

The Illuminati Monuments of Paris Exposed!

Spitting Out the Feathers of the Benu Bird

<http://www.matthewdelooze.co.uk/>

Matthew Delooze

Matthew Delooze.....Breaking The Serpent's Spell.....Matthew Delooze.....
Breaking The Serpent's Spell.....

Monday, January 28, 2008

Spitting Out the Feathers of the Benu Bird


By Matthew Delooze

***I am a flame – The heat of the fire
Call me a fool – Don't call me a liar
Take me to Hell – And let me stay
If that's the price that I have to pay***

Can't you hear me say?- Can't you hear me say? – Can't you hear me say?

FREE ME

Anyhow or Anyway

(From the song Free Me by Russ Ballard)

Hello friends and fellow truth seekers,

I am glad and I take great pleasure in providing the information you are about to read. I cannot stress how important the said information is and how I believe it will help certain people in the future, once it 'sinks in' so to speak. If you read my *Swinging on the Gates of Hades* article you will be aware that I tried to take you to deeper understanding about how the Serpent Cult use complicated hypnotism and symbolism to spiritually imprison and control the collective consciousness of the human race.

I want to try and get 'you' beyond the Gates of Hades because, as of now, you are no longer trapped behind them and those symbolic gates have no control over some of you anymore. They are knackered in other words, we have kicked them wide open. I want to take you deeper, if that is really what you want to do, but to do so I need go back to basics to explain.....In late December after a series of very upsetting personal setbacks and crippling financial problems I thought I would have to abandon my trip to Europe that I had planned several months previously. I was extremely stressed at the time and very unhappy. That said, as is usually the case in my life, a spiritual force literally pushed me to go. I had previously bought some very cheap train tickets months in advance so the financial disaster I was in didn't really affect the actual travel plans. Looking back if I hadn't purchased the tickets well in advance the trip couldn't have ever happened and the priceless tale I am attempting to tell you could never have been told. Anyway I arrived in Paris on Boxing Day. I had been very interested in Paris since David Icke and others had provided some information a few years ago about the monuments in Paris all being connected and layed out in some sort of energy line. There was also the matter of actually visiting the location of scacrificial murder of Diana at the Alma tunnel (For a later article). To save me writing too many pages there is a little link on 'you tube' showing David explaining the monuments in Paris. It is only very short and of very low quality. David Icke has several top quality dvd's on sale at his [bookshop](#) and I highly recommend David's work to all. [Please watch it now before we go on.](#)

Basically the monuments in Paris are clearly in a dead straight line and it is said they are laid out on an 'energy line', known as the [Axe Historique](#). The main stretch of the energy line, so to speak, is the famous Champs-Élysées (pronounced shamp el eezay). I decided to walk the entire length of this famous avenue on foot and carry on in a straight line to the Louvre museum. It was full of 'posh' shops and all lit up for Christmas. It was like a fairy tale with prices in the shops also resembling a fairy tale too!


The busy *Champs-Élysées* at night, during the Winter Solstice, showing the Arc de Triomphe

It was a far cry from the dog shit laden streets of Lancashire where I had travelled from that was for sure. It soon became apparent to me that the monuments were indeed in a 'dead' straight line but something hit me straight away as I strolled down the Champs-Élysées in daylight and it was not in the David Icke You Tube clip linked earlier. What is it? You might ask? ... Well my little bunch of eager truth seekers it was a walloping great big massive Ferris wheel. Yes they have plonked one, on and off, smack in the middle of the Champs-Élysées (Place de la concord) behind the famous 3000 year old obelisk that is originlly from a Sun Temple in Luxor, Egypt


**A ferris wheel at the ‘bottom end’ of the Champs-Élysées behind the
obelisk
Picture by Matthew Delooze**

To make it easier for you to find your bearings so to speak look the picture below. When you are looking at the wheel and the obelisk you have your back to the Arc de Triomphe and visa versa.


'The top end' of the Champs-Élysées Picture by Matthew Delooze who nearly got run over and was swore at, in french, for standing in the middle of the road! Something like 'Sacre Bluer you EEEngglishh luna-tic'

The energy line goes further on than the Arc de Triomphe but for this article I am only going to concentrate on going downhill on the Champs-Élysées and past the obelisk and the wheel to the Louvre. So lets get back on my path, back to the Ferris wheel. Now then I have mentioned the symbolic Ferris wheel before and those who know me should know what I have previously said about it. I took this picture of a Ferris wheel from distance to show you the symbolism ALL Ferris wheels carry. The A frame (axis) of the wheel creates the Benben (Pyramid) shape and the wheel's large outer rim creates the sun disc symbolism. Do you understand?


Picture from distance showing the true symbolism of the Ferris wheel, the A frame is the obelisk (benben) and the wheel's rim is the Sun (ra) Picture by Matthew Delooze.

To explain further: This is from my article in 2005: The Festival of Light.

The meaning behind pyramid shape symbolism.

...I go into more details about this in my book 'The Stars Are Falling'. The pyramid shape was known as the 'Benben' to the ancients. The top part of an obelisk (pyramid shape) is known as the 'Benben Stone'. Briefly, the Benben is symbolic of the marker point where the ancient Sun God RA landed on dry land after being guided there, in a solar boat, by Nun the God of the watery chaos. The pyramid shape represents the very first mound of Earth formed and ruled over by Ra. This Benben or pyramid shape is said to have rose out of the water. [A brief simple explanation is here.](#)

Symbolically a Ferris wheel on or near water, and one that can be shaped into a pyramid, represents Ra rising out of the watery chaos. The circle of the Ferris wheel symbolises a solar disc (The Sun). The ancients believed everything was created from the chaos which was symbolised by dark waters....The Benu bird is also symbolically linked to the rising of the Benben (pyramid shaped mound of Earth). <http://www.philae.nu/akhet/Benu.html>

I have mentioned the Ferris Wheel on many occasions for several years now and I tell you the truth that it is very important symbolism and a very important tool for the illuminati. I realise a lot of folk think I am a loony to keep mentioning the Ferris wheel but let me show you the position of the Ferris Wheel on the Paris energy line before you ring for the straight jacket operators. Look at these pictures below shipmates! Please note I have now gone to the other side of the Ferris wheel at the bottom of the Champs-Élysées in an area know as the Jardin des Tuileries. I have my back to the Louvre museum and the Glass Pyramid located there. The obelisk is now behind the wheel.


Picture by Matthew Delooze: I am standing as central as I can to the pond.

I immediately saw the same symbolism that I saw in Morecame in 2004 whilst under spiritual direction but this time it was being shown to me in its full glory. (Behold the deceptive symbolism of the illuminati) A 3000 year old obelisk rising out of water (chaos) Lets move in for a closer look eh?


I moved closer, obviously walking round the pond to stop me getting my feet wet (I'm not daft me tha knows!) Behold the gold benben and the eye.

Can't you see the gold benben and the eye in the centre of the wheel? Maybe this pic below will help. Come closer.


This symbolism is exactly like what I saw in Morecame in 2004 but here it is on display in Paris for you all to see. Now then, is it a paranoid delusion that I associated the Ferris wheel with illuminati symbolism? If so do you now suffer from the same delusion? Well do you? This is illuminati symbolism in the extreme. (Photo by Matthew Delooze)

Obviously I couldn't see the geometrical shape of the pond from ground level and I also want to show you the location of this wheel, in the energy line in the best way possible. So look at these pics below .


Pic of the Hex shaped pond taken from the top of the wheel looking 'down' towards the Louvre museum. (location of the glass pyramid and Arc de Carrousel)


Pic taken from the top of the wheel looking 'up' to the 3000 year old obelisk and the Arc de Triomphe

Although the two pics above are not taken at the highest point of the wheel, you can see that all the famous monuments are in a straight line. The Ferris wheel is literally halfway between the Pyramid at the Louvre (Pictured later) and the Arc de Triomphe and it somehow plays a very important part in the group of monuments on this so called energy line. My photo's prove that even amateur, snapshot, photography show you that the wheel is positioned to measure up perfectly with the Obelisk and Arc' de Triomphe in one direction and Arc de Carrousel and the Glass Pyramid at the Louvre in the other. Indeed I'll bet anyone that the Ferris wheel was measured up, to the millimetre, with the 3000 year old symbolic obelisk brought in from Luxor. Coincidence is it? If so why would a nation so proud of its most famous 'Posh' 'Chic' Avenue, the Champs-Élysées, stick a walloping great big, uneconomical, Ferris wheel on it?

I'll tell you why, its because the Ferris wheel is also pure illuminati symbolism and it is on a par with the Statue of Liberty the Eiffel Tower and Big Ben all rolled into one. It's just that some of you cannot and will not even consider this information as being fact. Too silly to even contemplate isn't it? You are no fool are you? You have a credit card and have been educated haven't you? No one is going to make a tithead out of you with a silly funfair ride are they? You are far too clever aren't you?

OK then let me make clear, whilst I am in the mood and whilst I cannot afford to go to the pub, a simple fact about the Ferris wheel that you may not know, or should say you have forgotten, because I assure you someone told you this at school. I can also tell you that no one has mentioned or pointed out this simple fact out to me since I first started mentioning the Ferris wheel over four years ago. (Only nutters would write about Ferris Wheels being symbolic illuminati monuments and that they display occult symbolism eh?) Indeed I have purposely never mentioned it before. So then lets look at the symbolic facts about the Ferris wheel this way..

Official Question from teacher Miss Clever Clogs to the class at school:
Can anyone tell me who created the Ferris wheel?

Official Answer from swotty Cecil Knowitall: *Please Miss it was 'Mr Ferris' Miss. Can I give you my apple Miss? Do you want me to clean your toilet seat with my Sunday best suit as well Miss?*

Miss Clever Clogs says to Cecil: *Yes Cecil my little pet it was George Ferris JR. I will give you a gold star for that and make sure you get a top job when you*

leave school for readily knowing what you are told and repeating it without question. (We all know of a Cecil Knowitall don't we?)

The fact is that it was indeed 'George Ferris' who created the symbolic Ferris wheel but let us be more respectful to him and announce his full name. It was George *Washington* Gale Ferris. Did you not know that? Can you see that this means,'symbolically' at least, that the name 'George Washington' had a hand in creating the Ferris wheel? Just like you accept the fact that the actions of George Bush can be symbolically carried out by 'Dubya' you have also symbolically accepted the fact that the Ferris wheel was indeed created by a 'George Washington'. The name George Washington carried enormous Serpent Cult symbolism. I realise your state education will kick in and you may laugh at the suggestion but you spiritually accept this kind of 'name' trickery because of the pathetic state education that is enforced on you through teachers like Miss Clever Clogs and arseholes like Cecil Knowitall mentioned, tongue in cheek, earlier in this article. Its time to bloody well wake up and to help you do just that let me briefly move away from the subject of the energy line in Paris. (Don't worry we will return to it soon. (Oh yes!))

Let me briefly tell you how the Ferris wheel came 'into being'. This sort of info is vital and priceless if you really want to wake up in my opinion. The Ferris wheel 'came about' and was born through a ['World Fair'](#). My research tells me that the world fairs were used, abused and manipulated by the Serpent Cult as an 'excuse' to fund and create famous world wide monuments, amongst other deceptions, without raising too many questions amongst the sheeple of the day. The Eiffel Tower in Paris and the Atomium in Brussels are two prime examples of world famous monuments that owe their existance to the presentation of the 'World Fairs' that went on all over the world at one time. I explain why the Atomium was built and the foundation symbolism behind it in my book *Is It Me For A Moment?*

The Ferris wheel was also created for the World Fair in Chicago (1893). It appears to me that the secret societies actually arranged the layouts of the symbolic buildings and symbolic monuments that were used at all World Fairs and the [World's Columbian Exposition](#) (another name for the Chicago World's Fair) is no exception.

Indeed a bloke named [Daniel Hudson Burnham](#) played a big part in the Chicago Exhibition. I don't want to drone on about him, and you can click on his name if you want to know more about him, so I will just say that he built this.....


Masonic Temple Building in Chicago built by Bro Daniel Hudson: Enough said?

Again I have researched World Fairs and please believe me when I say that the trouser leg lifting Freemasons and other sun worshipping liars and conmen had their crafty fingers involved in all of them. 100%. They literally used them to built replica temples and occult monuments and then literally placed them right under the noses of the unknowing sheeple. Just like the Atomium and the Eiffel Tower were in the Brussels and Paris 'World Fairs' respectively simply as an excuse to build them without any serious questions being asked. I will also say the world fairs were massive events and had the same hypnotic powers as the main stream TV has today. Yes they really were that big an event. It is time to wake up folks or the bastards are going to grind you to dust. Sadly some of you are already salt pot filling material. Anyway lets move on. We now know the Ferris wheel was created in Chicago by *George Washington* Gale Ferris Junior after he was selected by *Freemason Daniel Burnham* to do so. Another fact (or coincidence) is that the Ferris wheel was not only created by a symbolic founding father of the USA '*George Washington*' Gale Ferris. It was also created

to celebrate the *400th Anniversary* of another secret society member *Christopher Columbus* and also celebrate, wait for it, the '*New World*'. Indeed the Ferris wheel is totally laden with symbolism that is linked to the illuminati and the Serpent Cult. It is literally an obelisk, a benben stone (pyramid), an all seeing eye, the Sun and an acknowledgement of a couple of famous secret society members all rolled together in one monument. I tell you the truth, there is enormous symbolism behind the Ferris wheel and the secret rulers of this world have tricked you for at least a century about its symbolism and its true meaning. The Ferris wheel is literally a very powerful symbolic Sun God monument and it is literally being hidden right under our noses and I believe you would be a fool if you under-estimated its true symbolic meaning and therefore under-estimate its true spiritual power.

Again your state education will kick in here and get you to fob the information off. For those that have followed the information regarding Ferris wheels provided by myself through articles like *Beside the Seaside* and the *Festival of Light*. I will say that the pictures from the Champs-Élysées should show you that the George Washington Gale Ferris Wheel is very much part of the group of illuminati monuments in Paris and the symbolic history of the wheel is there in front of you too. What is your state education telling you now? Again I ask all you conspiracy buffs and truth seekers out there if you actually believe the the arrogant illuminati and its puppets in the Serpent Cult would allow what is seen as a funfair ride (Big Wheel) pride of place next to the ancient and symbolic monuments, that represent the like of Napoleon, in the centre of Paris if it did not suit them or their agenda to do so? Somehow I know your true answer and I say that if the Ferris wheel didn't hold such symbolism it would not be allowed anywhere near ancient monuments in Paris or England or anywhere else that the pompous establishment keep their illuminati monuments.

In my opinion the Ferris wheel is vital to the Serpent Cult's agenda. Indeed as far as I am concerned it is the most covert and powerful symbolism they have and whilst you researchers out there are concentrating on obelisks and arches they are laughing their socks off and using the Ferris wheel to carry out rituals instead. The illuminati knew it needed portable symbolism centuries ago and the Ferris wheel was created to supply it for them and they knew all you clever awakened people wouldn't see it. So what is it all about? What the f**k is going on here with these wheels popping up all over the blinking place, in modern times, since 1999?

We need to understand the way in which the Serpent Cult use their esoteric symbolism. It's so so easy for us conspiracy theorists and truth seekers to say something like "hey up lads and lasses there is an energy line going through the centre of Paris and the bloody illuminati has gone and dumped their monuments on it". We isn't it and we do just that don't we? Its so easy for us, who think we are awake, to nod in agreement and come out with a statement like. "Wow yes great stuff an energy line in Paris complete with illuminati monuments on it. Whoopie...I am awake now". (I hear things like this from silly, blind and false people nearly everyday).

Eh? What? Pardon me have I missed something? Why do you think you are awake because you 'heard' there is an energy line in Paris and it has got monuments plonked on it? I live on a straight line in a row of houses in Burnley with dog shit and traffic cones on it, so does that make it an energy line too? No it doesn't does it? So shall we place dog shit and traffic cone monuments down the Champs-Élysées instead and overthrow the illuminati in doing so? Wake Up! In my opinion, the so called free and awakened people in this world are not free and awakened people in this world and just because they visit forums and gossip and then repeat statements like the one I mentioned above doesn't make them awake either. I am sorry if I sound harsh but I am trying to get through to certain people that a spiritual awakening, in my opinion, is not some fad or fashion that you can hawk on the internet, but it appears to me that is exactly what its meaning is becoming. We are trying to get out of a pen not trying to put ourselves in another one aren't we? I think the biggest nightmare of all for me would be to break the spell of the Serpent Cult, as I call it, but then become under the spell of morons who think they are spiritually free simply because they sussed out there was an energy line running down the Champs Elysees in Paris. I am all for the spread of information and obviously fake or untrue information will not and does not stand the test of time.

That said there are very few people providing good information out there that does not fall in to the god/devil or light/dark category and those categories I am sorry to say all lead back to our own spiritual imprisonment and will cause our spiritual surrender as they have done for the last few thousand years in this world. Spiritual freedom is not for sale but it is available, and actually within, us all. No *jesus of light* figure is waiting to sort out the illuminati, the '*jesus light*' figure is a famous deception practiced by the illuminati and they have no intention of freeing you or healing you, I can assure you of that.

You can heal and free yourself but it is only 'in' you to do it, nobody else. There are no ascended masters, in my opinion, that can teach you how to awaken but there are plenty of people about trying to give you that impression. You can either take information in that will act as a trigger within you or you can reject information as being bullshit and you can keep it out of you. It is your choice to decide which way you want to go not some dope smoking hippies choice or some fake guru's choice. Anyway sorry about my sermon, lets get back on track eh?... Where were we? OK... we had seen half of the monuments on the energy line in Paris, including the Ferris wheel and I also mentioned the symbolic creation of the original Ferris wheel at the World Fair in Chicago. So.

I want to go deeper like I did in my last article, regarding the Remembrance Day ritual and the Cenotaph monument, in regards to the so called energy line in Paris but I need to stay on the subject of the Ferris wheel just for a little while longer to show you how the illuminati can covertly place sun rebirth symbolism (Ferris wheels) right under our noses all around the globe. This act is not only to symbolically connect an energy link with the other symbolic monuments in our towns and cities, that were built by the establishment, but it is also to provide the hypnotic and symbolic means to extract our spiritual energy from us at the same time. I am not giving this information to bore you or waste your time. It is important in my opinion. This is not easy to explain but please bear with me. If you have read my stuff about spiritual energy extraction at places like Glastonbury or indeed at landmark monuments on New Years Eve then it should be far easier for you to understand what I am trying to say in the next few paragraphs of this article. Obviously the main landmark monument used in London on New Years Eve is the London Eye which is of course is also a Ferris wheel. The Ferris wheel in Paris ([Roue de Paris](#)) is a portable monument. This of course is very useful if you want to place it next to other important symbolic monuments around the world. For instance, as I have explained, the Ferris wheel is literally a 'Sun and Obelisk' (benben) monument and also, as I have explained, very symbolic names were used in the original creation of the Ferris wheel in Chicago.

So then baring everything in mind can you accept that if you placed a Ferris wheel in the middle of two statues it would be on a par with putting an obelisk and a sun disc in the middle of them? Let me demonstrate what I mean with a couple of pictures I took on my recent travels. I could have gone to most major cities in the world, especially with the dramatic increase in the use of Ferris wheels in recent years. Have a look at these.


A Ferris wheel and Carrousel appears in Edinburgh next to the Scott (Freemason) monument. Picture by Matthew Delooze

There was obviously very little room for this Ferris wheel in Edinburgh but they made sure it was there. There was several locations that were nearby that were

far more suitable. Glasgow did exactly the same thing, also next to the Scott monument. These things take on spectacular visual occult symbolism, especially


after dark.

The true symbolism Sun, Pyramid and Eye is being illuminated besides a monument honouring a famous Freemasonic puppet in this case its Sir Walter Scott.

I could many fill many pages just showing you many city centres that are using these things near older establishment monuments, obelisks etc, especially leading up to the winter solstice and they are usually hidden in Winter Wonderland promotions. Here is a picture of Cardiff's Winter Wonderland .


Winter Wonderland Cardiff.

Here is another one in Preston town Centre that I took on my travels. At one side of the wheel is the [Queens Obelisk](#) and the Preston Cenotaph is on the other. Just like in Edinburgh there were far better locations available for the wheel nearby.


The Cenotaph and Obelisk literally sandwich the Ferris wheel. Picture by Matthew Delooze

These things are going on all around the world on various scales. I have explained previously that Ferris wheels are notoriously uneconomical. So why are they appearing all over the bloody place? Who is funding it all? The London Eye alone is losing 25 million pounds a year. Why is this happening you might ask? Well simply put my friends, and again I tell you the truth, placing a Ferris wheel in these locations basically turns the area in to a 'Sun Temple' and whatever monuments or buildings that are in the area also become part of that temple (just like the sistene chapel is literally becomes a sun temple because there is an obelisk plonked outside in St Peters Square) Our corrupt authorities are allowing this to go on through corrupt councils and the rest of the Serpent Cult net work. Your local council doesn't give a monkey's about these wheels nor your enjoyment. To be blunt if you put a for sale sign outside of your house it means your house is for sale so if you put an obelisk outside a building it

becomes a sun temple. It is a symbolic sign that advertises the fact. The Ferris wheel is just the same. The original symbolic benben stone and the sun disc were shown coming out of the watery chaos (order out of chaos) and if you read the link to the Paris Ferris Wheel you will see that it uses water ballist tanks to provide a stable base. So this is literally order out of chaos symbolism. Again its simply a sign advertising the fact. It is literally a benben rising out of water sign.

But also on a recent trip to Preston just before Christmas I realised the crafty buggers were using ice rinks to symbolise the water too (as the ice rinks are made of water) Most Winter Wonderland events use ice rinks, so again the symbolism is hidden right under our noses with the perfect excuse to be there. The use of Ferris wheels in this sort of situation goes much deeper and it is used on far far more occasions than you may think. Think again about the symbolism surrounding the birth of the Ferris wheel in Chicago (Washington/Columbus/ New World). Also look at more recent locations where they have stuck a Ferris Wheel (London, Paris, Edinburgh, Manchester, Birmingham, Cardiff and all over the bloody world. I recently put a news item on my website regarding a ritual that took place in Kuala Lumpur and I suggested spiritual energies were being extracted through a giant monument placed there in 2006. Just look what I found lurking in the background in the picture below. Oh come on! A Ferris wheel at an Hindu festival, for flips sake wake up. Whatever next? Dodgem cars at the Vatican?


A bloody Ferris wheel even appeared during a Hindu Festival in Kuala Lumpur. Wake Up!

Obviously it could all be a coincidence but the coincidences are growing all the time and I assure you more 'coincidences are planned as we speak'. Also let me point out that the Paris Ferris wheel is obviously taken from the Champs Elysees 'energy line' and placed on other energy lines time and time again. Is it possible that spiritual energy can be collected and released by the portable Ferris wheel when it is placed in other symbolic areas? Just a thought. The Paris Ferris wheel is made stable using water tanks. So it is literally always rising out of the water wherever it is placed. It has appeared in many places but always goes back to Paris. Here is a picture of it near a replica of an ancient Temple in Suan Lum Bangkok. Wakey Wakey!


**The portable Paris wheel in Bangkok (top corner) and the ancient Temple.
Are you clicking on yet?**

Doris to Burt.. *"Is that that a Ferris wheel stuck up your jacksy Burt, mingling in there right next to your ancient Y fronts ?"*

Burt to Doris.. *"No dear I like Ferris wheels, its just a coincidence dear, just a coincidence.."* (I wish i was kiddin!)

It has become obvious to me during hours of research and thought that there is absolutely no doubt that the Serpent Cult, as I call it, are taking the piss and using occult symbolism hidden in the Ferris Wheel. Anyway as I promised lets go back to the Paris energy line to finish off travelling down it. On the 28th December 2007 I walked the Champs-Élysées and I stared at the Ferris wheel that was ablaze with lights in front of me. Memories of my Morecambe experiences came flooding back to me. I was being educated again. I travelled down from the Arch De Triumph past the 3000 year old obelisk through the 'Arc de Carrousel' and on to the massive glass pyramid outside the Louvre Museum (A former massive royal palace). Let me point out that the funfair Carrousel are usually located near the Ferris wheels at Winter Wonderland events all around the world. I also believe that the Arc de Carrousel symbolism from the Paris energy line is represented around the world by the carrousel funfair ride and the same funfair ride is symbolically on a par with the Ferris wheel. Here is the Arc de Carrousel in Paris and it was the next monument on the Paris energy line, known as the Axe Historique, that I came to.


The Arc de Carrousel (glass pyramid through middle arch) Picture By Matthew Delooze

I then moved through to the Louvre pyramid. Which was in my opinion the end of the energy line, not the begining.


**The glass pyramid at the Louvre. Nothing Illuminati about that then eh?
Picture by Matthew Delooze taken during early morning.**

So there you have it folks I had walked from the Arc De Triomphe to the Louvre and I will say the most symbolic thing I saw was the Ferris wheel. I decided to go in the Louvre, it was dark and three Euro cheaper after 6 o'clock. The queue was massive and I am a cranky impatient bugger on the best of days. I knew I was there to understand things so that helped calm my impatient ways. That said I waited to get in only to find that as soon as you get into the actual pyramid you have to go down a level directly under the pyramid and then have to queue again to pay the entrance fee!! Swear?


You are guided downwards under the pyramid and then form another massive queue to pay the entrance fee. This is an official promo picture and does not show the manic pandemonium that goes on with the tourists.

It took a full hour and a half just to get in the bloody place. There were literally thousands of people in the massive museum. I was spiritually directed to certain artifacts and monuments in it and I was somehow made aware of the positioning of some of these monuments.


**Matthew Delooze trying to find direction in more ways than one in the
Luvre**

I soon realised that all the artifacts in the museum were actually set in place around the pyramid.


These monuments and others surround the glass pyramid

Things started to get interesting for me and I suddenly had flashbacks in my mind of walking down the Champs-Élysées in a straight line towards the pyramid from the Arch de Triomphe, past the obelisk, past the Hexagon shaped pond, past the Ferris wheel and past the Arc de Carrousel into the Pyramid. I immediately felt drained. What the hell is going on here I thought. I was in a spiritual daze. Like I was pissed. (No I hadn't touched a bloody drop and at 8 Euro a pint either I wasn't able to) Yes I had indeed walked part way along an invisible energy line but I somehow knew that the monuments were just as important as the actual invisible energy 'line'. I realised in my daze that the 'creators' of the monuments were actually feeding from energy that was created by the visitors and the mass thoughts of others and the energy was somehow passed through the monuments and they, the creators of the monuments, somehow had exclusive rights to the energy they had extracted.

I realised that **'They'** are syphoning off energy because **'We'** automatically adore or simply accept the monuments. 'Just like we drink a milkshake through a straw they suck energy through the monuments'. 'The more symbolic the monument

the bigger the size of milkshake' comes to my mind. Do you know what I mean? Lets go a little deeper while we can eh? Don't worry the plastic sheeple of the spiritual communities will have long left this article by now, so there is only us serious folk left to trigger inner memories within. So please come with me...Thousands of humans beings are being led into the pyramid at the Louvre but its not for their own benefit in my opinion. Far from it. The fact that the Louvre is full of ancient symbolic monuments, that literally surround the pyramid, only confirmed my thoughts that spiritual energy extraction is taking place. Please look at the picture below.


The Louvre courtyard/ Pyramid: Surrounded on three sides by the Museum.


The glass pyramid at the Louvre is where the energy line ends, not starts in my opinion. A few 'scolars' believe the Louvre museum building itself is outside of the 'axe historique'. I say it doesn't really matter if it is or not. If you look at the picture above and imagine the surrounding walls to be 'invisable' you would see that the most respected artifacts in the world would literally surround the pyramid. (I looked at the Louvre set up and it literally reminded me of a modern version of stonehenge with the walls of the museum creating a type of vaginal monolith situation). These artifacts and monuments in the museum contain massive amounts of spiritual residue in my opinion. Indeed the amount of world wide 'respect' (spiritual energy) that has been created (hyped) for the monuments in the Louvre is literally unmeasurable. Can you imagine the amount of collective thoughts that are targetting at the Louvre every single day? How many school kids alone are told of the wonders of the Mona Lisa alone? Pardon the pun but 'think' about it. *The Mona Lisa* the *Venus Demilo* etc etc etc are ALL embedded in the collective consciousness of the human race and are put on a spiritual pedestal so to speak. That is the case even if, like me, you think some of the artifacts look like a bag o' shite. Indeed I like my statues to

actually have all their limbs intact don't you? As I say in my books... emotional respect *creates* spiritual energy. Never forget that emotional respect *creates* spiritual energy. Get it to sink in for I tell you the truth, and my words are trustworthy, that certain monuments are used 'as vessels for spiritual energy' and the creators of the monuments actually receive the spiritual energy that is created. Remember thoughts about artifacts and monuments create respect for them therefore thoughts of respect give energy to them. Get it? Of course this information will cause conflict in your mind because your state education has told you different from me, indeed your education has taught you to laugh at me. Let's go a shade deeper? Are you ready?

If you have followed my books and articles up to now and trust me then you are ready to go deeper and I am here to take you deeper. No matter what your age is you will have heard of wars and invasions. You should know that wars are created by puppets and that the victors get the spoils of war. Famous antiquities and relics are always plundered in wars aren't they? They are literally stolen. A good way of explaining what I am trying to say is by using the phrase 'sentimental value' we all have something with no financial value that still means a lot to us, be it a photograph, a trinket, an autograph or even a pair of skimpy frilly knickers that were once worn by Suzy Quatro (imagined sentimental value on my part). Well you know what I mean don't you? Sentimental value! (I have no picture of the latter in the sentimental value list, sorry guys) Can you begin see that ancient monuments carry massive amounts of 'sentimental value' that they have received for hundreds or thousands of years through the emotional respect or even direct worship from human beings? I hope so. The ancient common people were ordered to worship images and idols in the Temples and Palaces of their masters. The human beings of thousands of years ago (including you my friend) were conned into giving away emotional respect to idols and occult monuments just like we are today. I am here to tell you that if you bow to a monument or any other form of symbolism you will surrender your spiritual energy to it, especially if you utter symbolic prayer to it. (Just like Christian/Lords Prayer/ Cross) Its that simple.

We don't all openly bow down to monuments these days BUT we are all tricked into doing so through education and Hollywood etc. It was and is still a vicious circle and its time to stop and wake up. If you don't wake up, in my opinion, you will do exactly the same in your next life and fall for the same trickery. If you surrender your spiritual energy in life you will also surrender your spiritual energy in death and the force that you surrendered your spirit to will be allowed

to dictate your spiritual future. That force is what I call The Serpent Cult. It is a very cold and deceptive force too. So can you see, if it is true that a monument can indeed hold and pass on spiritual energy, that a 'collection' of ancient monuments, that the masses have been forced to literally worship for thousands of years, will be very very valuable to those that know this and also know how to use the monuments and where to place them? The Serpent Cult are experts at it. Indeed wouldn't it suit those that know of these things to actually build museums, fill them full of cherished artifacts, and get millions of people to come and 'admire' the symbolic monuments and artifacts contained in them? Yes? You know... just like silly buggers like me who queued up for an hour and a half just to see ancient Assyrian bas reliefs and stand in awe of them? Where did the energy created by my actions and these respected artifacts actually go. It must go somewhere, well mus'nt it? Remember all these artifacts in the Louvre are actually on or surrounding an 'energy line', the Axe Historique. Coincidence is it? Coincidence my arse. The illuminati know how these energy lines work and they know what items to place on the to manipulate them. Lets just think about it for a moment shall we, especially about the museums. Do you actually believe that the establishment give a monkey's toss if the peasants like you and me get to actually 'see' ancient relics? No they don't but I bet you are beginning to see why they encourage folk to come and see them now eh? They want people to 'add' to the sentimental value of the monuments. They want this because they know this will add to the spiritual energy value of the monuments. The Serpent Cult also require the free will of the collective consciouness (the human race) to accept these monuments as being special. (Supreme). You don't have to actually be in the museums to give sentimental value to the artifacts and monuments either. Again you will have been covertly forced to give sentimental spiritual value to these things through your actions in the classroom, through books and pictures and also through blockbuster movies etc. You don't all have to queue up for an hour and a half to be screwed at all. They get you anyway. Obviously we cannot 'see' on our dumbed down 5 sense level how spiritual energy is harnessed and collected and actually delivered through monuments but I can give you a little clue. I took a picture inside the Louvre glass pyramid whilst pointing it at the capstone, it is below. Try to image that the orbs in the picture below represent spiritual energy and they are being extracted by and through the glass pyramid at the Louvre because of the energy line that all us clever awakened people know is there. Wouldn't it look something like this.


Swirling orbs at the glass pyramid at the Louvre. Is it possible that human energy is being syphoned off by the Serpent Cult. Picture by Matthew Delooze

I consider the picture above very symbolic of how our spiritual energy is extracted from us without us having the slightest clue. Indeed embedded in our collective consciousness is the fact that the word [Louvre \(doors\)](#) actually means a form of *escape or a chimney*. The Serpent Cult is not as daft as the average forum gossip tha knows! Can you accept that spiritual energy can be created and collected on energy lines, via hypnotic occult symbolism, artifacts and monuments, because of the way we are educated and what we are shown and ordered to accept as fact?

Can you accept this? Yes? Lets go a little deeper then..... Come on.....

(Wow we are going deeper by the minute today folks!). If you want to break the Serpent's Spell then we have to go deeper. As I said at the beginning of this article, just like in the *Swinging on the Gates of Hades* article we will go deeper. So lets go if you want to go... lets go now.... so we have this 'energy line' in

Paris and we have pondered on the thought that monuments and relics on this line are actually energy vessels and these vessels can actually extract, harness and then deliver our spiritual energy for and to their creators respectfully. So if this is true then 'who' is collecting all the energy from us by using the energy line and the monuments placed on it? If it has to be an act of our free will, for these things to take place, then surely we should be fully able to see the force that is taking the energy from us or for that matter receiving it, otherwise its not our free allowing these things to happen is it? Could it be the slippery serpent is hiding behind symbolic 'names' again just like they hide behind the name Hades in the Remembrance Day poppy ritual and therefore our free will is given whilst we are oblivious to the true reasons behind the scam? Surely it should be easy to spot or right under our noses in Paris too?

Yes it is but have you ever tried looking? I see many 'awakened' folk who say to me 'theres an energy line in Paris City centre you know Matthew'. They might as well tell themselves there is a skid mark in their underpants for all that energy line information means to them and to be honest they would find it hard to tell themselves what was the original source of the skid mark anyway. The term 'Awakened my arse' should give them a clue. If you want to know where the spiritual energy 'goes' on the *Champs Elysees* energy line, or how it already has your will to do so, then I will tell you... its up to you if you believe me or not I just promised to take you deeper thats all, so here goes"...

The stolen spiritual energy goes exactly to the same place it goes to on Remembrance Day when we all get the poppies out and worship Morpheus through the monument called 'Cenotaph'. That place is called the '**underworld**' or you may know it better as the **lower fourth dimension**, 'Lower fourth' also sounds more fashionable for the conmen DVD sellers and the doped up hippies to use in the conspiracy/ spiritualist communities and some of the other muppets lurking around in them under false pretences doesn't it? Well it does through my experiences but please call the underworld what you will its simply 'another dimension'. Its a dimension that's literally taking the piss and sucking the energy out of this dimension, this world, through dumbing you down and deceiving you. Anyway. 'Our stolen spiritual energy goes to what is known as the **underworld** my friends'. So now tha knows. The underworld have to announce themselves in some way to gain your free will and acceptance. Just like Morpheus announces himself (the underworld) through the Poppy on Remembrance Day to gain your acceptance and free will to honour him (spiritually accept). (Hence me telling you that story, previous to me telling you this story. That's the kinda guy I am!)

The underworld or the lower fourth is the 'The home of Morpheus and the Gates of Hades etc'. Only this time the underworld is announcing itself to gain your free will and to gain your acceptance through the Paris energy line and the answer is in the name of the actual 'Avenue' that the energy line is named after. This is the Champs-Élysées, one of the most admired and accepted locations in the world, which literally means 'Elysian Fields' (part of the underworld) and I believe multidimensional forces feed of the symbolism and the energy created on the Paris energy line and have announced the Champs-Élysées as the means to gain the acceptance of our free will. Comprehend?

Just like we readily give free will and acceptance to the poppy as covert symbolism that represents the *underworld*, we also give free will to the *Elysian Fields* through the symbolism located on the energy line in Paris through the *Champs-Élysées*. (Including modern day corporate logo's, Posh Shops in other words) Again the brainwashing you received in the classroom will make it very hard for you to accept this. Most people think Champs-Élysées simply means 'posh shops in Paris' and most people accept it as that. Their free will accepts it as that. The secret rulers of this world have cleverly created a symbolic 'underworld' through using Greek mythology and the French language. But its just a deception for us to unknowingly give away our spiritual energy, even surrender our spiritual destiny through our manipulated free will. The Greek underworld, its mythology, is just deceptive covert symbolism that will seriously affect your subconscious and its also just another version of Roman mythology or Egyptian mythology in that it 'creates' Gods in your mind along with the means to worship them and in turn this will force you to spiritually surrender to them.

A group of multidimensional beings, alien to this world, have created a labyrinth of occult symbolism in your mind and it is used to get you to worship them indirectly through mythological dieties. Basically you worship Reptilian Alien Beings through subconscious proxy voting. You and I create our reality through our subconscious thoughts so it serves the Serpent Cult to control our subconscious thoughts and place themselves, as our gods, in our subconscious thoughts and therefore gain our respect for their symbolic monuments through manipulation of our subconscious. **'What the masses think they get-they get'**.

When they have done this we are putty in their hands and we will always be hypnotised on a five sense conscious level through the manipulation of our subconscious. Therefore we will automatically give our energy away through

direct and indirect worship of anything the Serpent Cult implant in our subconscious to worship, be it the Mona Lisa, Kylie Minogue's backside or a five dollar bill. We literally have no say in the matter because we are so dumbed down on a conscious level and our subconscious is so bogged down and one sided. Its literally been hijacked. The Serpent Cult control most of our 'genetic make up' (our dna, our computer programme, our body, call it what you will) through various means and each and everyone of us will be sucked in by one of the tools of what I call Serpent control of our subconscious. It has been planned that way. This sort of control over our subconscious ranges in scale from directly getting you on your knees in a Church to making you lust after pornography and masturbate yourself into oblivion (sorry to be blunt). It does not matter which is your chosen favourite pastime because both extremes are simply in existence to extract your emotional respect (spiritual energy). The Serpent really controls all paths and will get your emotional respect (spiritual energy) through any means it wants. The Serpent Cult know our DNA they know what naturally attracts you, they simply hijack all the things that can create emotion in you and then slap their occult symbolism on it. It doesn't matter what you are or who you are the Serpent Cult knows your weaknesses because it knows you and your genetic makeup. The Serpent Cult always gets you to respect its symbolism be it in a church or a sex shop. It does not matter which one.

You are living a false life trapped in this illusion simple because it was all implanted in our subconscious long ago to be so and the occult symbolism acts as an hypnotic trigger within you and it keeps you in subservient slumber. The time is coming when you will be given the choice of waking up and escaping your prison or staying in it. *The choice will be yours*. The hypnosis of the Serpent Cult will increase in the hope that you get scared or stay in the comfort zone the Serpent Cult has provided for you to hide in. I know it is easy to hide in a comfort zone but take heed, these comfort zones only last as long as the Serpent wants them to and only in this lifetime anyway. Are things starting to make sense? Am I acheiving my goal in creating some extra understanding for you? I thank you for following me through the last few paragraphs. I am sure the information you read in them will help you in the future.

Lets get back to five sense reality again. I had a task in 2004 to try and start to put this 'Ferris Wheel' type information out to the public. Initially the thought of a Ferris wheel being an illuminati created symbolic monument is a tad weird and hard to explain and obviously open to ridicule. To claim that a *Ferris Wheel* is also used as a portable 'spiritual energy extractor' that can literally turn an area

into a Sun Temple and is purposely placed on energy lines around the world for use in Sun rebirth rituals is even harder. I started with the simple stuff in 2004 but in this article I have attempted to bring you forward by going slightly deeper. I realise that the vast majority of people will laugh at the suggestions I make in this article. I don't give a monkeys because I know how blind they are. It is the few people that have 'that feeling in their chest' that I am trying to get through to, and I won't ever stop trying to get through to even a single person. *I will walk any desert to find my Rain.* Before I finish this article and you go back to 5 sense reality I would like to take you back to the Chicago World Fair, where the Ferris wheel was created, now that I have explained energy lines and monuments etc. you should understand more now. I sincerely hope so. Here are a couple of pictures that were created in the World's Fair as a very small example as to what sort of monuments were built Worlds Fairs regardless of cost..


The Republic Statue (The White City) Chicago Worlds Fair


Replica of the Luxor Sun Temple (Chicago Worlds Fair)

I am convinced that the World Fairs were used for the use of occult symbolism and monuments for their effect on the mass consciousness of the time. It is hard to get all this information to you but I am very pleased to say I found a little video on the net about the World's Fair in Chicago and although it is based on the growth of the USA as a world power and imperialism the creators of the video are asking serious questions as to the real role of the world fair. But so am I.

[Please click here to watch the video.](#) (please don't be put off by the comic side of this video please watch it through)

Please note that a replica of the Republic statue is all that remains of the massive fair. The same scenario applies to most other World Fairs. Again the Eiffel Tower and the Atomium being prime examples of monuments being created by the world fairs.

The Ferris wheel was also a major part of the Chicago event and I have tried to prove to you beyond doubt that the Ferris wheel is a major part of illuminati symbolism. You now know the symbolic history of it too. It's up to you if you accept the information or not. I will say that the illuminati will increase the use of the Ferris wheel all around the world in the coming months and years leading up to 2012, especially at symbolic sites and alongside ancient monuments that have gained unmeasurable sentimental value from the collective consciousness of the human race over thousands of years. Keep your eye out for Ferris wheels on the news! For example look at this one and its location...


The Great Wheel of China!

[Click Here for official site](#) [Click Here for video](#)

The excuses for building this wheel in Beijing are pathetic. Beijing is full of pollution most days and anyone riding it has a very big chance of only being lifted high enough to see the smog. In my opinion this wheel is being built to harness the spiritual energy, the sentimental value if you like, of the Great Wall of China in the name of the Sun Gods and their illuminated puppets (The Serpent Cult) China has become very important to illuminati activity over the last decade or so. The title of this long article is Spitting out the Feathers of the Benu Bird. In my opinion The Benu Bird is Sun God symbolism that has helped spiritually enslave mankind for thousands of what you see as years. The Serpent Cult has symbolically rammed this bird down our throat and we have been subjected to very crafty hypnosis techniques that have rendered us spritually on a par with a plastic dog turd from a joke shop. I say to any of you that will listen, if you can or even want to hear it, "It really is time to start ...Spitting out the Feathers of the Benu Bird'... if you want to be free" As the lyrics of the song I quoted at the beggining of this article say. Call me a fool – Don't call me a liar. It is time for me to go. I cannot tell you anymore on this subject at this time. I only suggest you take your time to read this article several times because the information provided is very powerful.


May love reign o'er you all.

Matthew Delooze
28th Jan 2008

Copyright © Matthew Delooze, 2008. All Rights Reserved.

This article has been provided for free for you to read and for you to either accept it or laugh at it. It took a lot of time and effort to gather this information and produce it. In my opinion it is priceless information to genuine truth seekers and a spiritual trigger for those I love unconditionally. Despite what some people believe I live a hand to mouth existence and by UK standards I live in poverty. If you would like to support me in some way please consider buying a book (see below)

My books are available on Lulu Books


click here for the storefront

<http://stores.lulu.com/matthewdelooze>

Please click on the banner for my new website


My book *Is It Me For A Moment?* is available direct from myself from my new website NOW

The Stars Are Falling is also available directly from me (please email me until my bookshop is running properly)

(I can sign any book ordered from there and I can post it the same day)

http://www.matthewdelooze.co.uk/viewpage.php?page_id=6

If you wish to leave a comment about this article, be it positive or negative,
please leave one on the new website

Thank you

posted by matthew delooze @ [5:29 AM 7 Comments](#) 

Thursday, December 13, 2007

So Is This Christmas? 2007

Please click on the banner for my new website


Hello Folks ,I originally wrote this article in December 2005 but I have slightly edited the pictures contained in this article for this year. **WARNING This article contains some graphic images that truly show what we really do to our children in this world. So I humbly suggest to those that want to stay in a rose tinted bullshit comfort zone, at Christmas time, that they do not read this article.**

**YOU HAVE BEEN WARNED.
So Is This Christmas?**


The picture was taken at the winter solstice.....The symbolic death of the of the Sun occurs around the 21st December, only for it to be reborn AFTER 3 days at 'Christmas'.

By Matthew Delooze

*“So this is Christmas
And what have you done?
Another year over
And a new one just begun
And so this is Christmas
I hope you have fun”*

'So this is Christmas (war is over)' by John Lennon 1971

This is the time of year, in the western world at least, when the Christmas cards start to appear behind the door and the illuminated Christmas trees start to root both indoors and outdoors. This time of year seems to awaken something in all of us doesn't it? *What is it?* The Christmas Spirit? What exactly is it that makes us divert from our usual day to day routine and then robotically prepare for 'Christmas'? Have we just been programmed to accept that Christmas is a time to 'celebrate' even if the vast majority of us don't have a clue what we are actually celebrating?

The vast majority of people I know never even think of the birth of Jesus at Christmas but they are somehow swept along with events like a dancing rat

following the pied piper. Even the Establishment don't care how you celebrate Christmas as long as you join in. Could it all be a massive deception? Mass hypnosis? Or are we genuinely celebrating the birth of our saviour who was sent here by his dad, God, to die on our behalf?

This is also the time of year when the hypnotically tempting adverts start to appear on TV. These adverts seem to spark off, inside us us all, the idea of buying, giving and receiving gifts. A visual reminder that a festive season is fast approaching and that we should quickly prepare to take part in it. It doesn't matter if you want to join in or not because it is literally impossible not to be connected to Christmas. Well isn't it?

This is also the time of year when all the old classic Christmas songs reappear too isn't it? Bing Crosby's *'White Christmas'*, Slade's *'So here it is Merry Christmas - Everybody's having fun'*? Even the charity versions reappear - Band Aid's *'Feed the world - Let them know its Christmas time'*?

All these songs, and a lot more, were planted in the subconscious memories of most people years ago and as soon as they are played again they instantly trigger the same behaviour in us, time and time again, at the same time every year. I have mentioned the use of music and songs as a form of hypnosis in other essays.

Yesterday I went Christmas shopping and witnessed hordes of shoppers literally being hypnotically brainwashed by the tidal wave of Christmas songs that were being played. Every single shop I went in had Christmas songs playing in the background. These songs have a dramatic affect on your behaviour. There must be a special 'hypnotise the greedy bastards' Christmas CD that is only available to shop owners and supermarket managers! I literally found myself 'wanting' to buy more goods whilst singing along with 'I wish it could be Christmas everyday'. The very thought of it being Christmas everyday is a nightmare to me, but there I was trapped by the hypnotic music, literally hypnotised by the lyrics and beat of the music. I really couldn't stop myself and I ended up spending more than I could afford. How many more of you will do the same when you go Christmas shopping this year?

The Hollywood Christmas movies are also dusted off and wheeled out to be aired on TV yet again, like every other year. Could they also act as a form of hypnotism?

The Wizard of Oz is a popular favourite. Ebenezer Scrooge in 'A Christmas Carol' is always played and who can forget that we must have the Queen telling us what sort of year she has had every Christmas day. Why is that?

Is the Queen carrying out some kind of announcement ritual on Christmas Day in which we accept that she is our ruler? What are we really celebrating at

Christmas time? Do we receive subconscious triggers that alter our behaviour and somehow make us behave differently? I certainly think so and I must admit its very hard not to fall into a type of Christmas Spirit mode. But is Christmas really a true positive spiritual event or can you accept that it is a massive con trick created through the manipulation of our subconscious that dates back to our childhood? Anyway lets get on.

In my opinion Christmas is typified and symbolised by sending Christmas cards out to friends and family. The term 'Spreading the Christmas message' is constantly used to create false subconscious scenarios in all of us: *Snow... Christmas Tree... Robin... Logs... Santa... Baby in manger... Jesus... Three wise men... Shepherd... Star.. Rudolf The Red Nosed Reindeer...* even pictures of the good old Christmas pudding are all implanted in our subconscious memory. Have we been mentally programmed from childhood with these images, so much so that we hypnotically dance around as soon as the very thought of Christmas coming around again is triggered in us? Indeed the triggers have started to appear earlier and earlier in the year in the last few decades, but the hypnosis only really takes hold in December.

In my opinion the typical Christmas card scene is a fairy tale, a fairy tale illusion. Make-believe brainwashing. It is obviously very nice to pretend that we live in a world with all these things, and that we truly celebrate the birth of our saviour, or the king of heaven, that brought it all to us. The establishment go to great lengths to make sure Christmas takes place, and the typical Christmas Card scene is used to its full advantage at this time of year to spread the Christmas message.

So for a change I am not going to send out typical picture cards falsely representing a bullshit Christmas, a phoney Christmas, because I am totally bloody sick of the hypocrisy and the pathetic sheep that baa baa the same tune every year. Oh no, I am going to spread more realistic pictures that truly represent life in this world, in Christmas card form, than the usual airy fairy scenes we spread around to delude and hypnotise ourselves with every year. I will spread a Christmas message that shows what we really think about our children and how we really treat the children of this world.

The pictures below show the results of the actions of our so called Christian political leaders operating in this world. So I say to anyone who wants to stay hypnotised in a pre Christmas dream state; please don't read anymore of this article. Stop now. Please go and shop till you drop instead and carry on feeding the children of this world crap so they can at least continue to carry out the same deceptive traditions in the future on an annual basis as we do today. I

have updated some Christmas Card pictures for 2007. A couple of them show the results of the use of depleted uranium. I do not apologise for using these images.

Maybe Santa will bring the children, pictured below, some nice presents whilst we get' farting fat' stuffing our faces with food and/or get shit faced, drunk out of our skulls, on drink this festive season eh? Lets buy ourselves something nice to ease our conscience eh? T hats if we have a conscience at all. The truth upsetting is it? I do not apologise for my passion on this matter and again I make no apology for spreading the pictures below... After all... Season's Greetings eh? Goodwill to all men? Goodwill to all men?I tell you the truth. Goodwill to all men? Don't make me laugh, hypocrites, please just eat and drink yourself into oblivion so you may spew up the last lingering remains of your souls and rid yourselves of them completely.

Here are my Christmas cards for 2006 below. 'My Christmas Message' if you like. So hypocrites...

Merry Christmas and a Happy New Year!... From Me


Lets have another mince pie eh?


'Jingle Bells'... Jingle Bells.....Jingle all the way eh?


*'Silent night ...Holy night.....All is calm ... All is Bright...'
Seasonal Best Wishes!!!*


Let us all sing together... Christians..'Rudolf the red nosed reindeer' ..had

a very shiny nose'...Oh come on..... Please Join in won't you?.... It is Christmas isn't it?


'Deck the halls with boughs of Hollyfa.. la la la la... la la... la la..'

You don't usually get pictures like those on your Christmas cards do you? They are hidden away whilst you and I live in a fluffy bunny type comfort zone pretending its not going on.... OK.... fancy another sherry do we? Let's pretend, we civilised 'Christians', don't butcher children in foreign lands simply because liars like George Bush and Gordon Brown want us to and of course, after all, it is Christmas time isn't it? I can smell the disgusting apathy and the bullshit spewing out of the pathetic Churches and the homes of 'Christian' people now. So let's have another slice of Christmas cake shall we?

'Proper' Christmas isn't like that I hear you say, Christmas is all goody goody stuff and what can we do about the slaughter of children in strange lands anyway? Its the only time of year we can enjoy ourselves isn't it? OK. Let's look at a 'proper' Christmas then shall we?....A proper Christmas? Our children are whipped into a psychological manic frenzy in the lead up to the festive season. Parents 'fear' being unable to afford the latest expensive fashionable gadget that kids demand through pressure from the media. Certain gadgets are hyped so much that they become scarce in the shops (a scam to keep the price high and create even more greed and envy for both parents and children). People also panic buy food. The Christmas period is basically two days at the most, if you include Boxing Day, yet people hoard food in some cases buying a months supply. Drink is bought and consumed in huge amounts. Just what causes such manic buying habits? Could it be mass hypnosis to

ensure that you are part of the ritualistic celebrations whether you like it or not? Or are you that mind controlled even the suggestion that you are being duped is too much for you to cope with?

'Christmas' is based on lies, greed and over consumption. We lie to our children about 'Santa' (albeit this lie is suppose to be OK). We also seek and crave material goods, sometimes to such an extent that we basically worship them. I am not criticising people 'enjoying themselves'. I am not Ebenezer Delooze! People have the right to enjoy themselves and good luck to them. I really just trying to point out that they are not enjoying themselves via their own making, via their own creative enjoyment for want of better words, they are 'enjoying' an enforced ritual that has been created and forced on them by the establishment. The fact is that you are told 'when' to enjoy yourself. Ask yourself why this is so? How many times are you told in the media, on Christmas cards, in the pub etc. etc. etc. To be merry (happy) about the situation. You are literally ordered to forget everything else and just to concentrate on Christmas. By this are we collectively endorsing that we worship the birth of our spiritual king on the 25th December? If so ask yourself who is really 'born' on the 25th December every year? You are told it is Jesus but is it Jesus the son or is it really the Sun?

The fact is that most people celebrate 'Christmas' just because they have been led to do so, they celebrate Christmas to fit in with the herd. To be part of something that is supposed to be good and they don't want to miss out on it. Let's face it, society is demanding you celebrate Christmas, it demands you get your kids expensive gifts, it demands you over consume food and drink etc. You have been hypnotically bribed into defending Christmas.

Let's face it, if there was no Christmas it would be a long dark winter wouldn't it? Wouldn't the people who force us to celebrate Christmas hold our noses to the grindstone longer if there was no Christmas festival?

Even the most vicious master or slave driving employer actually allows Christmas to take place. This was also true in the Victorian satanic workhouses and even prisoners are allowed to celebrate it and receive gifts. Ask yourself why this is so? Is it the Christmas Spirit? Or is it really just 'orders' from the establishment that everyone joins in the ritual?

If it is simply a Christmas spirit then why can we not host this spirit every day of the year? Is Jesus only a good man on his birthday and a shit-head the rest of the year then? Does he only honour positive spirit on his birthday, which coincides with the rebirth of the sun? Wake up for your own bloody sakes will you?

Please wake up.

The establishment, including the pathetic hypocritical church, only "gives " to the

masses what it needs to keep itself in power. What suits it is made to suit us. You have to go along with Christmas and even the most ardent 'Christmas Hater' is somehow made to fit in with the celebration one way or another. If not they are deemed Ebenezer's or simply 'miserable bastards' by the hypnotised herd and they really have no choice but to take part and somehow fit in if only until Christmas is over. But... Just what have we been told and brainwashed into fitting into? The story of Jesus and Christianity is suppose to be the basis of the winter celebrations we call Christmas. "The birth of a Saviour that came to Earth to suffer for our sins and to be put to death through our ignorance and our evil ways."

Well... For a start well over half of the people who 'celebrate' Christmas don't even believe in Jesus Christ. They literally just celebrate for the sake of it, blind to the true ritual taking place around them right under their noses simply because of the, albeit temporary, feel good factor Christmas generates.

My own opinion is that Christmas is not really a celebration connected to the birth of the saviour of this world, or an acknowledgement of the birth of the 'son of god', Jesus. We have been deceived into joining a celebration we really know nothing about. We blindly follow the customs and beliefs told to us by the establishment and our parents and their parents did exactly the same.

Christmas, in my opinion, is not to celebrate the birth of Jesus, as the son of the world's creator, although we blindly think it is through dogmatic programming of our minds. Christmas is really a covert 'ritual' for the rebirth of the sun gods. Yes in my opinion we have been fooled into worshipping the SUN by being told we are worshipping Jesus and his dad.

Was 'Christmas' created to fool us into worshipping something that we wouldn't worship if we knew what we were really worshipping?

It seems so to me.

This 'Sun God' who's birth we celebrate on a yearly basis is on a par, symbolically from a Christian bible point of view, with 'Lucifer' the light bringer. I don't mean we are conned into celebrating the birth of a red devil with horns and a three pronged fork either. I mean by symbolically worshipping the Sun we are duped into celebrating the rebirth of the Serpent (reptilian aliens) an oppressive spiritual consciousness, and we are endorsing its hold over us through our own submissive collective spirituality, and by doing this we allow the Serpent Cult to create and enforce our physical reality on Earth.

I believe by carrying out such an act that we are giving our spiritual powers away. We literally give permission for a negative power to spiritually rule us simply by collectively carrying out a ritual that allows it to do so. In a nut-shell we are conned into worshipping something that keeps us in misery through poverty,

war and famine and we are not celebrating the birth of our saviour at Christmas, we are really celebrating the rebirth of our enslaver through a symbolic Sun. We have been deceived by the Serpent Cult establishment into thinking we are carrying out a celebration of perceived Christian values but we are really carrying out a ritual to celebrate the birth of the SUN. Sun worship is linked to negativity and worship of the serpent. I realise its very hard to see through this deception and it is indeed impossible for some people to do so. Its very hard to accept that so many people could be conned into carrying out a ritual that meant the opposite of what they had been told and believed it meant from childhood. We are our own saviours in my opinion, and we could be spiritually free if we could only open our eyes and see what is actually going on. Wouldn't it be the greatest deception ever to get the human race to celebrate and endorse (worship) a negative ritual in the guise of celebrating a positive one? By celebrating the birth of The Sun we are brainwashed into thinking we are celebrating the birth of The Son? Too much to take in? The thought hurts does it?

Are we covertly made to celebrate the birth of the Sun as the ruler of this world, as the official king of mankind instead of the symbolic figure of The Son of God? This not only applies to the Christian world but the Muslim world too. Indeed all major religions may fall for the same con trick? The followers of all religions are duped into believing their God is the one true God and they celebrate the fact. They can't all be right can they? Some of these ('one true') Gods are obviously telling lies. We don't want our God to be the liar do we? No! We are also blindly prepared to fight and die to protect 'our' God's honour right?

The only alternative is that 'all our gods' in this world are the same 'one true God' and I really am here to tell you that the said 'one true God' is the greatest deceiver.

Is it possible that all religious people are being duped by one very deceptive force and one religion is played against the other when the need arises? It certainly makes sense to me. I believe that we are ALL duped into worshipping a 'Sun God' basically just by calling him the Sun o'God or Son of God . Indeed is it coincidence that 'Jesus' and his counterparts in other establishment religions are all "born" around the same time? The 25th December.

Again the winter 'Solstice' is on or around the 21st December and is considered to be when the 'Sun Dies' only to be 'reborn' after 3 days on the 25th December. Now where have I heard about something rising from the dead after 3 days? The Son of God wasn't it?

So what are we actually celebrating on 25th December? The birth of little Jesus the Son of God in a barn or cave, or in biblical terms, Lucifer the light bringer or

a Sun O'God, Sun God?

Look at the picture of the winter solstice at the top of this article. Can you see the symbolic cross? Can you see the Sun (or Son) on the cross? Is it this that you symbolically accept as your Son of God and have you been conned into celebrating its birth every year? Again what are you really celebrating at Christmas? The birth of the Sun or the Son. When you wear a crucifix around your neck is it a symbol of man called Jesus or have you been conned into wearing symbolism connected to the birth of the Sun?

Do you not believe mankind could be fooled in such a way? To worship the opposite of what we are taught is good and right? Do we create all the misery in this world by basically being duped into giving away all our collective spiritual power through a ritual to a Luciferic consciousness? A mentality that will gladly create misery and poverty in this world ironically by using our will and misplaced worship to do so?

We tell our children the lie of Christmas, and they carry it on through their children and so on and so forth. This guarantees that the spiritual mentality that controls us now stays in power year after year. That is why nothing changes in the world. We not only deceive all our children at Christmas we also deceive ourselves. We carry on the deception yearly because we do not question the official version of Christmas or the truth, or even have the guts to break the hypnotic trance we are collectively stuck in. Its more comfortable that way isn't it? Come on all you pathetic so called conspiracy researchers you live a lie every Christmas don't you? You claim to know the establishment carries out rituals and be smart-arsed about it then blindly join in the biggest sun ritual of them all don't you,you fools?

E.G..Fat Molly the typical middle-aged, bored housewife, forum gossip says...
“Ooh yes I know all about the Reptilian agenda and the rituals and Bohemian Grove etc, but I haven't time to gossip about them now because I am spending a fortune decorating my home and scoffing my Christmas dinner..... I am also going to buy my grand-kids big presents so I can deceive them and say Santa Clause has been and then steal the innocent spiritual energy created by the deception from them. But don't worry I'll be back on the forum after Christmas to bullshit myself again all through next year. Hey its a good job Christmas is a genuine event isn't it?”

In my opinion. The apathy and bullshit is spread thickly over most of the forum dwellers and other gossips that claim to be awake and fully aware of the reptilian agenda. What utter hypocritical shite. You are as awake as a fucking

mince pie in my opinion.

I say those things with good intentions.

Lets face it, no one wants to stop something they see as good and enjoyable, even though they have the right to see good and enjoyable things all year round. If you cannot see that you have been hypnotised to celebrate at a certain time of year then you will not be able to break free of the hypnotic control the serpent has over you.

To be able to start to break free from the hypnotic trance we only need to start asking questions to ourselves. We need to kick our own arse sometimes. It really is a painful process but I assure you its worth it in the long run.

The establishment who have, in my opinion, covertly led the masses to carry out a Sun God ritual were taught how to create such deceptive events by accessing levels of higher awareness. This higher awareness is used to deceive lower awareness (the dumbed down collective awareness of the human race). The masses are bombarded with hypnotic subliminal triggers during the time leading up to Christmas (Winter Solstice), these triggers will eventually raise the collective spiritual emotions or collective vibrational state of the masses. This action results in a rise in collective spiritual energy and, amongst other things, leads individuals to experience feelings I can only described as the 'Christmas spirit'(Energy). These feelings have been cultivated by the serpent (Reptilian Aliens) and are harnessed and then used by the Serpent Cult to complete a covert 'respect ritual' dedicated to the rebirth of the SUN (we call it Christmas). Once the ritual is over our collective spiritual emotions will be dumbed down again by the Serpent Cult and on an individual level you will quickly lose the feelings of the 'Christmas spirit' (higher state of awareness) that you experienced during the lead up to the Christmas period. The serpent cult has full control over the minds of the masses and it can increase or decrease mass consciousness levels to suit whatever ritual it wishes to perform.

Hence the Christmas 'Wham Bam thank you ma'am experience'.

Simply put, they know how to do such things and you are totally oblivious to what is really going on. You are even programmed to vigorously defend 'Christmas' if someone questions it, but you cannot even see that can you? The same scenario applies to lots of other events that are manipulated by a very deceptive force.

I believe that higher awareness has always been around in this world, and this awareness is controlled by a serpent race of extraterrestrials (a serpent cult) and the established governments on this planet are their agents. They use covert rituals on Earth to appease Reptilian gods to ensure the same enslave and control mankind. The reason for carrying out the ritual is because they can

receive our spiritual consent for them to rule over us by doing so. That is their reward for farming the human race. It is that simple. By worshipping the birth of the Sun we are worshipping the force that created the Sun. The Reptilian gods, according to ancient texts that existed long before Jesus was thought up, created the Sun. Therefore if you worship the Sun you worship its creator! The Sun (serpent) needs our worship, our spiritual consent, at every winter solstice and it bloody well receives it through the festival we call Christmas. We cannot see this collectively, hence it sound so ludicrous to the majority of people and therefore we blindly carry on participating in their Sun Rebirth ritual that they named Christmas. We have become enslaved sheep running into the pen when herded to do so. The most important ritual carried out by the Serpent Cult is celebrating the rebirth of the Sun, they literally used to do it on a daily basis in ancient Egypt and they have created the Christmas Festival to covertly carry on the same ritual on a massive scale every winter solstice. Simply by joining in with the Christmas festival you are symbolically giving the serpent your spiritual permission for them to rule us. It is that simple but it is also vital to the Serpent Cult that this ritual takes place. If they don't get our spiritual permission to rule us then they cannot rule us.

I have only scratched the surface of the true meanings of ' Christmas '. I only suggest that you think about it because once you can see through the hypnosis you will learn a lot about how the Serpent Cult operate in this world by deceiving the masses. The hypnotic trance that we are under during this ritual disappears shortly after the 'new year' starts. Sometimes even before that. The bubble bursts. The Serpent Cult don't really care when their hypnosis wears off as long as you have joined in and worshipped the re-birth of the Sun. Once you have carried out your ritual you will return to 'normal', just like a stage hypnotist, they click their fingers and you immediately see the world as it really is again (miserable). The so called 'Christmas Spirit' has vanished but it did not really exist anyway, it was literally all in your mind, an act of hypnotic trickery that allowed our collective spiritual energy to briefly raise up a notch or two just to make you happily comply with and accept the ritual.

The material shit 'Santa' has given your children is soon forgotten unless it has its own hypnotic devices installed in it (computer games etc). The Serpent Cult will now put all its Christmas hypnotic triggers away, the trees, the cards and especially those Christmas songs you have suddenly become sick of hearing will be gone. You idiots will be none the wiser. Of course though only until the next Sun God birth ritual is needed at the next winter solstice. You will then be hypnotically triggered to repeat the process all over again.

Christmas is a very difficult subject to try to explain and expose, but the NWO

cannot be stopped, in my opinion, until you begin to see through the tinsel and the trees. Telling young children there is no Father Christmas or Santa Claus etc is very difficult, the sad thing is that it was so easy to lie and tell them there was one in the first place. Its not easy to explain to party go-ers that they are being manipulated for spiritual energy. They will laugh at the thought because they are programmed to do so. Its hard to explain that leaving gifts under the tree is serpent worship symbolism and nothing to do with anything good or indeed anything to do with a hero figure like Jesus, but I have tried my very best to do so in this article. I also realise that my words in this article are too weak to break the hypnosis you are under during the Christmas period.

I also wish to make it perfectly clear that I am not against people enjoying themselves. I say that you should enjoy your life all year round and not when the serpent orders you to, that way spiritual energy could be used for the good of mankind and not stolen by the deceptive serpent. I mean that sincerely.

We are trapped into continuing the Christmas ritual simply because it is so so difficult to get out of. This can be said about many things. I know it is far more comfortable to carry on with the ritual than not. It is a near perfect deception and I acknowledge the craftiness of the serpent in pulling the deception off.

It is also far easier to send around airy fairy Christmas cards than pictures of dead children. Those that think I am wrong to post pictures of dead children as a Christmas message should ask themselves why they think that? Do you want to hide the truth? To Christians I say... What would the accepted Christian image of Jesus do in this situation? Send out pictures of Robins and Christmas puds or expose the murder/ slaughter of innocent babies and children?

(On a lighter note especially after mentioning Fat Molly earlier) I say to some of the so called conspiracy sites that bleat on about the evils created by the establishment and the illuminati; Why post articles of such things then assume Christmas, in my opinion one of the biggest conspiracies ever and a tool for a NWO, is a good and honest event? What the bloody hell is the point in trying to expose the illuminati, and mind controlling religions, on your site whilst at the same time wishing people a Merry Christmas? The mind boggles.

This comes to my boggled mind ...

Errr ... I believe that the illuminati rule the world through false dogmatic religion, false education and mind control.... but have a Merry Christmas won't you...!!!.... And a few can't control the many?

I have said enough on the subject for now and I have, at least, had the balls to do so.

Its entirely up to you to believe in what you want to believe in. I truly believe and have done for a few years that Christmas is really a very deceptive Sun god


ritual and it takes place so that spiritual energies are extracted from the masses and in turn used by Luciferic forces to control and spiritually imprison us on Earth and believe me their deceptions hold no boundaries. It is very very hard and very very painful when trying to break the Serpent's Spell. To those that need it my strength will always be here to help you do just that. No matter what. All the best to you all (all year round!)

Matthew Delooze 12th December 2005 (updated 13th December 2007)

PS. For those that want to compare our 'Christian Bible' version of Jesus and another symbolic Sun god, on this occasion Horus, then i suggest you study this. http://www.religioustolerance.org/chr_jcpa5.htm

I leave you with a 'Ho Ho Ho. Yo Saturnalia'. Or is it Merry Horus-mas? There are plenty of 'Turkeys' around at this time of year, old beans, and not all of them are wearing feathers.

My books are available on Lulu Books


click here for the storefront

<http://stores.lulu.com/matthewdelooze>

Please click on the banner for my new website


My book *Is It Me For A Moment?* is available direct from myself from my new website NOW

The Stars Are Falling is also available directly from me as from next week
(I can sign any book ordered from there and I can post it the same day)

http://www.matthewdelooze.co.uk/viewpage.php?page_id=6

If you wish to leave a comment about this article, be it positive or negative,
please leave one on the new website

Thank you

posted by matthew delooze @ [3:18 AM](#) ✉✎

Tuesday, March 06, 2007

The Heat is Rising


...The Heat Is Rising...


The London Bombings 7th July 2005

By Matthew Delooze

In order to see the symbolism I am about to point out, you will need to rid your mind of the 5-sense prison that the secret rulers of this world have subjected you to, via enforced state education, mass media hypnosis and the use of subliminal messages. Can you start to understand that we are being subconsciously controlled, and we are subconsciously being led down a path that will lead mankind into being totally physically controlled, as well as being spiritually controlled? Are we being ruled by a Serpent Cult? I ask you to look at the London Bombings from another angle - a spiritual one of universal symbolism.

Without lie, certain and most true: What is below is like what is above, and what

is above is like what is below, to accomplish the miracle of the One thing. Here is a map of London where the explosions took place.


Blasts occurred:

- Between Russell Square and Kings Cross tube stations
- Between Liverpool Street and Aldgate East tube stations.
- At Edgware Road tube station.
- On a bus at Tavistock Square.

Let's first take a look at the symbolism connected to the Kings Cross/ Russell Square/ Tavistock Square bombings. There were explosions both underground and above ground in this area of London, causing death and the spilling of innocent blood.

Note that two of the explosions took place between the Kings Cross and the Russell Square. Let's start with Kings Cross symbolism. Most intelligent people are aware that the King or Royalty is/ are known as the 'Crown'. All law courts in the UK are also known as the 'Crown' and symbolise total control. So the symbolic Crown and Cross symbolism below simply mean King and Cross or Kings Cross.


The crown and the cross are still used today as a Masonic symbol. 'In Hoc Signo Vinces' simply means - In this sign you will conquer. Kings Cross? Pretty simple symbolism there then eh? Let's now move on to Russell Square. I point out that the Square is a symbolic tool used by Freemasons. What about Russell? How's about this then for coincidence?


The tomb of Charles Taze Russell, founder of the Jehovah's Witnesses cult.

Now let me point out that some folks claim RUSSELL was NOT a freemason. That is his tomb pictured above (note the crown and cross). I think the pyramid and the eye give us just a bit of a clue about whether Russell was a Freemason or not - don't they? More on Russell here:

http://www.theforbiddenknowledge.com/hardtruth/the_russell_bloodline.htm

So let's us move on. I think we can link a king's cross to Russell as Russell formed the Masonic Jehovah's Witness religion. The Kings Cross (crown) is the official Templar and Freemason symbol. Please look at this picture of outside the underground station at Russell Square. Arches are widely used as Masonic symbolism.


Outside and inside Russell Square station.

The other picture is showing the tile work inside Russell Square tube station. The cross is unmistakable. Let me also repeat that the symbolism used by the Knight Templar, modern day Freemasons and other secret organisations, was originally used in the ancient Middle East for sun god worship. Can anyone see or feel a spiritual link to some sort of blood ritual that may have taken place on 7/7/2005 yet?

Let's move on to Tavistock Square. Again the Square is a symbolic TOOL of freemasonry. Tavistock Clinic in Tavistock Square founded the now famous Tavistock Institute. Tavistock Clinic deals in mental trauma and Tavistock Institute is well known in conspiracy circles as the world centre of subliminal mind control. A friend of mine sent me this picture, further down below, showing a blood-splattered Tavistock Clinic. Coincidence is it?

Or could it be negative esoteric symbolism? The "Passover" is just one example of blood being used in ritual in which door posts and lintels are daubed with sacrificial blood. Though lamb's blood is officially used for Passover ritual and not human blood. That said, couldn't innocent humans purposely led to the slaughter be described as lambs?

Please see www.domini.org/tabern/passover.htm


A blood splattered Tavistock Clinic: Coincidence or a planned ritual?

The Tavistock Institute was funded by Rockefeller Foundation. The official site is here. <http://www.tavinstitute.org/index.php>

But a more truthful site is here.

<http://www.hiddenmysteries.org/conspiracy/coverups/tavistock.html>

Let me also focus on the bus for a moment. It was a number 30 bus. Both the numbers 3 and 30 are important numbers in Freemasonry. I would like to point out the address of the Tavistock institute to you It is 30 Tabernacle Street. Yes folks the cheeky buggers even use Tabernacle Street along, coincidentally, with the number 30. Obviously Tabernacles have great spiritual meanings for ritual. I wrote briefly about Tabernacles in my essay 'The yellow brick road leads to UR'. Also the fateful number 30 bus route was Marble Arch to Hackney Wick. Most of you will know about the Arch symbolism of Freemasonry and I have no intention of wasting your time on it, but did you know that the Templar have strong links to Hackney Wick? No? They practically owned it and even built a St John of Jerusalem church there. I have only scratched the surface but have managed to link the areas involved at Kings Cross, Russell Square and Tavistock Square to the Illuminati agents of today, the Freemasons, and the Illuminati agents of yesterday, the Templar. Even the bloody bus route has Masonic fingerprints on it. The Tabernacle is also highly linked to such things. So can number 30 Tabernacle Street and blood from the number 30 bus from Marble Arch, splattering the doorposts and lintels of the Tavistock Institute, just be a coincidence?


The No 30 bus

Thirteen people were killed when a bomb exploded on the number 30 bus from London's Hackney to Marble Arch. Coincidence is it, the numbers 13 & 30? Let us have a look at what really happened.


The bus was directed by the establishment to Tavistock Square. The blue door is the Tavistock Clinic


The debris was concentrated at the Tavistock Clinic (blue door) as though it had been rigged.


The majority of the blast force was directed at the clinic from the back of the bus and the blue door of the clinic got a direct hit.


The passengers at the front of the bus were unhurt. Was it a controlled explosion to carry out blood ritual? Note the white van 'Kingstar': A 5 pointed star.

Here is what Kingstar can do: <http://www.kingstar.co.uk/demoli.htm>

A lot more good info here:

<http://antagonise.blogspot.com/2005/08/77-london-bus-explosion-kicker.html>

It is obvious to me that some esoteric knowledge has been used to create and carry out some sort of spiritual ritual, using blood sacrifice, whilst at the same time exploiting our 5-sense reality into creating fear and hatred, creating a deeper connection, literally chaining mankind to the deceptions that will spiritually and physically jail us.

Can you not imagine in your wildest dreams that a secret Cult covertly controls this world and in order for them to do so they have to carry out sacrifices and rituals at symbolic places? If you can't I suggest you start to think a bit deeper because that is exactly what is going on.

Have you also not noticed that the so-called investigations into these actual bombings/killings are on hold whilst the mass media brainwash us into concentrating on catching 4 people who are alleged to have failed in the act of bombing trains (convicted 2007). This is also very coincidental, and a very good diversion from the investigation of the bombers who actually killed people. The scam is to direct attention away from flaws in the official version of events by creating another event and also to

increase the fear factor. Obviously if we can find, convict and jail these 'failed bombers' then it takes eyes and ears away from a proper investigation into the real bombings. Well doesn't it? (two years on it has done)

Anyway I am being directed off the path so let's get back on it (you see, their scam does work!). Let's look at the home town of the alleged bombers, BEESTON.

Beeston is a slum area near Leeds United football ground. Bees are strongly connected to Freemasonry etc. Here is a connection from an article by David Icke.

http://www.cephas-library.com/jw/jw_jw_lds_same_origin.html

You will find that Mr Icke mentions Russell and the Witnesses but later on down the article there is some very good information about the BEE connection. Here is more for those with gut feelings.

<http://www.theforbiddenknowledge.com/symbology/4o5.htm>

Mind you, Leeds itself has its own symbolism - that of the owl. Obviously the owl has many occult connections. I mention Lilith but maybe Bohemian Grove is the most famous. Isn't it? I remember hearing of the crowds that formed in places around the country to pay respects to those slaughtered by the London Bombings. Most organised by the authorities. In Leeds people attended a ceremony at their Millennium Square. I point out that Leeds Millennium Square has obelisks and on top of these obelisks are owls. Here is a short explanation from the Yorkshire post.


Gilded owl

The 2.5-metre-high gilded owls on top of the Civic Hall have looked over Leeds since 1933, they are now joined by four more. One pair overlooks Millennium Square and the others guard the Portland Crescent entrance to the Civic Hall. The new additions are based on the original art deco owls and were cast in bronze and gilded by Burleighfield Arts. The four owls stand on Portland stone obelisks designed by city architect, John Thorp. The pair in Millennium Square is approximately two metres high and the smallest pair around 1.2 metres.


Marker obelisk

....Near the Civic Hall steps a small marker obelisk brings attention to the plaque commemorating the inauguration of Millennium Square by Nelson Mandela....

Owls on obelisks and a strange marker obelisk? In Leeds? Leeds?

EEE BYE GUM WHATEVER NEXT?

Are Yorkshire fish and chip shops and long drop bogs (toilets) to be placed in Giza and Abu Simbel in Egypt then? Some sort of town-twinning going on is there then?

As I said at the start of this article unless you can see beyond the state brainwashing that you and I have been subjected to, you will not see what I am trying to say in this article. I am not trying to educate you. I am trying to point out that subconscious forces (spiritual) really control what's going on in this world, and they blind people to the practices and rituals that they carry out to keep control of us. I couldn't point out the symbolic connections if they were not there in the first place. I didn't put obelisks and owls in Leeds nor did I name Russell Square and Kings Cross. I didn't fund the Tavistock Institute either, Rockefeller did!!!


Again I have only scratched the surface, but can anyone see that running alongside our 5-sense reality world is another world. One based on spiritual control of the masses, aided by ritual to strengthen their power and dumb down our awareness?

I have only showed you basic symbolic connections at Kings Cross and Russell Square. It goes far deeper. Let us move on to Liverpool Street and Aldgate. Please note on the map that one of the London Bombings took place in the Liverpool Street /Aldgate areas. This area has a very interesting history.


Firstly let me tell you that Liverpool Street Station was originally a Roman burial ground. It amazes me that time and time again ancient burial grounds or places that were used for ancient ritual continually resurface as the locations for mass murders. Further on down the historic line in 1247, a religious order for St Mary Bethlehem was formed on the same site. The other name for this order is the Military Order of Crusaders of the Red Star. Starts to make a bit more sense to me now how about you?

The same order was known as the Bethlehemites. More information is available here. <http://www.newadvent.org/cathen/02534b.htm>


The Bethlehem Hospital aka Bedlam


This site then turned into The Bethlehem Hospital for the insane in the 14th Century. It was better known as Bedlam Hospital where people were allowed to visit the hospital for money to laugh at the lunatics. Yes folks, in those days if you were deemed a lunatic people paid to actually come and laugh at and ridicule you. Hence today people who have alternative ideas are immediately branded as lunatics, and this seems to set off the same reaction in the masses. Anyway the hospital was moved to another location, in nearby Moorgate, and its place was taken by the Great Eastern Hotel, built at the station in 1881 to serve the Great Eastern Railway. It now appears that this is where the Freemasons took over from where the Templar left off. The Templar had taken it over from the Romans so when you think about it, the area where the London Bombings took place has always been used by Sun God worshippers for burials, accommodations for religious orders, mental experiments, and indeed mass murder.

Source (http://www.londonmet.ac.uk/library/y78608_3.pdf)


The Great Western Hotel

The Great Western Hotel contained a lavish Masonic sun god temple (nothing like being brazen is there?). It was used by most visiting Masonic lodges throughout the world. This temple (see picture) was converted to a gym when the Hotel was recently refurbished. Thankfully there is some evidence that the gym may still be used for ritual (see ceiling in picture below). The other picture is just an example of the symbolism used in the function rooms hired out by the hotel.


The Gym - or is it a Sun Temple ?


Function room

http://www.squaremeal.co.uk/venues/london/view/23824/The_Temple_At_the_Great_Eastern_Hotel

The 'Gym' and a typical function room. The Sun surrounded by 12 lights. Note two pillars on back wall. I suppose the above two pictures may be coincidence, so let's look at a couple more official hotel pictures. How's about this one?


WTF goes on in here?

Remember we are supposed to be talking hotels here? If that's too difficult to work out, here's one for the novices?


**Don't forget to dry your feet sir?
Let's move on to the name of the hotel. Obviously 'The Great Eastern' is
symbolic of The Eastern Star (the rising sun or in the female form, Venus.)
Here's a diagram of The Eastern Star.**


Can you guess now know why they called it the Great Eastern Hotel? The area around this Hotel is called the Broadgate Circle. Strangely enough the Eastern Star link to Venus is also symbolised in the area by the statue 'The Broadgate Venus'. If you want to look at it look here:

http://www.londonmet.ac.uk/library/y78608_3.pdf

Another thing I feel I should mention about the area in which the London bombings took place is the name 'Aldgate' which literally means 'old gate'. I am going to mention the Spitalfields area also, and the meaning of this word is simple. 'Spital' was a medieval description of the St Mary's hospital that was there, and the fields in that area were used to dig clay to make bricks. Many Roman urns were found in these fields with the ashes of the dead still in them. Spitalfields is a very interesting area indeed.

<http://www.spitalfields.org.uk/didyouknow.html>

The United States' Liberty Bell was originally cast in the Whitechapel Bell Foundry in Whitechapel Road. Another amazing coincidence is this (from the Whitechapel Foundry official site).

NEWS AUGUST 2002: THE BELLS OF SEPTEMBER

September will see the dedication of not one but two very special Whitechapel bells in the USA. The first of these, a full size replica of the Liberty Bell, was cast here at the Foundry some months ago within yards of where its predecessor was cast a quarter-millennium earlier and commemorates the landing on American soil of the original Liberty Bell 250 years ago in September 1752. The other commemorates much more recent and tragic events and will be dedicated at Trinity Church on Wall Street on 11th September 2002, the first anniversary of the terrorist attack on New York City. (The existing ring of eight bells at Trinity Church was cast here at Whitechapel in 1797.) This bell is 31" (785mm) in diameter and weighing approximately 650 pounds, bears the inscription:

**TO THE GREATER GLORY OF GOD
AND IN RECOGNITION
OF THE ENDURING LINKS
BETWEEN THE CITY OF LONDON
AND THE CITY OF NEW YORK
FORGED IN ADVERSITY
11 SEPTEMBER 2001**

The casting of the bell on Friday 26th July 2002 turned out to be a larger media event than anticipated. First on the scene (and the last to leave) were the team from Sky TV who turned up at 8am in an outside broadcast van equipped with roof-mounted satellite dishes, followed not long afterwards by advance squads of security and police. The Sky people set up quickly and were soon filming away, their pictures apparently also destined to appear on breakfast news shows in the US. As the time of the cast drew nearer so the media presence increased and at the final count there were reporters present from London News, ITV News Tonight, Reuters, the Press Association, Associated Press, the Times, the Guardian, the Telegraph, the Daily Mail, the Observer, and quite possibly others we failed to make note of. The cast took place at 12.40pm and was witnessed by various dignitaries including US Ambassador William Farrish, the Rt. Hon Alderman Michael Oliver Lord Mayor of London, and Archbishop of Canterbury Rev. Dr. George Carey.


Source www.whitechapelbellfoundry.co.uk/newsg.htm

So when they cast the replica Bell, to link London and New York in 2002, they didn't know the bell would link them with the blood of innocent murder victims did they? Or did they? Whitechapel was also the location of the Jack the Ripper ritual killings. I don't want to dwell on Jack the Ripper, but do encourage research into the obvious Masonic connection. I will just point this out:


Warren- A trouser leg lifting Freemason.

Sir Charles Warren, head of the London police at the time of the Jack the Ripper murders, and also the first Master of Quatuor Coronati Lodge No. 2076.

Head of Police a Freemason? Nothing new there then eh? Enough said?

I now want to move back to LEEDS. Yes Leeds. Obviously Leeds has been announced as the home or the location of the murderers. I mention it in the first part of my article. My own opinion is that the young men from Leeds did not carry out the London Bombings.

Let me also point out the Leeds is also the location of the Yorkshire Ripper. Peter Sutcliffe was convicted of killing 13 women most of them in Leeds.

<http://www.execulink.com/~kbrannen/>

The most horrific of these murders (if there can be a scale used to measure the horror in this matter) must be the one of 16 year old (virgin?) Jayne McDonald. Jayne was murdered in the Chapeltown area of Leeds. Is it coincidence that Jack the Ripper in London murdered women in Whitechapel in London, and the Yorkshire ripper murdered in Chapeltown Leeds? Is there any symbolism here?


The so called 'hoaxer' (Geordie Ripper) story has also coincidentally resurfaced shortly after the London Bombings took place. Indeed, a man has been charged with carrying out the hoax. Obviously more news on this is going to come out in the near future. My own opinion is that the 'Geordie Ripper Taunts' link the two ripper cases together as the original Jack the Ripper allegedly taunted police in London a hundred years earlier. Are both of these cases simply covert occult announcements? Strange that the police claim to have suddenly caught the hoaxer shortly after blood was spilt in the Spitafields area of London (Jack The Ripper area) and the murderers being located in Leeds (Yorkshire Ripper area) isn't it? Indeed I find it amazing that the police even bothered to still look for the hoaxer after all this time, and why did it take so long to find him? I point out that the police are symbolically announcing the capture of Jack the Ripper, because that is what the 'Geordie hoaxer' called himself. Does that make more sense to you? Is it all Masonic trickery and occult announcements, or is it all coincidence? I'd like to stay in Leeds and return to the Millennium Square. Remember the owls and obelisks located there? I would like to show you a little more symbolism used in Leeds Millennium Square in an area known as Nelson Mandela Gardens.

Take a look at this, The 'Both Arms' statue.


Both Arms statue in Leeds.

Could it be that this statue is symbolic of this, the ancient Egyptian KA sign?


Ka Sign

<http://www.touregypt.net/featurestories/ka.htm>

The KA sign is used by the Masons, as a distress signal to fellow Masons, and is strongly linked to ancient Egypt.

I realise that the Both Arms statue does not mean a lot on its own stuck away in a corner in Millennium Square, Leeds but if you add this symbolism to that of the Owls, Obelisks and Pyramid symbolism ,that was previously mentioned, you may start to realise that the ancient Egyptian symbolism is rife and more than just a coincidence in Leeds. Why is this?

Some very good images/info from Millennium Square in Leeds here:

<http://exploringthemysterious.blogspot.com/2007/05/9-towers-11-hands.html>

The only thing I was taught in the state education system was that Egypt was very hot, had a pyramid or two, and a few camels wander around. I asked other the people if they were educated about ancient Egypt. No they weren't, so why is our country full of Egyptian symbolism? Why have we not been educated about ancient Egyptian symbolism? Is it because we will understand what is really going on in our cities around the world and actually start asking questions?

As far as I know the people, the working classes of Leeds, have no connection to ancient Egypt whatsoever, so why is their main city square awash with occult symbolism? They are so dumbed down that they haven't got a clue what's going on, and the same can be said for many people in other cities around the world.

As I said at the start of this article, unless you can see beyond the state brainwashing that you and I have been subjected to, you will not see what I am trying to say in this article. I am not trying to educate you. I am trying to point out that subconscious forces (spiritual) really control what's going on in this world, and they blind people, on a 5-sense level, to the practices and rituals that they constantly carry out to keep in control of us. These subconscious, or spiritual forces run alongside our 5-sense reality, no they don't, sorry, they run slightly ahead of our 5-sense reality because they actually create our reality. I couldn't point out the symbolic connections if they were not there in the first place. Liverpool street station has a history directly connected to Sun God worship. Algate is also rife with symbolism. The ripper murders both in Leeds and London also appear to have strong occult links. The Whitechapel Bell foundry has also very strong connections to both London and New York. Is this all coincidence?

I certainly do not think so. Again I have only scratched the surface but can anyone see that running alongside our 5-sense reality world is another world. A world based on the spiritual control of the masses that is aided by occult ritual to strengthen the power of the cult that covertly controls us. They dumb down our awareness so much that we have become so blind that we cannot see what's going on right under our noses. I have only showed you basic symbolic connections. It goes far deeper. I believe that it is no coincidence that the locations of the London bombings were

Liverpool Street, Aldgate (old gate) Kings Cross and Russell Square.

I believe the blood was spilt there for symbolic and ritualistic reasons. I am convinced that the number 30 bus was purposely guided to the Tavistock clinic and innocent blood was sacrificed for ritualistic purposes. This had nothing to do with a holy war or Islamic terrorists. This was smoke and mirrors activities carried out by secret society old boys through their network. We the masses are fed shite day in and day out by puppets for the elite bloodlines who, as daft as it bloody sounds, are serving multidimensional beings that are alien to this world we live in.

Wake up before it is too late.

Thank you for taking the time to read this.

Matthew Delooze

July 2005 (Slightly edited 2007)

I need your support to carry on with my writings and research..my new book is available on David Icke's Book Shop

<http://www.davidickebooks.co.uk/index.php?act=viewProd&productId=43>

It is also available at Lulu Books.

<http://stores.lulu.com/matthewdelooze>

Any shops that would like copies at wholesale prices (5 copies or above) please email

matthew@matthewdelooze.co.ukwebsite coming soon.

posted by matthew delooze @ [5:42 AM 2 Comments](#)  

Monday, January 15, 2007

Should Old Acquaintance Be Forgot And Never Brought To Mind?

Should Old Acquaintance Be Forgot And Never Brought To Mind?
By Matthew Delooze


Hello Folks,

I'd like to do a follow up to the Christmas article I did.....

Have all the symptoms of 'Christmas' worn off yet? Have you come out of the hypnotic stupor you were under? Back down to earth? The Ritual is completed but you're none the wiser are you? Blind as a bat doesn't even being to sum it up.

Missing the 'Christmas Spirit' are you? Yes? No?... Never mind you can go through it all again once the Sun renews itself, and the serpent wants your spiritual consent to rule over you again, next year. Don't worry if you don't know what to do, you will remember 'what to do', when the hypnotic triggers start appearing to put you under extra levels of mind control all over again. Don't forget to stick a tree, with lights and pretty bells on it of course, in a prime position your home next year.

Anyway folks let us forget about Christmas and have a look a look at the 'New Year's Eve' celebrations.

I have spent the last 5 New Years Eve's researching the celebrations and I have been lucky enough to have been allowed to do this in Amsterdam. A place I love very, very much and where I have spent more than my fair share of time in the Brown Café's. Sadly the signs of an Orwellian type big brother state are also starting to appear in liberal Amsterdam as they are throughout the rest of the world.

New Years Eve is known as 'Old Years Eve' in the Netherlands and to be honest I always find myself not being able to challenge that description when I am in in The Netherlands. Every time I get in conversation with a

**Dutch person they make it perfectly clear that the 'evening of 31st December' is in the old year, not the new one!
So to any people reading this article in the Netherlands I will say Matthew Delooze agrees with you. The 31st December is on Old Years Eve!**

Anyway.

I have mentioned in previous articles that the 'serpent cult' may use locations, events and certain times of the year to attract people and to manipulate and somehow harness their spiritual energies. In my opinion New Years Eve is no exception, far from it in fact. Although I believe it is slightly linked to Christmas (Sun Rebirth), and lets face it folks the serpent wants you to 'celebrate' throughout the 'festive season'... the 12 days of Christmas so to speak.... I also believe New Years Eve has important, special, reasons of its own.

I will go into this later in the article. I will say that a New or Old Years Eve ritual in my opinion is a high ranking event and if not on a par with the sun's rebirth on the 25th December then it comes in a very close second. So please come with me through the paragraphs and pictures in this article and try to grasp the idea that New Years Eve is just another lie, a con, to extract your spiritual energy from you and to deceive you into spiritually imprisoning yourself in this world. We carry out this act of self imprisonment by giving alien beings our spiritual consent for them to rule over us.

Let me first point out that the modern 'calendars' that have created the official timing of 'The Festive Season' were created by the Catholic Church.

Yes indeed it was Pope Gregory the thirteenth that has been credited with bringing in the calendar that most of the world follows today. The Gregorian Calendar. He was supposed to have done this with the help of a man named Christopher Clavius. I don't want to bore you with the history of the Gregorian calendar but its here for you if you wish to check out its origins from official sources.

http://en.wikipedia.org/wiki/Gregorian_calendar

I am just saying that the timing of the festive season was thought up by the serpent (Reptilian Aliens) and it was put in place on earth, to become our reality, by its agents in the Vatican (The Pope). They 'decided' not only

when we should rejoice the birth of Jesus in a barn at Christmas but also when you should rejoice a new beginning, 'forgetting the past', in a new year ritual as well. It is, in my opinion, just a big lie to get dumbed down idiots like you and me to celebrate when they want us to celebrate. They require us to celebrate only when it suits their calendar, so they make up stories about a son of god in a barn and 'New Year' simply to get us to supply the audience and bare witness to their rituals.

I have already mentioned in my previous article that the spiritual energies created at Christmas time (via our hyped up emotions) are covertly used to symbolically celebrate the rebirth of the Sun and at the same time we unknowingly give our spiritual powers away to a serpent cult. (Permission to rule us). I believe that celebrating Christmas really empowers Reptilian Aliens because they are symbolically responsible for creating the Sun. Anyway.

I ask you again, as I have several times before, to ponder on the thought that spiritual energy can be extracted from the public when they are attending special events?

I have witnessed massive New Years Eve parties on Dam Square in Amsterdam. In the last few years alone I have witnessed occult symbolism being blatantly displayed but at the same time go completely unnoticed by the people attending the party. They just carried on celebrating oblivious to the fact that a ritual was taking place. They just carrying on celebrating waiting for the bells to tell them they had started a new year.

Before I go any further on this matter I ask you to consider why the authorities 'encourage' mass gatherings at public places at New Years Eve? Who or what started the craze in the first place. Just what has caused millions of people to go to monuments at New Years Eve in all cities around the world? For example; Why do thousands of people stand in freezing temperatures just to hear the chimes of Big Ben or watch fireworks at the London Eye?

I realise, and I have said it before, that most people just want to get drunk, laid or stoned on New Years Eve but even most people sat quietly at home join in the ritual at some point or other. What has created this attitude in the mass consciousness? What hypnotic triggers are responsible for making thousands of people make a pilgrimage to a monumental landmark to bring in a new year? Indeed are we actually out celebrating for a new

year or just blindly celebrating for the fun of it. Whatever the reason, after the bells of the New Year are rung in, the result is usually one of a massive anti climax.

I believe the spiritual energies of human beings, collectively and individually, are manipulated by the establishment to reach the highest level possible on New Years Eve.

These energies are released and harnessed by multi dimensional forces as the bell strikes 12.

I will also point out that large digital screen images are used at famous locations usually through the DJ's equipment or other purposely built apparatus used on the night itself. But more often than not famous 'monuments' are used.

Here are just a few that I have witnessed myself in Amsterdam.


(Dam Square 2004 Domes , Hexagrams and Eyes) (I am)


(Dam Square 2005 ,Although its hard to see in this picture there was a large 'spider' (framed aparatus) and the body of the 'spider' also doubled up as a flashing eye.)


(Dam Square 2006 eye symbolism (I am) and twin towers symbolism. Numerous other items of occult symbolism were continuously flashed on the large screens during the night.)


(Dam Square 2006. The day time view of what was written on the symbolic towers. Coincidence is it? Or is it a countdown to a new world?)

Please remember I have spent 5 years looking at the new years celebrations in Dam Square and I wouldn't waste your time or mine if i didn't think that covert sun worship rituals were being carried out. Sadly this happens without the crowds having the slightest clue to what was really going on.

Another interesting landmark used these days is the 'London Eye'. Since the Eye has been erected it has been used in conjunction with Big Ben to attract the crowds to the ritual.

Have a look at this scene by clicking on the link below if only for a little insight as to how the crowds are drawn to land marks and what happens. There was an estimated 250,000 people jamming the streets of London to see this event. Yes 250,000 people. The same thing can be said about most cities around the world.

<http://www.panoramas.dk/new-year-2007/london.html>

OK then, my little bunch of freedom seekers. If you have watched that clip (A) does it tell you that the people there are celebrating a 'new year'? Or (B) does it indicated that mass spiritual energy is being directed, from the people, to the symbolism surrounding the illuminati created monuments on show, in this case the London Eye and Big Ben?

Now that you are relatively free from the mental interference of the hypnotic 'festive season' you should be able to see that the latter is utterly and completely true. Can you see that if you disregard the date of 31st December that the people celebrating are literally symbolically worshipping a bloody monument? Well can you? Or am I better off spending my time scratching my arse whilst watching TV than writing about it? In my opinion, again I have been researching this for five years, the masses are being duped into attending rituals at 'New Years Eve' and instead of celebrating a new year they are, without consciously knowing it, worshipping symbolic monuments or occult symbols.

It is the serpent cult that created the date of 31st December and it really means absolutely nothing to us. It is just that we are duped into supplying 'respect energy' for Sun Deities when the serpent cult tells us to.(Through the Serpent created calendars)

Modern day technology allows the establishment to create any symbolism they wish during a party or celebration. I have mentioned the use of ferris wheels for this sort of thing ,despite being ridiculed for it, for several years.


(London Eye (Ferris Wheel)New Years Eve!)


(London Eye New Year 1996 Note the worship symbolism being shown building during the 'New Years Eve Lightshow')


(Maybe going a bit far fetched but you should get the idea that any images can be used !:))

Apart from London and Amsterdam the same scenario also applies to most land marks used in the rituals, know as New Years Eve celebrations, around the world . An monument erected by the illuminati or other forms ancient symbolism will 'always' be present. Massive amounts of fireworks will also be used these days, not only to symbolise the illuminati, to seriously 'shake up our senses' and to raise the spiritual energies within us. If you don't know what I mean by fireworks 'shaking up our senses' then I suggest next time loud fireworks are being set off in your area that you go and see their affects to local cats , dogs and other pets. Fireworks awaken the spirit and I tell you that the establishment wouldn't provide them, usually for free, at New Years Eve events if they didn't.

There is also another symbolic fact concerning the New Years Eve ritual and the Gregorian Calendar(A slightly updated version of the 'Julian' calendar- Julius Caesar) and that is the use of the term 'January' (Janus

or Ianuarius)

http://en.wikipedia.org/wiki/Julian_calendar

Obviously the Romans were sun worshippers. So despite what the liars at the Vatican may say the 'Julian Calendar' was obviously brought in by Julius Caesar to align and coincide with the Sun God rituals they carried out at the time. Yes ? Strange then that when ancient Rome became 'Christian' and decided to give God's right hand man (The Pope) a home they didn't officially 'rename' the months listed in the Julian 'Sun Worshipping' calendar isn't it? You would have thought the Pope would have changed all the names of the months if only to represent a sort of Christian 'Jesus Worshipping' calendar instead. Why did they not do this?

I believe that's the least they could have done after Jesus sacrificed himself for our sins , but alas no, the Catholic Church and the Pope, the cheeky buggers, did absolutely bugger all and our calendar, and all the symbolism surrounding it, that was originally created by sun worshipping pagans is still the only official reference to time in this world. Granted Pope Gregory did make slight alterations to the calendar but nothing that made a big impact on it and the names of the months didn't change.

Could it be that the same 'Sun Worshipping' elite that ruled ancient Rome are the same sun worshipping elite than rule Vatican City today? Sure it is I say to myself. It is just that they made up a story about Jesus to get you to symbolically worship something you wouldn't worship if you knew what you were really worshipping. Yes bloody too right I say to myself.

Is it possible we are worshipping a negative Luciferic organisation but it has been cleverly disguised as a positive 'religious' organisation? I certainly think so but is that a situation you cannot, or simply will not, comprehend either mentally or spiritually? Can you accept that the Catholic Church is really the opposite of what it claims to be and has deceived millions of people?

I ask you to breath the air that I send you and taste it.

Anyway

Let us have a look at 'January' for a moment, and remember January has the full official backing of the Vatican because the Gregorian Calendar was introduced by a Pope.

There are many explanations listed on the link below about January (Janus- Ianuarius). Please feel free to make your own mind up and choose an explanation that suits you and your intuition. I am only here with this article to give you my version. Please take the information in, or don't take it in, it is entirely your choice. You have two thousand years of the 'official' version of history that has been written by pillars of society in the Vatican and other religious palaces to study. They wouldn't lie to you would they? No they have been too busy causing wars and making money for their own pampered lifestyles, not to mention their links to large paedophile rings either! So they wouldn't lie or deceive the masses into giving away their own spiritual energy to possible malevolent forces. Would they? So please feel free to research these matters before even considering a word I say be true. Let us move on to the subject of Janus.

<http://www.answers.com/topic/janus>

Janus is obviously linked to Sun/ Moon symbolism. Janus is also linked to 'Dianus' and it is entirely possible that the New Years Eve celebrations, that we robotically carry out, are simply a ritual dedicated to 'Dianus Lucifero' and the wording of 'January' as our first month has been cleverly disguised to hide this. I am no history teacher and meaningful studying of this type of subject is virtually impossible to carry out once you realise that the establishment has written history just to justify its own existence and the existence of religions simply to keep us all under mass hypnosis.

What is blatantly obvious to me, even on a 5 sense reality level, is that we, the vast majority, robotically carry out a festival dedicated to 'Janus' on 31st December/ 1st January every year . It is just that we don't appear capable of seeing past this fact because of the strength of the hypnosis in force at the time. It does not matter if we get drunk, laid or stoned on a New Years Eve, or be hypnotically attracted to landmarks to physically take part in a symbolic ritual. It does not matter if we just sit at home with a cup of cocoa listening to the chimes of the clock either. We are all symbolically led through the 'Gates of Janus' on New Years Eve.

Here is a brief summing up of 'Janus'.....

'Janus was also the god of 'beginnings'. As a solar god he presided over daybreak. He was soon considered as the promoter of all initiative and, in a general way, he was placed at the head of all human enterprises. For this

reason the Romans ascribed to him an essential role in the creation of the world. He was the god of gods Janus Pator. Ovid relates that Janus was called Chaos at the time when air, fire, water and earth were all a formless mass. When the elements separated, Chaos took on the form of Janus: his two faces represented the confusion of his original state.'

Source;

<http://amateurastronomy.org/Events/EH337.html>

Hang on a minute..... Janus was a Solar God?..... Creator of the World?.... Janus was also called 'Chaos' before the elements were formed was he/she? Order out of Chaos again is it? Don't we also collectively accept that having 'two faces' is a symbolic term for a liar or deceiver? Or is that typical 'two faced bastard', we all know in our lives, down the pub or at work not a liar and deceiver after all?

Basically Janus was on a par with my old mate Amen Ra then? Is Janus the roman version of 'Ra', known as the hidden one or the greatest deceiver? When we celebrate New Years Eve are we literally simply celebrating the arrival of Janus? Bet you didn't think that when you was singing Auld Lang Syne with a bottle of ale in your hand did you? No... let us just get drunk and act like a loony at 12 o'clock without thinking simply 'because its a new year' eh?


Paris; New Years Eve 2004 (Ferris wheel symbolism again)


Paris 2006; Fireworks at the illuminati built Eiffel Tower!

Whilst on the subject of 'Auld Lang Syne' let us just ponder for a moment on that famous song that(poem) we all sing along to, whilst not having having the slightest clue why?

Usually it is only the first verse and the chorus that is sung by millions of people as they celebrate the arrival of Janus (January). I am only using this song as *one* example of how the serpent hypnotises us and gets us to

symbolically surrender ourselves during covert rituals by reciting ambiguous words ... anyway take a look at the words.

Here we go....

*'Should auld acquaintance be forgot,
And never brought to mind?
Should auld acquaintance be forgot,
And days of auld lang syne?
And days of auld lang syne, my dear,
And days of auld lang syne.
Should auld acquaintance be forgot,
And days of auld lang syne?'*

How many of you have robotically sang this song?(Come on own up!) I have for one. I used to think 'Auld Langs Syne' was a bloke! Some big hairy scotsman.

Let me first tell you who this ditty has been credited to. It is 'Robert Burns' who is coincidently another 'famous freemason'. Just how has this verse of this song been implemented on the collective consciousness of the human race in the western world?

Do any of you realise what the words in this poem really mean?

Well then. '*Acquaintance*' literally means 'knowledge of a person you have met' OR it simply means your 'knowledge' of something. Example; 'He had an acquaintance with ancient history'.

'Auld Lang Syne' simply means 'Old Long Since', 'long ago', or 'once upon a time'.

I am sorry to tell you this but by singing Auld Lang Syne you are basically stating that you do not want to get access to your spiritual knowledge from the ancient past. Indeed you do not even have to sing it because it is accepted by our collective consciousness as the official hymn of the New Year in the western world. What The masses think they get -they get.

So can you see that when songs like this are sung at the Gates of Janus , so to speak, 'you' are literally carrying out an act of self hypnosis on yourself and 'we' are carrying out collectively hypnosis on ourselves. By declaring that we will not let our 'old knowledge come to mind' we are also reciting a binding spiritual promise, we are literally declaring that we will not remember the knowledge we knew in the past (when we were

spiritually free). Please think about it. Yes please think about it.

Now then I cannot stress enough, to genuine freedom seekers out there, that 'official' songs like this are very important to the reptilian agenda. They are covertly used throughout our lives to keep us under hypnosis. At the same time these 'songs', usually presented by freemasons, act as a spiritual promise, similar to the Lords Prayer, to literally obey the reptilians and to literally submit to them. ('Crafty' bastards indeed they are)

I suppose the best way of explaining this is to state that, because we carry out new year celebrations in the way we have been led to do, we collectively endorse the fact that we don't want to remember the past and are happy to live under the spell of the serpent.

They have literally got our spiritual permission from us to keep the truth from us and have done since a very long time ago, Auld Lang Syne. Hence the insistence of the puppet establishment that the majority of us link up to the festive season celebrations. It is to keep the same forces, reptilian beings, in power.

'Old 'acquaintance' is forgot and it is never brought to mind.' And that's how they bloody well want it.

I am not saying we should not have 'celebrations' I can party like anyone else, but just what are we collectively doing at these establishment created events ?

In Edinburgh on New Years Eve 2006. 100,000 people celebrated at the Ferris Wheel and other symbolism(monuments). 250,000 people attended the London Eye Ferris Wheel and other symbolism. Similar figures appear in similar cities all over the world.

click here to see what they plonked in the centre of Edinburgh for New Year!

<http://travel.webshots.com/photo/1197437141060059693FAqNGH>

I have said in other articles that the Ferris Wheel is symbolic of the BenBen stone and the Sun rising out of the watery chaos, created by the serpents. This one explains it well.

http://www.experiencers.net/eZines/No6/The_Festival_of_Light3.htm

Let me sum up what I have said in this article.

1. *I believe certain famous 'landmarks' are used to attract large numbers of people at New Years Eve.(Festival of Janus)*
2. *Symbolic images and /or famous monuments are displayed at official New Years Eve events .*
3. *Spiritual energies are created and built up in individuals, only to be collectively released when the establishment says so (midnight)*
4. *Symbolic songs are sung such as Auld Lang Syne to act as a binding spiritual promise to 4th dimensional entities.*
5. *When spiritual energies are released they are dedicated to the 'symbolism' shown or heard at the time. Whether you be at a city centre monument, in the pub, or at home.*
6. *News Years Eve is just another Sun God worship festival dedicated to Janus , who I believe is just another deceptive face of Amen Ra, the greatest deceiver.*
7. *All the dates for such events were supplied via calendars that were created by the Sun Worshipping ancient Romans and relayed by the Vatican through the modern day Catholic Church.*

If you can see and understand what I am saying you will realise that most governments in this world are really puppets for the serpent who not only blindly encourage us to participate but also supply the means (our own money) for these festivals to take place.

The Christmas and New Years festivals are very important to the serpent and the play a major part in keeping the masses under constant collective hypnosis.

To break the hypnosis we need to start remembering who we really are. To remember who we really are we need to start questioning all the things going around us instead of robotically believing the establishments version of things and blindly joining in with what are, in my opinion, Luciferic rituals. Wake up. Please wake up.

On a lighter note someone said to me, bloody hell, Matthew the way things are going they will be showing symbolism of Reptilians breathing fire (singing) outside Sydney Opera House next.


(So...Sydney Harbour (Opera House New Year's Eve 2006! Lol Only I am not joking this symbolism was really part of the light show in Sydney)


(Paris: New Years Eve 2000 Concorde Plaza)

The question raised in the title of this article was ‘Should Old Acquaintance Be Forgot And Never Brought To Mind’..... in my opinion the answer is NO!

The old acquaintance of ours, taken from our minds, is ‘Unconditional Love’. I don’t mean luvvy dovey, mills n’ boon romance novel, stuff. I simply mean having access to the intuitive ‘knowledge’ that you used to

have access to and the right to live your life as you want to live it.

The past is calling... to you all. Please don't ignore it.

May love reign o'er you all.

Matthew Delooze


posted by [matthew delooze](#) @ [1:14 AM](#) [19 Comments](#)  

Monday, December 04, 2006

So Is This Christmas?


Hello Folks,

I originally wrote this article in December 2005 but I have slightly edited it for this year.

WARNING This article contains some graphic images showing what we really do to our children in this world. So I humbly suggest to those that want to stay in a rose tinted comfort zone, at Christmas time, that they do not read this article. **YOU HAVE BEEN WARNED.**

So Is This Christmas?

By Matthew Delooze


**Picture taken at the winter solstice
The symbolic death of the of the Sun occurs around the 21st December,
only for it to be reborn AFTER 3 days at 'Christmas' .**

***“So this is Christmas
And what have you done?
Another year over
And a new one just begun
And so this is Christmas
I hope you have fun?”***

(‘So this is Christmas (war is over)’ by John Lennon 1971)

This is the time of year, in the western world at least, when the Christmas cards start to appear behind the door and the illuminated Christmas trees start to root both indoors and outdoors. This time of year seems to awaken something in all of us. What is it? The Christmas Spirit? What exactly is it that makes us divert from our usual day to day routine just to robotically prepare for 'Christmas'? Have we just been programmed to

accept that Christmas is a time to 'celebrate' even if the vast majority of us don't have a clue what we are actually celebrating?

The vast majority of people I know never even think of the birth of Jesus at Christmas but are somehow swept along with events like a dancing rat following the pied piper.

Even the Establishment don't care how you celebrate Christmas as long as you join in. Could it all be a massive deception? Mass hypnosis? Or are we genuinely celebrating the birth of our saviour who was sent here by his dad, God, to die on our behalf?

This is also the time of year when the hypnotically tempting adverts start to appear on TV. These adverts seem to spark off, inside us, the idea of buying, giving and receiving gifts. A visual reminder that a festive season is fast approaching and that we should quickly prepare to take part in it. It doesn't matter if you want to join in or not because it is literally impossible not to be connected to Christmas. Well isn't it?

This is also the time of year when all the old classic Christmas songs reappear. Bing Crosby's 'White Christmas', Slade's 'So here it is Merry Christmas - Everybody's having fun'? Even the charity versions reappear - Band Aid's 'Feed the world - Let them know its Christmas time'? All these songs, and a lot more, were planted in the subconscious memories of most people years ago and as soon as they are played again they trigger the same behaviour in us, time and time again, at the same time every year.

I have mentioned the use of music and songs in other essays at <http://www.experiencers.net/>. Please visit the site if you are interested.

Yesterday I went Christmas shopping and witnessed hordes of shoppers literally being hypnotically brainwashed by the tidal wave of Christmas songs that were being played. Every single shop I went in had Christmas songs playing in the background. These songs have a dramatic affect on your behaviour. There must be a special 'hypnotise the greedy bastards' Christmas CD that is only available to shop owners and supermarket managers! I literally found myself 'wanting' to buy more goods whilst singing along with 'I wish it could be Christmas everyday'. The very thought of it being Christmas everyday is a nightmare to me, but there I was trapped by the hypnotic music, literally hypnotised by the lyrics and beat of the music. I really couldn't stop myself and I ended up spending more than I could afford. How many more of you will do the same when you go Christmas shopping this year?

The Hollywood Christmas movies are also dusted off and wheeled out to be aired on TV yet again, like every other year. Could they also act as a form of hypnotism?

The Wizard of Oz is a popular favourite. Ebenezer Scrooge in 'A Christmas Carol' is always played and who can forget that we must have the Queen telling us what sort of year she has had every Christmas day? Why is that?

Is the Queen carrying out some kind of announcement ritual on Christmas Day in which we accept that she is our ruler? What are we really celebrating at Christmas time? Do we receive subconscious triggers that alter our behaviour and somehow make us behave differently? I certainly think so and I must admit its very hard not to fall into a type of Christmas Spirit mode. But is Christmas a true positive spiritual event or a massive con trick created through the manipulation of our subconscious that dates back to our childhood?

Anyway lets get on.

In my opinion Christmas is typified and symbolised by sending Christmas cards out to friends and family. The term 'Spreading the Christmas message' is constantly used to create false subconscious scenarios in all of us: Snow... Christmas Tree... Robin... Logs... Santa... Baby in manger... Jesus... Three wise men... Shepherd... Star.. Rudolf The Red Nosed Reindeer... even pictures of the good old Christmas pudding are all implanted in our subconscious memory. Have we been mentally programmed from childhood with these images, so much so that we hypnotically dance around as soon as the very thought of Christmas coming around again is triggered in us? Indeed the triggers have started to appear earlier and earlier in the year in the last few decades, but the hypnosis only really takes hold in December.

In my opinion the typical Christmas card scene is a fairy tale, a fairy tale illusion. Make-believe brainwashing. It is obviously very nice to pretend that we live in a world with all these things, and that we truly celebrate the birth of our saviour, or the king of heaven, that brought it all to us. The establishment go to great lengths to make sure Christmas takes place, and the typical Christmas Card scene is used to its full advantage at this time of year to spread the Christmas message.

So for a change I am not going to send out typical pictures representing a bullshit Christmas, a phoney Christmas, because I am sick of the

hypocrisy. Oh no, I am going to spread more realistic pictures representing life in this world, in Christmas card form, than the usual airy fairy scenes we spread around to delude and hypnotise ourselves with every year. I will spread a Christmas message that shows what we really think of our children and how we really treat the children of this world. The pictures below show the results of the actions of our so called Christian political leaders operating in this world. So I say to anyone who wants to stay hypnotised in a pre Christmas dream state; please don't read anymore of this article. Stop now. Please go and shop till you drop instead and carry on feeding the children of this world crap so they can at least continue to carry out the same deceptive traditions in the future on an annual basis as we do today.

Maybe Santa will bring the children, pictured below, some nice presents whilst we get 'farting fat' stuffing our faces with food and/or get shit faced, drunk out of our skulls, on drink this festive season eh? Lets buy ourselves something nice to ease our conscience eh? Thats if we have one at all. The truth upsetting is it?I do not apologise for my passion on this matter and I make no apology for spreading the pictures below... After all... Season's Greetings eh? Goodwill to all men? Goodwill to all men? I tell you the truth. Goodwill to all men? Don't make me laugh, hypocrites, please just eat and drink yourself into oblivion so you may spew up the last lingering remains of your souls and rid yourselves of them completely.

Here are my Christmas cards for 2006 below. 'My Christmas Message'.

Merry Christmas and a Happy New Year!...


*..lets have another mince pie eh?
Seasons Greetings !!!*


*'Jingle Bells'... Jingle Bells.....Jingle all the way eh?
Greetings during the festive season.....*


'Silent night ...Holy night.....All is calm ... All is Bright...'

Seasonal Best Wishes!!!


***Let us all sing together... Christians..
'Rudolf the red nosed reindeer' ..had a very shiny nose'...Oh come on.....
Please Join in won't you?.... It is Christmas isn't it?***


***'Deck the halls with boughs of
Hollyfa.. la la la la... la la... la la..'***

You don't usually get pictures like those on your christmas cards do you? They are hidden away whilst you and I live in a comfort zone pretending its not going on.... Ok.... fancy another sherry do we?

Let's pretend, we civilised 'Christians', don't butcher children in foreign lands simply because liars like George Bush and Tony Blair want us to and of course it is Christmas time isn't it? I can smell the apathy and the bullshit spewing out of the churches and the homes of christian people now. So let's have another slice of Christmas cake shall we?

'Proper' Christmas isn't like that I hear you say , Christmas is all goody goody stuff and what can we do about the slaughter of children anyway?

OK. Let's look at a 'proper' Christmas then shall we?....

A proper Christmas?

Our children are whipped into a psychological manic frenzy in the lead up to the festive season. Parents 'fear' being unable to afford the latest expensive fashionable gadget that kids demand through pressure from the media. Certain gadgets are hyped so much that they become scarce in the shops (a scam to keep the price high and create even more greed and envy for both parents and children.). People also panic buy food. The Christmas period is basically two days at the most, if you include Boxing Day, yet people hoard food in some cases buying a months supply. Drink is bought and consumed in huge amounts. Just what causes such manic buying habits? Could it be mass hypnosis to ensure that you are part of the ritualistic celebrations whether you like it or not? Or are you that mind controlled even the suggestion that you are being duped is too much for you to cope with?

'Christmas' is based on lies, greed and over consumption. We lie to our children about 'Santa' (albeit this lie is suppose to be OK) . We also seek and crave material goods, sometimes to such an extent that we basically worship them.

I am not criticising people 'enjoying themselves'. I am not Ebenezer Delooze! People have the right to enjoy themselves and good luck to them. I just point out that they are not enjoying themselves via their own making, via their own creative enjoyment for want of better words, they are 'enjoying' an enforced ritual that has been created and forced on them by the establishment. The fact is you are told 'when' to enjoy yourself. Ask

yourself why this is so? How many times are you told in the media, on Christmas cards, in the pub etc etc etc. To be merry (happy) about the situation. You are literally ordered to forget everything else and just to concentrate on Christmas. By this are we collectively endorsing that we worship the birth of our spiritual king on the 25th December? If so ask yourself who is really 'born' on the 25th December every year? You are told it is Jesus but is it Jesus the son or is it really the Sun?

The fact is that most people celebrate 'Christmas' just because they have been led to do so, they celebrate Christmas to fit in with the herd. To be part of something that is supposed to be good and they don't want to miss out on it. Let's face it, society is demanding you celebrate Christmas, it demands you get your kids expensive gifts, it demands you over consume food and drink etc.

Let's face it, if there was no Christmas it would be a long dark winter wouldn't it? Wouldn't the people who force us to celebrate Christmas hold our noses to the grindstone longer if there was no Christmas festival? Even the most vicious master or slave driving employer actually allows Christmas to take place. This was also true in the victorian satanic workhouses and even prisoners are allowed to celebrate it and receive gifts. Ask yourself why this is so? Is it the Christmas Spirit? Or is it really just 'orders' from the establishment that everyone joins in the ritual? If it is a christmas spirit then why can we not host this spirit every day of the year? Is Jesus only a good man on his birthday and a shithead the rest of the year then? Does he only honour positive spirit on his birthday, which coincides with the rebirth of the sun? Wake up for your own bloody sakes will you? Please wake up.

The establishment, including the pathetic hypocritical church, only "gives " to the masses what it needs to keep itself in power. What suits it is made to suit us.

You have to go along with Christmas and even the most ardent 'Christmas Hater' is somehow made to fit in with the celebration one way or another. If not they are deemed Ebenezer's or 'miserable bastards' by the hypnotised herd and they really have no choice but to take part and somehow fit in if only until Christmas is over.

But... Just what have we been told and brainwashed into fitting into? The story of Jesus and Christianity is suppose to be the basis of the winter celebrations we call Christmas. "The birth of a Saviour that came to Earth to suffer for our sins and to be put to death through our ignorance and our evil ways."

Well...

For a start well over half of the people who 'celebrate' Christmas don't even believe in Jesus Christ. They literally just celebrate for the sake of it, blind to the true ritual taking place around them right under their noses simply because of the, albeit tempory, feel good factor Christmas generates.

Wake up, please wake up.

My own opinion is that Christmas is not really a celebration connected to the birth of the saviour of this world, or an acknowledgement of the birth of the 'son of god', Jesus. We have been deceived into joining a celebration we really know nothing about . We blindly follow the customs and beliefs told to us by the establishment and our parents and their parents did exactly the same.

Christmas, in my opinion, is not to celebrate the birth of Jesus, as the son of the world's creator, although we blindly think it is through dogmatic programming of our minds.

Christmas is really a covert 'ritual' for the rebirth of the Sun God. Yes in my opinion we have been fooled into worshipping the SUN by being told we are worshipping Jesus and his dad.

Was 'Christmas' created to fool us into worshipping something that we wouldn't worship if we knew what we were really worshipping?

It seems so to me.

This 'Sun God' who's birth we celebrate on a yearly basis is on a par, symbolically from a Christian bible point of view, with 'Lucifer' the light bringer. I don't mean we are conned into celebrating the birth of a red devil with horns and a three pronged fork either. I mean by symbolically worshipping the Sun we are duped into celebrating the rebirth of the serpent (reptilian aliens) an oppressive spiritual consciousness, and we are endorsing its hold over us through our own submissive collective

spirituality, and by doing this we allow the serpent cult to create and enforce our physical reality on Earth.

I believe by carrying out such an act that we are giving our spiritual powers away. We literally give permission for a negative power to spiritually rule us simply by collectively carrying out a ritual that allows it to do so. In a nut-shell we are conned into worshipping something that keeps us in misery through poverty, war and famine and we are not celebrating the birth of our saviour at Christmas, we are really celebrating the rebirth of our enslaver.

We have been deceived by the serpent cult establishment into thinking we are carrying out a celebration of perceived christian values but we are really carrying out a ritual to celebrate the birth of the SUN. Sun worship is linked to negativity and worship of the serpent. I realise its very hard to see through this deception and it is indeed impossible for some people to do so. Its very hard to accept that so many people could be conned into carrying out a ritual that meant the opposite of what they had been told and believed it meant from childhood.

We are our own saviours in my opinion, and we could be spiritually free if we could only open our eyes and see what is actually going on.

Wouldn't it be the greatest deception ever to get the human race to celebrate and endorse (worship) a negative ritual in the guise of celebrating a positive one? By celebrating the birth of The Sun we are brainwashed into thinking we are celebrating the birth of The Son? Too much to take in? The thought hurts does it?

Are we covertly made to celebrate the birth of the Sun as the ruler of this world, as the official king of mankind instead of the symbolic figure of The Son of God? This not only applies to the Christian world but the Muslim world too. Indeed all major religions may fall for the same con trick? The followers of all religions are duped into believing their God is the one true God and they celebrate the fact. They can't all be right can they? Some of these ('one true') Gods are obviously telling lies.

We don't want our God to be the liar do we? No! We are also blindly prepared to fight and die to protect 'our' God's honour right?

The only alternative is that 'all our gods' in this world are the same 'one true God' and that one true God is the greatest deceiver.

Is it possible that all religious people are being duped by one very deceptive force and one is played against the other when the need arises? It certainly makes sense to me.

I believe that we are ALL duped into worshipping a 'Sun God' basically just by calling him the Sun o'God or Son of God . Indeed is it coincidence that 'Jesus' and his counterparts in other establishment religions are all "born" around the same time? The 25th December.

Again the winter 'Solstice' is on or around the 21st December and is considered to be when the 'Sun Dies' only to be 'reborn' after 3 days on the 25th December.

Now where have I heard about something rising from the dead *after* 3 days? The Son of God wasn't it?

So what are we actually celebrating on 25th December? The birth of little Jesus the Son of God in a barn or cave, or , in biblical terms, Lucifer the light bringer or a Sun o'God, Sun God ?

Look at the picture of the winter solstice at the top of this article. Can you see the symbolic cross? Can you see the Sun (or Son) on the cross? Is it this that you symbolically accept as your Son of God and have you been conned into celebrating its birth every year? Again what are you really celebrating at Christmas? The birth of the Sun or the Son. When you wear a crucifix around your neck is it a symbol of man called Jesus or have you been conned into wearing symbolism connected to the birth of the Sun?

Do you not believe mankind could be fooled in such a way? To worship the opposite of what we are taught is good and right? Do we create all the misery in this world by basically being duped into giving away all our collective spiritual power through a ritual to a Luciferic consciousness? A mentality that will gladly create misery and poverty in this world by using our will and misplaced worship to do so?

We tell our children the lie of Christmas, and they carry it on through their children and so on and so forth. This guarantees that the spiritual mentality that controls us now stays in power year after year. That is why nothing changes in the world.

We not only deceive all children at Christmas we also deceive ourselves. We carry on the deception yearly because we do not question the official version of Christmas or the truth, or even have the guts to break the hypnotic trance we are collectively stuck in. Its more comfortable that way isn't it? Lets face it no one wants to stop something they see as good and enjoyable, even though they have the right to see good and enjoyable things all year round. If you cannot see that you have been hypnotised to celebrate at a certain time of year then you will not be able to break free of the hypnotic control the serpent has over you.

To be able to start to break free from the hypnotic trance we only need to start asking questions to ourselves.

The establishment who have, in my opinion, covertly led the masses to carry out a Sun God ritual were taught how to create such a deceptives event by accessing levels of higher awareness. This higher awareness is used to deceive lower awareness. (the dumbed down collective awareness of the human race.) *The masses are bombarded with hypnotic subliminal triggers during the time leading up to Christmas(Winter Solstice), these triggers will eventually raise the collective spiritual emotions or collective vibrational state of the masses. This action results in a rise in collective spiritual energy and, amongst other things, leads individuals to experience feelings I can only described as the 'christmas spirit'(Energy). These feelings have been cultivated by the serpent and are harnessed and then used by the serpent cult to complete a covert 'respect ritual' dedicated to the rebirth of the SUN(we call it Christmas). Once the ritual is over our collective spiritual emotions will be dumbed down again by the serpent cult and on an individual level you will quickly lose the feelings of the 'christmas spirit'(higher state of awarness) that you experienced. The serpent cult has full control over the minds of the masses and it can increase or decrease mass consciousness levels to suit whatever ritual it wishes to perform.*

Simply put, they know how to do such things and you are totally oblivious to what is really going on. You are even programmed to vigorously defend 'Christmas' if someone questions it, but you cannot even see that

can you? The same scenario applies to lots of other serpent created events.

I believe that higher awareness has always been around in this world, and this awareness is controlled by a serpent race of extraterrestrials(a serpent cult) and the established governments on this planet are their agents. They use covert rituals on Earth to appease Reptilian Gods to ensure the same enslave and control mankind. The reason for carrying out the ritual is because they can receive our spiritual consent for them to rule over us by doing so. That is their reward. It is that simple. By worshipping the birth of the Sun we are worshipping the force that created the Sun. The Reptilian Gods , according to ancient texts that existed long before Jesus was thought up, created the Sun. Therefore if you worship the Sun you worship its creator!

The Sun(serpent) needs our worship, our spiritual consent, at every winter solstice and it bloody well receives it through the festival we call Christmas.

We cannot see this collectively, hence it sound so ludicrous to the majority of people and therefore we blindly carry on participating in their Sun Rebirth ritual they named Christmas. We have become enslaved sheep running into the pen when herded to do so. The most important ritual carried out by the serpent cult is celebrating the rebirth of the Sun, they literally used to do it on a daily basis in ancient egypt and they have created the Christmas Festival to covertly carry on the same ritual on a massive scale every winter solstice. Simply by joining in with the Christmas festival you are symbolically giving the serpent your spiritual permission for them to rule us. Its that simple but it is also vital to the serpent cult that this ritual takes place. If they don't get our spiritual permission to rule us then they cannot rule us.

I have only scratched the surface of the true meanings of ' Christmas '. I only suggest you think about it because once you can see through the hypnosis you will learn a lot about how the serpent cult operate in this world by deceiving the masses.

The hypnotic trance that we are under during this ritual disappears shortly after the 'new year' starts. Sometimes even before that. The bubble bursts. The Serpent Cult don't really care when their hypnosis wears off as long as you have joined in and worshipped the re-birth of the Sun. Once you have carried out your ritual you return to 'normal' , just like a stage hypnotist , they click their fingers and you see the world as it really is again (miserable). The so called 'Christmas Spirit' has vanished but it did not really exist anyway, it was literally all in your mind, an act of hypnotic trickery that allowed our collective spiritual energy to briefly raise up a notch or two just to make you happily comply with and accept the ritual .The material shit 'Santa' has given your children is soon forgotten unless it has its own hypnotic devices installed in it (computer games etc). The Serpent Cult will now put all its Christmas hypnotic triggers away, the trees, the cards and especially those Christmas songs you have suddenly become sick of hearing. Of course though only until the next Sun God birth ritual is needed at the next winter solstice. You will then be triggered to repeat the process all over again.

Christmas is a very difficult subject to try to explain and expose, but the NWO cannot be stopped, in my opinion, until you begin to see through the tinsel and the trees. Telling young children there is no Father Christmas or Santa Claus etc is very difficult, the sad thing is that it was so easy to lie and tell them there was one in the first place. Its not easy to explain to party goers that they are being manipulated for spiritual energy. They will laugh at the thought. Its hard to explain that leaving gifts under the tree is serpent worship symbolism and nothing to do with anything good or indeed Jesus, but i have tried my very best to do so in this article. I also realise that my words in this article are too weak to break the hypnosis you are under during the Christmas period.

I also wish to make it perfectly clear that i am not against people enjoying themselves. I say that you should enjoy life all year round and not when the serpent orders you to, that way spiritual energy could be used for the good of mankind and not stolen by the deceptive serpent. I mean that sincerely.

We are trapped into continuing the Christmas ritual simply because it is so

so difficult to get out of. This can be said about many things.

I know it is far more comfortable to carry on with the ritual than not. It is a near perfect deception and I acknowledge the craftiness of the serpent in pulling the deception off.

It is also far easier to send around airy fairy Christmas cards than pictures of dead Children.

Those that think I am wrong to post pictures of dead children as a Christmas message should ask themselves why they think that? Do you want to hide the truth? To Christians I say... What would the accepted christian image of Jesus do in this situation? Send out pictures of Robins and Christmas Puds or expose the murder/ slaughter of innocent babies and children?

(On a lighter note) I say to some of the so called conspiracy sites that bleat on about the evils created by the establishment and the illuminati; Why post articles of such things then assume Christmas, in my opinion one of the biggest conspiracies ever and a tool for a NWO, is a good and honest event? What the bloody hell is the point in trying to expose the illuminati, and mind controlling religions, on your site whilst at the same time wishing people a Merry Christmas ? The mind boggles.

This comes to mind ...

Err ... I believe that the illuminati rule the world through false dogmatic religion, false education and mind control..... but have a Merry Christmas won't you...!!!.... And a few can't control the many?

I have said enough on the subject for now and I have at least had the balls to do so.

Its entirely up to you to believe in what you want to believe in. I truly believe and have done for a few years that Christmas is really a very deceptive Sun God ritual and it takes place so that spiritual energies are extracted from the masses and in turn used by luciferic forces to control and spiritually imprison us on Earth.

All the best to you all (all year round!)

Matthew Delooze

PS. For those that want to compare our 'Christian Bible' version of Jesus and another symbolic Sun God , on this occasion Horus, then i suggest you study this. http://www.religioustolerance.org/chr_jcpa5.htm

I leave you with a 'Ho Ho Ho. Yo Saturnalia'. Or is it Merry Horus-mas? Plenty of 'Turkeys' around at this time of year, old beans, and not all of them are wearing feathers.

.....
.....

posted by matthew delooze @ [12:47 AM 20 Comments](#)  

Thursday, August 03, 2006

'Superman'. The Real Symbolism


Superman Returns ? The Symbolism has never really been away.

With The current release of 'Superman Returns' I would like to post an article/posting that I did on the MSN group site Knowledge Sets you Free. (linked below)

I suppose you could say its Superman the true symbolism returns?
I have always had the inclination that the '**S**', on the most famous chest in this world, meant far more than simply the initial of supe's name or an

identity name tag for his lycra top. The article below originated last year here.....(I do hope you enjoy it)

<http://groups.msn.com/knowledgesetsyoufree/welcome.msnw>

**Superman- The true symbolism.
By Matthew Delooze**


I realise that most if not all people will know of Superman he is one of the most famous characters in the world.

Briefly Superman(real name Kal-EL) was sent to Earth by his father Jor-EL.

He covertly kept the secret of his powers to himself .(EL is god or spiritual ruler in some ancient scriptures)

I want to concentrate on the basic symbolism used by the media through Superman.

Superman is well known for the famous "**S**" on his costume. This is the official explanation through Action Comics(DC Comics) claiming the S stands for superman etc. Apparently his Earth Mother came up with this idea. Obviously the S has far more symbolic meaning than kids, me included, were led to believe.


(maybe we should say **S**uperboy is talking **S**uper**S**hite)

Yet in Superman the Movie the story changes simply because Supe's dad is wearing the S shape before Superman is sent to earth so it cannot be his 'Earth Mother' Ma Kent who invents the reason for the S.

Lets first look at his fathers symbolism in Superman The Movie (1978)

There you go.. its already on the chest of his father or should I say the 'GOD FATHER'?


Now then fellow truth seekers..... do you see a superman "S" or do you see a snake or serpent?

I see a serpent... Ok... doubters and hecklers....let's look at an older version of Superman's chest symbolism


Please note the first one resembles an upside down tree and the second an upside down pyramid.

The pyramid can also be symbolic of a tree.(e.g. if superman looks downwards, towards his chest, the tree shape and serpent symbolism becomes easier to see)

Lets look at a more modern superman S.


Do you see a S or do you see a snake/serpent? Look again. What do you see? You can also see that the symbolism still tries to keep a similar shape to the older versions as though the serpent is in a tree. Download the picture and turn it upside down? I guarantee you will see a serpent sliding down a tree.

Just to make it easier for anyone not seeing the snake symbolism yet....look at this picture (used in a series called the Kent's on TV)... No doubts now... have we?


Let's also look at the original symbolism

used by Marvel comics for Superman's father Jor-El.


(Jor-EL and Lara (supe's mam and dad!.... or is it Sun symbolism?)

The different, yet so called official, stories regarding Superman's "S" are available here for interested parties to research. Sun Symbolism is linked to "Lucifer the light bringer", Lucifer is the greatest deceiver, and I sure believe that Superman followers may have been greatly deceived as to the true meaning of Superman Symbolism. I am not calling Superman the 'devil' please don't misunderstand me . I am trying to say that the symbolism is linked to Sun/Serpent worship. Luciferic.


<http://www.supermanhomepage.com/comics/comics.php?topic=articles/the-s-story>

I believe the true symbolism used through Superman comics and films is really tree of life and serpent symbolism. There must be a reason for the use of this symbolism? Why is it being used in comics and movies?

So what does it mean?

Let's go deeper


Take a look at this.


Look at the Shape.....This is Tree of Life symbolism.... but who really controls our tree of life? Who controls our growth?


This is tree of life and serpent symbolism. Can you start to see the connections with the Superman symbolism that has been implanted in the minds of ALL generations currently alive on this planet at this time ?


<http://www.crystalinks.com/kabala.html>

Kabalistic tree of life in crop circle form.

I would like to point out that the Christian "Christmas" is basically a con trick.

Yes folks, all you "Humbuggers" were right all along!

The very, simple, act of having a tree in your home decorating it (strips of tinsel etc) at Christmas is indeed an act of serpent cult worship. You are actually symbolising the serpent in the tree and placing gifts under the tree as an act of worship to the serpent cult. (sorry to spring that on you folks!) Serpent /Luciferic trickery holds absolutely no boundaries. The greatest of all deceptions is to get you to worship something you wouldn't and shouldn't.

Think about it before you laugh at me.

A new film is going to be released in 2006.

After the symbolic death of Superman, through the "paralysed" Christopher Reeve, its called "Superman returns" . Here is the new 2006 logo. Do YOU see the letter S or do YOU see a serpent?


Just going off track for a moment with the 'tree of life'....

THE TREE OF LIFE AND THE HOLY FATHER

Please read the pope's explanation of the Christmas tree.

(Pity he couldn't explain the obelisk at St Peter's sq. at the same time!)

Pope explains symbolism of Christmas tree

Vatican, Dec. 20, 2004 (CWNews.com) - During his Angelus audience on December 19, Pope John Paul II ([bio](#) - [news](#)) discussed the rich symbolism of the Christmas season, concentrating on the meaning of the Christmas tree that is now on display in St. Peter's Square.

The Christmas tree, John Paul said, is "an ancient custom that exalts the value of life," because the evergreen tree remains unchanged through the harshness of winter. When gifts are arranged under the tree, the Pope continue, it because a symbol of "the tree of life, a figure of Christ, God's greatest gift to all men."

The Holy Father made a point of saying that the gifts exchanged at Christmas should not be purely material and commercial. The "tree of life," he said, points the way toward an exchange of spiritual goods: of brotherhood and love.

The Pope observed, before making his remarks on the Christmas tree, that the most important symbol of the season is the Christmas crèche, about which he spoke at his previous Sunday public audience. His remarks on these symbols come at a time when the European nations-- particularly Italy and France-- are caught up in debates about the display of Christian symbols in public places.

At the conclusion of his December 20 public appearance, the Pope acknowledged different groups that had attended the audience, giving a special warm greeting to a group of 40 young students, aged 4 through 12, who had survived the harrowing hostage September terrorist incident in Beslan.....

Right then folks don't believe a word I say in this article as the Pope is God's right hand man. He is talking "Jesus" isn't he dating back 2005 years ? So please forgive me for pointing out the facts below. So, please, if you believe the Pope's explanation of the Christmas Tree there is no point going any further reading this article.

I do remind those with Christian brainwashing inside them that "Jesus"

was anti Authority. He was not religious in anyway. He did not create churches or set any silly rules that oppressed the masses.

If you see Jesus as a man and not as symbolism then “He” saw Authority as corrupt. “He” angrily attacked corruption at every convenient and inconvenient opportunity. This included the Church or Temple at the time. Then no doubt in modern terms “He” would attack the authoritative Catholic Church and other major religions with the same vigour as “He” did back then because these “Authorities” are nothing but propaganda machines for the serpent that house paedophiles and conmen.

Christmas trees were going long before a man known as Jesus was “born“.

Indeed ask any Christian why a tree is put up in their home every year (Yes I do it too and haven’t a clue why!) Decorated with trinkets and gifts? Who are you actually worshipping in doing such a thing?

There are many ancient tales about serpents in the tree etc. It dates back thousands of years.

Consider the possibility that you are deceived into worshipping other symbolic gods instead of worshipping Christian values.


Look at the picture below .


This is ancient Sumerian symbolism, long before Mary had to come up with a very good excuse to Joseph, where there were “tree rituals” going on.

“Reptilian (serpent) gods of the ancient middle east controlling the “tree of life”.”

Reminds me of decorating a Christmas tree.... does it you?


The Christmas tree is suppose to be symbolic of a figure of Christ and the tree of life according to the Pope - earlier in this article. Bullshit I say and if Superboy said something truthful for once he would say **S**uper **Bull**Shit too!

The picture above was created long before the New Testament was thought up.

It's symbolic of serpent cult worship as far as I am concerned. Do "Reptilians" or Serpent Gods create and harvest the tree of life for humans? Are they symbolically branding us and deceiving us into worshipping them without us realising it.

The symbolism indicates to me that this is true. Instead of branding our bodies by burning their logo on us they brand our spirit and subconscious through mental trickery. We surrender our subconscious to them.

This sort of symbolism is used via the likes of Superman. Example below. From official superman site...

"TV's mega-hit "Smallville" is all about exploring the hero's back-story so it was natural they'd provide an explanation for the "S" - in fact, they've provided two explanations. In the first season episode, "Rogue", Lex Luthor explains to Clark that Alexander the Great wore a breast-plate in battle that had a jewelled "S" type logo. According to Luthor, "the design symbolizes strength and courage." Clark responds ironically: "I can't exactly see myself going into battle with that on my chest."

In subsequent seasons, a Kryptonian symbol that resembles the "S" emblem shows up in mysterious caves in Smallville, on an octagonal shaped Kryptonian key, and eventually on Clark himself when Jor-El (or his spirit or someone/something that claims to be Jor-El and/or his spirit)

burns the symbol into Clark's chest. To date, it's unclear what the symbol represents.".....


Its not unclear to me.

So what is the symbolism suppose to mean? What is it all meant to mean? To me it means that the majority of people in this world have been subconsciously “trained” to accept that “Superman is Good and trustworthy”.

You won't find any human with a bad word for Superman will you? They will all unconditionally believe that Superman stands for good. (I realise folks that Superman is a ficticious. So don't think I have lost my marbles) I am referring to subconscious energies and subconscious beliefs when I say that we have been led to subconsciously to trust Superman .

This means we also have been led to trust the symbolism in the same way . When a person sees superman symbolism his or her spirit releases “respect energy“, for want of a better word, but this energy goes to those that created the symbolism and not the ficticious Superman.

The “S” is Superman's best known symbol. Our spirit's have been conditioned to respect it. Therefore the vast majority of humans on this planet automatically, subconsciously, “respect” the symbolism.

Can the “spiritual respect”, or thought energy, that is created through such things like Superman Symbolism and Christmas tree type rituals somehow be harnessed and therefore become a form of captured spiritual energy ? Energy milked out of us by unfeeling alien farmers?

Obviously this energy is invisible on a 5 sense level.

Does our mental conditioning to respect certain symbolism and our obedience in carrying out silly rituals involving trees somehow surrender our spiritual power to those that not only know how to extract such power from us but also know how to harness it for their own use?

The use of symbolism also works on a 5 sense level for those that have trouble understanding the point I am trying to make. This is easily explained by simply saying that millions of people blindly follow their countries flag into war or simply by following a football teams colours or religious banner. The energy created by such symbolism is enormous and I am told a soldier carrying the flag of his regiment in battle will fight 10 times harder than one who is not.

Simply put if symbolism on a 5 sense level is so powerful and an individual can increase his strength by 10 fold simply by concentrating on the symbolism he is carrying at the time then try to imagine the effect that the subconscious symbolism has if it involves millions of people? If this effect can be harnessed and stored then try to imagine the power those that can harness this energy will have gained.

It certainly would give them licence to rule our world.... wouldn't it?

Obviously I have just used Superman and the Christmas Tree as two good examples of how things, we have been subjected to all our lives, could be used against us if their true meanings were kept from us. There are many more examples I could have used.

If we believe the Pope or the media then this article is a comical farce.

Please believe the Pope's version of the meaning of the Christmas Tree if that's what you want to do.

Please believe the Marvel comics version and the explanation from Warner Bros for the true reasons behind the Superman S symbolism, despite their contradictions, if that's what you want to do.

I don't expect anyone to believe that "Superman" or a "Christmas Tree" could be used against the human race in such a way as I have previously described. So get out the tree this Christmas and watch Superman on TV.

Lets face it folks only the greatest deceiver, or a slippery snake, would stoop so low in using such things against us... never mind getting the Pope to endorse them as well?

Till next time.....Have A **S**uperDay.

Matthew Delooze

Ps..If you found this article interesting I am sure you will find this even better(link below). It is in e-book format at the moment but it is soon to be released as a paper back.

.....The Stars Are Falling....