

META TAUTA

And after these things

©2009 Raiders News Network

There is none like me, declaring the end from the beginning
and from ancient times, the things that are not yet done.

Isaiah 46:9-10

In 1876, British theologian George Hawkins Pember published an extraordinary treatise spanning the earliest records and myths of far ancient times with insights into the remarkable events that are rapidly unfolding in a twenty-first century world.

Earth's Earliest Ages begins with a creation followed by an angelic rebellion and judgment and continues through recorded classical themes, early, middle and modern Church history and presents the patterns from the past which are being implemented daily.

In *Exploring the Pastoral Epistles*, author John Phillips specifically records that there are four “great eruptions of demonic activity” as described within the historical books of Scripture.

The first, says Phillips, came as an “unprecedented outbreak of satanism in the days of Noah.” The second was in Canaan as documented in the Book of Joshua where, the Israelites, expecting a land of milk and honey, were charged with the conquest of the land which had been inhabited by otherworldly usurpers of enormous size, strength, skill and exceptional acumen.

John Phillips notes that these two eruptions were identified by an “unprecedented outbreak of Satanism,” and both heavily involved the presence of giants, their demonic spawn and their unbridled violence directed to each other, but specifically for the express annihilation of the Image of God, mankind.

A third “eruption” would take place during the public ministry of Jesus Christ from whom all demonic activity was rebuked. Since that time, there have been hundreds of years of occult activity periodically produced by spiritism and brazen defiance which has historically (and plausibly) always been invited but eventually invaded the cultures of seekers, temporarily succeeding in this great deception.

Ominously, there is yet a fourth eruption just ahead: it is scheduled to accompany the end of the age and the [brief] reign of the coming “Lawless One,” the prophesied Antichrist himself. By following popular earth-centric paganism, the embracing of and communication with ‘seducing spirits,’ will most incredibly, be invited by purposeful engagement of the dark realms.

Commenting on this revival of occultism, Stainton Moses an Oxford clergyman who fell prey to this seduction commented that these entities were “without moral consciousness.” So driven is this agenda that Stainton Moses would later expand on this: “There is an organized plan on the part of

the spirits who govern these manifestations to act on us, and on the religious thought of the age,” noting that the central dogmas of Christianity are especially attacked.

Sir Arthur Conan Doyle, himself a participant in dark areas, agreed: “We have, unhappily, to deal with cold-blooded lying on the part of wicked intelligence.”

This fourth “eruption” will be exponentially massive, brutal and characterized by such horror that men will seek death, but not find it.

This well executed and exquisitely timed order has not come about by chance. To the contrary: the root of an ancient and driven adversary, long bound before the advent of twentieth/twenty first century technologies, has produced a spiritually impoverished and impotent generation. These increasingly restless spirits of long past ages, are restless and raging: imprisoned until a time when a subtle neurolinguistic integrations could be perniciously implemented for their acceptance. Patient but seething, these spirits have in the past instructed mankind in perversities of every foul and unimaginable thought and horror.

Disturbingly, these very creatures, some in spirit form, others the latent result of ancient spawn are now bound, but straining for this fourth and final *eruption* in what many believe will be a blending of dimensions, when the already present unseen world is openly commingled with mankind’s common reality.

The recognition of multiple congruent dimensions is a realization that most western sciences are slowly but steadily investigating. The long held theory of flat earth was discarded with the presentation of empirical and repeatable data. The concept of a three dimension reality in contrast to the comparatively ‘new’ high energy physics, Flatland is itself fading in both evidence and theory... and doing so with unusually peculiar and staggering properties.

I’D LIKE TO TEACH HE WORLD TO SING...

IN PERFECT HARMONY...

Some of us are old enough to remember the event popularized as *The Harmonic Convergence*, of August, 1987 when global new age esoterics who believed that from within their soul-like “light beings” a new era of peace, harmony and divine transformation would occur. The timing of the love and unity event would take place at the world’s ‘sacred-sites.’ Ancient rock outcroppings mysterious temples and monuments have for millennia been used as a gathering places for the spiritually enlightened. Similar events are scheduled for the coming years leading up to the time of 12.21.2012 when many believe the evils of history would cease and war, materialism, injustices and oppression.

Through recent understanding of the high energy physics of sound and light, both with adaptable vibrational characteristics, these are popular gatherings for ritual chants and ‘mock’ sacrifices often employing ancient spells and mathematical harmonic codes in various sets of tandem frequencies may well have measurable and far greater esoteric effects than even recently believed.

Working with Tesla type torsion physics, researcher David Sereda, theorizes that rocks, silica, crystal and other inanimate objects can be sympathetically programmed to effect positive energies, healings and other desirable initiatives in comparable objects from minute or galactic distances.

This bizarre but repeatedly tested principle of quantum entanglement, was dubbed by Albert Einstein as “spooky action at a distance.” The concept has not garnered its validity with traditional relativistic theorists who maintain that nothing travels at a speed greater than the speed of light, and yet, a sympathetic response is *simultaneously* transferred and initiated through the use of quantum principles.

IT'S THE REAL THING

What the world wants today...

Sereda believes that the resonance programming of materials for specific vibrational response coordination may well be the key to communication with extraterrestrial or extradimensional life forms. Theoretically, by creating a large data base of tandem frequencies developed by the measurement of corresponding astral locations and producing a resonator, communication could replace radio frequency methods which would become obsolete, once replaced by the significantly more sophisticated quantized communication programs.

David Sereda specifically discusses the differentials between the Giza Pyramids' terrestrial alignment with the celestial position of Orion as a familiar example of how these 'harmonic codes' can be amplified via exact geographic placement using a conductive metallic capstone, thus creating an instantaneous stargate. As is now being considered, this esoteric aspect of engaging *technomancy* might cautiously and prudently be reconsidered: the breaking of the bands of Orion spoken of in Job may well unleash far more powerful energies than anticipated.

Former IBM engineer Marcel Vogel again asserts that crystals, granite and water all have memory: vibrations can be trapped within a material and stored to be later retrieved via lasers. Crystals, granite and other stones when interfaced with metal conductors can be activated by use of identical vibrational frequencies. Vogel explains that “crystals will become the hard drives of the future.” For the less scientifically inclined, the kryptonite used by Superman may suggest the use of similar technologies both biological and geological.

Though expressing no desire to communicate with ET, others, like Christopher Dunn agree with the capacitor/storage concept from an engineering position, while others believe that the great structures at Giza, and other sacred-sites rich in silica and other minerals, can be very conductive as generators.

An article in *Mother Earth Minerals* once again validates these recent findings of physics:

*In just the past decade, researchers in the highly classified field of **quantum mechanics** have confirmed the truth that specific particles of matter can and do exist in multiple 'dimensions' of space-time simultaneously. While difficult for the layman to comprehend, once a physical link to these confluent dimensions of space-time is established, a sort of 'star-gate' window can be developed whereby the space-time continuum can in fact be manipulated. Once the realm of science fiction, now primarily through understanding the secrets of 'exotic matter.'”*

Zacciah Blackburn of *Sacred Sound, Sounding the Codes* believes,

*What many do not know is that **many ancient cultures anchored or stored their wisdom through vibrational frequencies in the stones of their ancient temples.***

It is the resonant frequencies of the stone, in attunement with one's own consciousness, which create the vehicle to anchor or store these energies or information in the stone. Or vice versa, it is one's resonant frequency, or state of consciousness, in attunement with the frequency of the stone, which allows one to move, store or access information within the body of the stone.

It is not mere co-incidence many of the ancient stone temples of the world were made with crystalline embedded stones, such as granite, which are known for their properties to pass or store energy. It is no longer a mythical metaphorical approximation to speak of the 'symphony' of the cosmos.

At the heart of much of the geopolitical race for dominance is the seldom discussed quest for these ancient technologies and records, specifically those employed for warfare and human 'enlightenment.' New instrumentation and adaptations for these lost technologies are of highest priority.

Elizabeth Lee discusses CyArk, a non-profit organization that uses precise laser documentation to save historic and archaeological sites.

*As part of our documentation method, we use a Leica Geosystems High Definition Survey laser scanner, the instrument invented by the founder of CyArk, Ben Kacyra. We brought this machine to Mexico **with the goal of creating a modern day record of this ancient structure. With its incredible precision and accuracy, the laser scanner is the perfect instrument to document the structural remains of a culture equally advanced for its time...breakthrough is really not a new discovery at all, but is more aptly deemed a 'rediscovery.'***

The capability for scanning to obtain ancient information carries a fascinating concept. There are however, many caveats. Just WHY is it that this information gathering is so vital to militaristic ambitions?

Perhaps these resonant frequencies are at the heart of the prohibitions for 'hewn stone' and 'graven images.' What is it that can be released or empowered by sympathetic chantings, specific harmonics and ritualistic initiations? Twice in the letter to the Church at Pergamos, there is specific reference to "Satan's seat," and "where Satan dwelleth." [Rev. 2:13] The punctuated references to Satan himself is stark in clarity. What was in the ancient Asian city, currently near Bergama, Turkey, that compelled such powerful emphasis? *A throne for Satan? His dwelling place?*

[High Altar of Zeus, Pergamonmuseum, Berlin](#)

To first century culture, there was but one locale that provoked such a pointed reference: The Great High Altar of Zeus. Constructed with a podium to emphasize and exalt Zeus, the forty foot open air marble altar was used for civic and dark ritualistic practices. Central to its opulent designs were the graphic sculptured friezes depicting the *Gigantomachy*: the struggles of the gods and giants, also familiar as The Battle of the Titans.

These graven depictions of horrific confrontations and bloodshed between humans and chimerical gods and goddesses provide an extensive chronicle of what were formerly believed to be imaginative projects and struggles. During the time of the Ottoman Empire, in the late 19th century, the High Altar of Zeus was dismantled, shipped and reassembled in the Pergamonmuseum in Berlin, Germany.

[Detail, The Gigantomachy, Altar of Zeus](#)

In the early days of the Thrid Reich, Adolf Hiler had commissioned Albert Speer to design an identical altar underground for his mesmerizing discourses. Just beyond the *Altar of Zeus* in Berlin stands *The Ishtar Ceremonial Processional Gate of Babylon*. Had these ancient areas not produced the desired response, they would have been abandoned long ago in search of more fulfilling venues. One can scarcely imagine the vibrations secreted with these structures.

[The Ceremonial Processional Ishtar Gate, Pergamonmuseum, Berlin](#)

When questioned regarding the ancient rituals practiced in these monuments, Pastor Russ Dizdar comments:

“I believe there are temples and sites at many places, but the Pergamos one may be central,” adding that “the cult of Cybele was taken to the Vatican.”

Is it possible that ET or dimensional entities communicate via vibrational frequencies? The movie, *Close Encounters of the Third Kind* used five tones as a ‘universal mathematics’ to engage the ‘aliens.’ And it is becoming increasingly apparent that the universal language of mathematics is indeed *universal*.

THE MYTHING LINKS

No longer myths

But could there yet be more? A recent documentary revealed curious footage of apparent atmospheric energy orbs responding in congruence to like images below the surface at Stonehenge in the UK. If indeed these ‘entities’ are communicating in a highly organized manner, just what is it that they are communicating...and worse, to **whom** or **what**?

There is ample testimony for the existence of earthbound giants, and to the surprise of many, from the words of the early Church fathers.

Pliny the Elder has been recorded the bones of one such giant, who having been observed by the Romans while he was alive, had been “brought” by Marcus Scarus from Joppa in Judea...The monster was over 50 feet long, and the height of its ribs was greater than that of Indian elephants, while the spine was 1 ½ feet thick.”

Author and researcher Stephen Quayle, having compiled and published the most frequently referenced records of ancient and contemporary giants, cites Augustine as observing that these, “...men’s bodies were formerly much greater than now...their graves [being] laid bare by age or the force of rivers and various accidents.

The Gomerian giants actually can be traced into Greek mythology and, as such, Thus far from being simply myths, it is possible to trace some of the Greek gods to actual historical figures.

Stephen Quayle

Quayle also examines encounters with giants who had been frequently recorded in the log books of the early explorers, from “Vespucci, Sir Frances Drake, De Soto, Coronado and Magellan. Out of place artifacts and practices are provocative as the suggestion of ancient giant civilizations participating in global commerce, ritualistic practices continue to surface.

[The pre-flood Nemrut Dagi Giants of Turkey](#)

One can only imagine what the current tectonic activity might be revealing – or loosing – as the marked increase in volcanism, once spoken of as the “chimneys of the gods” spew forth their venomous poison, and what else, one might consider. Nearly all legends have begun with truths, modified culturally but notably similar.

These creatures have great prominence within the Biblical text. In addition to the specific “eruptions” as described by Joseph Phillips, 2 Samuel describes battles with “lion like men of Moab,” creatures of profound physical ability with a singularity of purpose: to hunt, terrorize, kill and cannibalize.

And what of today? Tibetan accounts attest to the active presence of these monstrous offspring dwelling deep within subterranean chambers. European tales speak of requiring full mountains to restrain them. North and South American Indian legends speak of sealing these beasts within caves and using smoke to confuse.

[The Giants of Guadalcanal](#)

It is through mercy alone that most of the world's population has spared direct interaction with the many species of giants currently existing within an upon the surface of the planet. With the convergence of multiple prophetic catalysts, this era of oblivious bliss may be coming to a terrifying and hideous end. Accounts from the Solomon Islands describe how the residents have for centuries lived with these creatures among them...with reports of active subsurface UFO events:

The first discovery is about how the people of the Solomon Islands have shared their Islands with 'previously undiscovered to the modern world's race of hominoids for millennia right to this present day, and for a variety of reasons explained, this has not been known about by the rest of the World, until now.

The second discovery is about the whereabouts of hidden UFO Bases that I have found existing in the Solomon Islands for quite possibly the same amount of time, and how there seems to be a link between the Giants and the Extraterrestrials making the Solomon Islands their home.

In *Longwalkers, Return of the Nephilim*, a quasi fictional reconstruction of a highly probable scenario is presented. Addressing first the primary argument of "no skeletal remains," Stephen Quayle offers that these giants, although hideously barbaric would most likely bury their 'own' by their accepted practices and also suggests the purposeful denial of such entities:

"The absence of evidence is NOT evidence of absence."

Reports from experienced military personnel expertly trained for often classified assignments provide striking and specific details of the similarities and characteristics observed while confronting these contemporary giants and other anomalous creatures.

Special Forces fight trolls

By redirecting the ‘scoffers’ to a far greater purpose for the ‘allegedly’ scant evidence, he pulls to the forefront the mysterious and possibly conveniently concealed evidence and addresses the very sobering reasoning behind the enigma. The enormously strong probability that these giants, these products of unholy unions of fallen angels and earthly women are neither fully spirit or fully human, and dead only in the sense of being bound within a state of stasis, for a prophesied future event: the fourth ‘eruption’ of demonic activity as earlier described, with the express purpose of serving their condemned ruler, Lucifer himself.

"Let not the dead live, let not the giants rise again..."

Isaiah 26:14

The manipulation of DNA may well be considered as a literal rendering of Ezekiel’s Dry Bones of Chapter 37. Theoretically, these hoards from hell, buried in full battle gear could be likewise activated, signaled once more to a final time of their glorious and heinous warfare with all restraint removed. If this were not possible, why would it be an issue for Isaiah to petition against their rising?

Consider two specifics:

The “spooky action at a distance” that can be activated or affected from great distances instantaneously by use of vibrational signaling. The enormous stone monoliths, war memorials, temples, places of worship, prayer and invocations may act as the capacitors for judgment. This concept of actualization, particularly in a collective sense, is enormously strong and in itself empowering. One cannot imagine what has been recorded and sealed within these stone monuments and structures for millennia possibly awaiting a release? The global consciousness movement clearly understands the unseen, but seemingly dismisses the malevolence and unrealized power that can be manifested.

Especially fascinating however, is a hidden lesson from the fallen Watcher, Azazel which has been curiously ‘revived’ at this time in history, a time of turmoil, unrest and disharmony.

According to the *Book of Enoch*, chapter 8, Azazel’s ‘talents’ were many, including the manufacturing of weapons: swords, knives shields and breastplates. Azazel also ‘made known to them,’ the human inhabitants of Earth, the “**metals of the earth and the working of them,**” as well as bracelets and ornaments and **the use of antimony**, and the beautifying of the eyelids, and **all kinds of costly stones**, and all colouring of tinctures.”

As hybrid issue of spirit and human, Nephilim are not eligible for the type of resurrection as recognized by Christianity. Many disembodied demonic entities apparently seem to be preparing for the fourth and final “eruption” just at the time of the end as John Phillips describes. But what will be the trigger mechanism? What will energize these grotesque monsters released and destined to bring hell to the surface of the earth?

Within the study of DNA it has been noted that ‘telomeres,’ small enzyme caps at both ends of a single strand of DNA serve to preserve the deterioration of cells, a premature breakdown and the inevitable failure of DNA itself. Cells without telomeres become unstable and eventually succumb to age related maladies. So valuable are these telomeres that without them humanity would eventually cease to exist: essentially victim to the “Darwinian” selection itself: a self-contained and embedded ‘eugenics’ program.

In May of 1995, *Scientific American* published an article on the effects of various metals in relation to human DNA. It was noted that when the platinum metal ruthenium atoms were placed at both ends of the double helix strand, the DNA would become **10,000 times more conductive**. This DNA would serve as a massive superconductor, energizing the cells with extraordinary strength, mass and ability.

Quantum physicists refer to such material as ‘exotic matter’. We have taken this Iridium powder, and added it back in to the suspended platinum group metals for a powerful new supplement that appears to be able to relax damaged DNA, energize ‘junk’ DNA strands, and return diseased cells to their normal, healthy state. It may accomplish this task by entering individual cells, and coating the alleles of the DNA strand with molecules of Iridium and Rhodium. Studies have shown that such a coating of PGM metals may increase the electrical conductivity of the DNA helix by over 10,000 times.

Platinum Group Metals (PGMs) are called transition elements because their atomic structure is easily broken via electromagnetic stimuli, and white light energy is often released in the process. This is the energy which appears to be concentrated in the Ultimatium™ powder. Such pure, etheric energy may well stimulate the pineal and pituitary glands that govern over 30 different hormonal secretions, as well as brain wave enhancements. PGMs may possibly repair damaged DNA that is linked to over 100 disease states by enhancing the cellular ‘communication’ genes that are vitally important to healthy cell mitosis (division).

There is nothing new under the sun and could it be that the use of ruthenium and other metallic elements to enhance cell structure is one of the many “workings of metals’ taught by Azazel? Can this perhaps explain the fear of a superconductive watery Abyss which so terrifies demons? Could

this massive awakening which is thankfully and rapidly gaining in understanding by the Christian community be part of a combined harmonic summoning activation via ‘action at a distance’ with millions of ‘reconfigured and freshly energized entities” bound within the earth for such a long period? Or could the current heightened UFO visibility and interest be a testing mechanism to practice these techniques in preparation for the full earthly assault and slaughter?

The level of geologic and atmospheric activity is markedly pronounced and increasingly violent, volatile and frequent. The rulers of this world know the rules, but it is also their desire for those affected to be kept unaware and rendered impotent in facing the coming horrors.

While it is uncertain that we will fully understand the mechanisms behind the activation of these legions of hell, we must at least recognize that the evidence presented in the past 25 years most certainly confirms Daniel’s prophecy concerning an “increase in knowledge.”

Has the restlessness begun? Are these monsters stirring? Is hell itself enlarging its borders?

Tom Horn believes that there is an otherworldly reference often overlooked in the book of Job:

*“Dead things are formed from under the waters...” (Job 26:5), noting that the ‘dead’ of this verse are the **ancient Rephaim, the giants of Canaan, and the phrase “are formed” is from the Hebrew, “chuwל,” meaning to twist or whirl as in a double helix or genetic manufacturing.**”*

Physics, once considered the high ground of science, is increasingly yielding to an even higher level (and we know how a Holy God feels about “high places”). Fifty years ago much of Biblical and extra Biblical history seemed to be so bizarre that many descriptions and concepts could only be explained via allegory. Today increasing numbers are astounded by the historical authentication and the astonishing, and comparatively precise accuracy of Scripture. This ‘new’ high spin physics is but a shadowed remnant of the far “ancient elder” civilizations which recorded their understandings from the ‘inklings’ of their distant past.

Facing multiple cataclysmic scenarios, it has become an arduous feat to follow the geopolitical, financial and social developments of any nation. Any one of these has the very real potential of lasting and catastrophic consequences. As with most, it is far easier to set aside the spiritual aspects for greater comprehension of the physical prospect and consequences. ***But it is precisely this spiritual climate that is unquestionably, the most desperate, decisive and urgent issue that faces mankind at this time in history.***

“ARE WE THERE YET?”

THE RECURRENCE OF THE CHARACTERISTICS OF THE DAYS OF NOAH:

The union of the other worlds and the preparation for the appearance of the *Nephilim*

The thoughtful, we say, will consider these facts and scriptures; and will not fail to note that this abhorrent and terrible subject is of practical moment, inasmuch as the Son of God has forewarned us that the days before His appearing again on earth will present a true likeness to the days of Noah and to the state of Sodom in the days of Lot.

...the characteristic features of the days of Noah are reappearing, and above all, a free communication has been established between the spirits of the air and the human race with a view, apparently to sojourn once more of Nephilim upon Earth....

Unlawful secrets, known in past times only to those few who seem to have acted as Satan's agents in directing the course of this world, and are now recklessly offered to all men. The remembrance of that appalling scene, when their brethren were hurled by omnipotent lightnings into pits of darkness, would seem to be fading from the minds of the fallen angels....

...We may put aside all fancies borrowed from heathen mythology respecting the union of superhuman beings with mortal women..., ...but we are also told that this union produced a stock conspicuous for physical strength ...

*...and the usual course of sin, most frightful of insanities, is **urging them on to the brink of the precipice from the abysmal depths of which the groans of their blasted companions ascend...***

G W Pember

With worldwide (and other worldly) traditions, accounts, and technologies, it is becoming remarkably insistent that the ancient 'mythologies' specifically carry us back to the very ancient civilizations which insist the nearly universal belief of the entire ancient world as being ruled by the intellectually and enormously physically superior "mighty men of old."

The Greek poet *Hesiod* describes the nature and habitation of an 'astral' "golden race:"

First, the immortals who possess the mansions of Olympus, created a golden race to articulate speaking men. They lived in the time of Chronos [Saturn], when he ruled in heaven...rejoicing in festal pleasures far from the reach of common ills.

These god-men died as if overcome by sleep, buried in cultivated fields and lands which would spontaneously become fruitful and abundant. To the ancients, these gods were their benevolent, enriching harvest and stock as a measure of favor.

It is of note that change was realized upon the expulsion of Saturn/Chronos effectively ending this golden age. Within one generation the 'children' of these gods, chief among them Zeus, turned violent, haunting and dispensing harsh judgments as their royal prerogative had decreed.

This new generation of gods became frightful entities, and under the authority of the Prince of this World, began to "take wives for themselves," spawning a hellish progeny which would lead to the great destruction and the disembodied spirits we now identify as demons.

An extraordinary composition by Virgil in the first century provides an astoundingly grim description for the twentieth and twenty-first centuries.

From Eclogue 4: the term "*Novus Ordo Seclorum*,"

A New Order of the Ages, the "circling of the centuries anew" was adapted by Charles Thomson in 1782 while designing the Great Seal of the United States:

Now the last age by Cumae' Sibyl has come and gone,

And the majestic roll of circling centuries begins anew:

Justice returns, old Saturn's reign

With a new breed of men sent down from heaven.

On do thou, at the boy's birth in whom

The iron shall cease, the golden race arise,

Befriend him, chaste Lucina: 'this thine own Apollo reigns

He shall receive the life of gods,

And see Heroes and gods commingling,

And himself be seen of them,

And with his father's worth.

Tom Horn explains the background of Eclogue 4:

According to the Sibyl, the *New Order of the Ages* occurs when a **special "son" is born on earth, a new messiah who comes of "a new breed of men sent down from heaven" when "heroes" and "gods" are blended together.**

Not only does this cause recollection of the earlier activities of these *Ancient Elders*, it sounds strangely prophetic to the Watchers' activities during the creation of Nephilim.

More relevant to our current ethical dilemma is the realization that thousands of biogeneticists, 'ethicists,' stem cell researchers, and others found worshipping at the altar of science is the unbridled production of enhanced transgenic human-animal chimeras.

Tom Horn continues:

Could the immediate outcome be what Scripture describes as the Antichrist, the "son" of perdition" 2 Th 2:3, Apoleia, from which we make Apollyon, the demon destroyer? Note the similarity of the names Apollo and Apollyon."

A contemporary, though not an associate of GH Pember, was theosophist Mme. Helena Blavatsky, echoes the concept but not the reasoning:

Unless we mistake the signs, the day is approaching when the world will receive the proofs that only ancient religions were in harmony with nature and ancient science embraced all that can be known. The cycle has almost run its course; a new one is

about the begin, and he future pages of history may contain full evidence, and convey full proof, that, [If] ancestry can be in aught believed, Descending spirits have conversed with man, and told him secrets of the world unknown.

What could be so thoroughly evil that should cause men's hearts to melt and fail for fear of things coming upon the earth? There have always been wars and rumors of war, plagues and pestilences, economic and geological devastations. With many exceptions, these criteria do not seem to have an historic precedent for the level describe in these portions of Scripture: by the mouths of two witnesses and Luke, both the Old and New Testaments:

Their hearts shall fail them, and they shall have neither courage nor comfort left; they shall not be able either to resist the judgment ...Isaiah 13: 8

Men's hearts failing them for fear, and for looking after those things which are coming on the earth: for the powers of heaven shall be shaken. Luke 21:25-26

RUMORS OF ANOTHER WAR

George Hawkins Pember concludes his ominous treatise with solemnity:

All things seem to be prepared for the fulfillment of the solemn prediction in the twelfth chapter of the Apocalypse, when Michael, leading the van of the host which will come with Christ to take the kingdom, shall drive the rebel High Ones down to Earth...

...And so, out of the troubled sea of anarchy and perplexity of nations, there arises, in greater majesty and power than it ever before possessed, the resuscitated empire of Rome under the immediate direction and government of the Wicked One.

If then, the fallen angels appear to be already preparing for their descent; if the great apostasy, which will at last evolve [to] the Lawless One,, be even now spreading: who can be sure of the day or the hour....

...are we not living in solemn times: is not the air full of warnings: does it not behoove every believer to arise, gird up his loins, and trim his lamp.

THE DESTROYER

Physicist Julius Robert Oppenheimer, in a striking nine word statement revealed the apparent pathos (consciousness) of the development and participation of the first nuclear device, *The Trinity*. Later, speaking of his association with the *Manhattan Project*, “*Now I am become Death, the **destroyer of worlds.***” Oppenheimer’s later life almost surreal appearance provides stark testimony of the dangers of trafficking in the dark side of a holy creation.

*In recent years a number of astonishing events in our skies and in the corridors of power and influence have suggested to man that **we are on the verge of open and global recognition of the reality of UFO’s and extraterrestrial life.***

To many, this great shift in our understanding of our place in the cosmic community will usher in a period of unparalleled peace, prosperity and global unity. On the other hand, many, including top UFO researchers, believe that we may be headed for the most bizarre – and most far reaching – challenge ever seen on this planet. And your personal destiny – and that of your family – may depend upon how you deal wit the strange events that may soon take place.

Chuck Missler, Alien Encounters

The copy of the Genesis Apocryphon discovered at Qumran dates back to the second century BC...When discovered in 1947, it had been much mutilated from the ravages of time and humidity...

*When scholars finally made public its content, **the document confirmed that celestial beings from the skies had landed on Planet Earth. More than that, it told how these beings had mated with Earth-women and had begat giants.***

IDE Thomas, The Omega Conspiracy

In a recent radio interview with Dr. Stan Monteith, Tom Horn reiterated that,

*There is no doubt that dark spirits could be producing various anomalous phenomenon or the alien phenomenon. **We now know that demons have the ability to make physical contact through vibratory patterns by the manipulation of energy.***

The horrendous scenarios facing the human race will not be avoided: prophecy can be delayed, as in Ninevah, but never avoided. The largest challenge facing this nation - and indeed the world, is not one of economics, conventional warfare (although this does not preclude the high energy scalar weaponry already in limited use), terrorism, plague or other tragedies that have beset this planet for centuries. In general men’s hearts do not “fail for fear” even during these times.

The only truly valid association must be made in regard to the spiritual warfare which surrounds us and is prepared to rent the dimensional veil in short order. The unprepared and unrepentant would have no hope. The unprepared may gain a measure through prayerful discernment and appropriate action. Those with even minimal knowledge of this far broader agenda **must** take on their privileged position of provision, and much of this is knowledge of the adversary.

Referencing Isaiah 13, Tom Horn describes the coming fourth “eruption,” at a time when Iraq and Iran are destroyed:

“Open the gates, ye rulers. Giants are coming to fulfill my wrath.”

Just after the time when Iraq is invaded...nothing could exist there...[perhaps] for decades. But just before that kind of devastation occurs, God is going to order a ruler, a ruler is commanded, it says, “I give command.” It is commanded that these gates be opened.

And when these gates are opened, the giants, the awakened and energized Gibborim, are going to come through them fulfilling the wrath of God.”

Imagine what that means...How gigantic were these giants?

How could it be that a heart would *not* fail for fear? There is one answer and one alone. It comes from the very Book that provides the information and protection for such horrific slaughter. Who grants the power to tread in these dark areas? Who is like Him?

No, it is not the economy, it is not overpopulation, it is not geopolitical. It is the nature of the conflict.

Research physicist Stan Deyo provides a most exquisite characterization of the nature of this engagement in a remarkably comprehensive examination which spans and details the eons of conflict. He calls it, *The Cosmic Conspiracy*.

The deception has begun: and there is an accelerated effort to credibly introduce these ancient powers. May we all pray for wisdom and discernment, and with thanksgiving and gratitude bless and pray for those who have been faithful and tireless instructors.

Sue Bradley

all emphases, smb

April, 2009

sbrad1229@aol.com

REFERENCES CITED:

John Phillips, *The Pastoral Epistles*

Copyright© 1994, Kregel Publishing

GH Pember, *Earth's Earliest Ages*

Copyright© 1876, Hodder and Stoughton

Edited 1911, GH Lang

Copyright © Kregel Publications

Tom Horn, *The Ahramin Gate, Nephilim Stargates*

[Raiders News Network](#)

Stephen Quayle, *Genesis Six Giants, Aliens and Fallen Angels, Genetic Armageddon, LONGWALKERS, Return of the Nephilim*

[Steve Quayle, Q-Files](#)

[Giants, Stephen Quayle](#)

Michael Lahanas

[The Pergamon Zeus Altar and the Gigantomachy](#)

Russ Dizdar, *The Black Awakening*

[Shatter The Darkness](#)

Chuck Missler, *Alien Encounters*

Copyright© 1997, Koinonia House

[Koinonia House](#)

I.D.E. Thomas, *The Omega Conspiracy*

Copyright© 1986, Hearthstone Publishing Co.

Stan Deyo, *The Cosmic Conspiracy*

[Stan Deyo](#)

[Mother Earth Minerals](#)

[Professional Surveyor: Ancient History Meets New Technology, 3.1.2008](#)

