

The Falcon does not Fly any More

The Falcon does not Fly any More

The Falcon that looked like a flying Eagle has stopped flying

by Josef Kemény, 19/03/2017

This topic, surrounded by thick, dark, gloom, may be the most obscure of all topics in modern history. Towards the end of September, 2015, the dusk gradually disappeared and I saw before me the Falcon, looking like a flying eagle. Note that I interpret this according to my knowledge and available sources. This topic, like *The King of Polar Light and His Secrets*, suddenly came to me, I had no plans to write about it. In order to solve this problem, I again use human wisdom and I refer to *The Turin Shroud, the Mystery of all Mysteries*, pp 2-3. Before I continue, let us look back to the Stockholm Castle on March 8, 1844, when the Falcon God, Charles John XIV, died in his bed.

King Charles John XIV's speech before he died on March 8, 1844, at the Stockholm Castle.

History tells us this of him before his death: Charles John XIV was very verbal, but he never learnt to speak Swedish. Up until his final moment, he kept his strength of both mind and body. His last illness started in January, 1844: gangrene in a foot. On his 81st birthday, at six o'clock in the morning, he suddenly fell ill from "an attack of blood pressure in the head and vomiting" and on March 5 he had a stroke followed by total coma. The king passed away after having been ill for 42 days at 3.30 p.m. on March 8. Just before his death he awoke, whispering the name of his son Oscar. He could with good reason say this during his last illness: "No one has pursued a career like mine". He would especially remind us of the shake-up of the Scandinavian Peninsula initiated by him during the severe 1808-10 crisis.

Dictation by Charles John XIV on his deathbed: *"I do not want death, I fear it not, my life has passed 80 years, nature claims its right. No one has pursued a career like mine, the annals of the world may be opened. I have ruled over people, anxious about their rights. When Napoleon attacked the land which had entrusted its fate to me, he found a rival in me; the events which have changed Europe and given back its independence are known, as is the part I have played. We can study our history from Odin's days to ours and tell me, if the Scandinavian Peninsula has no weight in the scale of the world's destiny."*

If we analyse his last words before he died, we get answers on important issues in connection with Christianity and the Swedish monarchy. He was also known as Bernadotte the Jacobin.

Primarily he confirms his mission in life. He maintains that he is allowed to break with old traditions, he ruled over people who claimed their rights, Napoleon attacked Italy, a country which had pledged allegiance to him. He was helped by the Holy See to ascend the Swedish throne and thus was a secret dice in the hand of the pope. The name 'Bernadotte' proved to be the Holy See's destiny. In that way he admits that the Holy See put him onto the Swedish throne. He was Napoleon's rival and took part in his defeat. The Holy See has since then reclaimed its power, especially in Europe.

His very last words were: " *We can study our history from Odin's days to ours and tell me, if the Scandinavian Peninsula has no weight in the scale of the world's destiny*". Then he died, at 3.30 p.m. on March 8.

According to his last words something of decisive importance happened during Pope Gregory XVI's pontificate 1831-46. Especially was 1838 a sanguinary year in Stockholm. Did he turn his back on the Holy See? On his deathbed he did not mention any God, no Christian religion, no Kingdom of the Lord. He referred to nature, at the centre of heathen culture. He terminated his life as a King of Sweden by mentioning the history from the days of Odin to his own days to predict that the Scandinavian Peninsula would be an important weight on the scale of the world's destiny. **Direct hit!** My father's paternity issue took place here in Stockholm during the 1970's and now we know that the king and the royal family have nothing to do biologically with the Bernadotte family. In that way the Holy See, Christianity and the Swedish monarchy fall apart. This is what we find on the scale for the future of the world, he maintains. This was his last message and if I interpret it correctly it may mean that he left Christianity behind and returned to a heathen culture before he passed away. More info at *The Ancient Heathen Aesir Culture*. – What do Parliament and the royal family say about King Charles John XIV's last message to the Swedes and the world around?

Ali-Reza Pahlavi is a reincarnation of, among others, Jean Baptiste Julius Bernadotte, Charles John XIV, King of Sweden 1818-1844.

More info at *Prince of Ponte Corvo, or...*

Ali-Reza II Pahlavi is a reincarnation of, among others, Ptolemy of Mauretania
More info at *The Sun at a Disadvantage*, pp 112-118

Jean **Baptiste** Julius Bernadotte,
1763- 1844, Pau, Pyrénées-Atlantiques,
Aquitaine, France

Prince Ali Reza II
Pahlavi, 1966-2011

Jean **Baptiste** Julius Bernadotte,
1763- 1844, Pau, Pyrénées-Atlantiques,
Aquitaine, France

Prins Ali Reza II
Pahlavi, 1966-2011

Jean **Baptiste** Julius Bernadotte,
Charles John XIV, King of
Sweden, 1818-1844

Prins Ali Reza II
Pahlavi, 1966-2011

Jean **Baptiste** Julius Bernadotte,
Charles John XIV, King of
Sweden, 1818-1844

Prins Ali Reza II
Pahlavi, 1966-2011

This comparison is not biological, since Jean **Baptiste** Julius Bernadotte was born into a French family while Ali Reza II Pahlavi was of Persian descent. But there is still a certain likeness. Here we can demonstrate and follow the different paths of a soul, i.e. one and the same soul existed in both Ali Reza II Pahlavi and Jean **Baptiste** Julius Bernadotte, King of Sweden and Norway, named Charles John XIV. Before he died he said: "*No one has pursued a career like mine*" In other words: he also knew about his earlier life. His career started via Sumer, as Enlil, via Egypt as Horus and ended in Boston as Ali Reza II. He was innocent in this life but his past was a huge, sanguinary career.

Family coat of arms

Ali-Reza II Pahlavi was born on April 28 (zodiac sign Taurus), 1966, in Teheran, Iran, son of Shah Mohammad Reza Pahlavi and Empress Farah Diba.

The first thing to do in this context is to have a look at the family's coat of arms which reflects the family's origin and life in the past. The coat of arms confirms that the Pahlavi family belonged to the ancient Zoroaster culture which had nature, knowledge and humanism at its centre. The family's imperial coat of arms displays, among other things, a double-headed falcon which represents, for example, Ptolemy of Mauretania, the Falcon God Horus of ancient Egypt and the Sumerian Falcon Enlil.

Family's imperial coat of arms

Now we had better have a closer look at the Pahlavi family and its origins. According to one source, *The Pahlavi Dynasty*, the ancestor was Captain Murad Ali Khan Pahlavi, son of Mohammad Khan Kouchak Pahlavi. This Murad Ali Khan had seven sons (7) söner. The figure 7 in this context may refer to Revelation. Into this family was reincarnated Jean Baptiste Julius Bernadotte, Charles John XIV, as Ali Reza II Pahlavi, 1966.

Captain Murad Ali Khan Pahlavi.

Mohammad Khan Kouchak Pahlavi,

Colonel Cheraq Ali Khan Pahlavi
-?-

Cheraq Ali Khan Pahlavi
-?-

Nasrollah Pahlavi
-?-

Fazlu'llah Khan Pahlavi
-?-

Abbas Quli Khan Pahlavi

Major 'Abbas Ali Khan Pahlavi

Captain Fathu'llah Khan Pahlavi,

'Abdu'llah Khan Pahlavi.

Reza Shah Pahlavi, 1825-1941
(1878-1944)

If we analyse the Pahlavi family's coat of arms and Iran's former state coat of arms, we will find the connection between the ancient heathen Zoroaster culture and Revelation with the symbolic figure 7. We know that the Lion is a male symbol of the Sun, we can see that with Marduk, Sumer, David in Judea and Tibor E in Linköping, Sweden. We also see the God and Lord Ahura Mazda who may be identical with Anu in Sumer and the Lord who is on the throne in our solar system and is fast approaching our Sun and our planet. At the centre of the shield is a mountain and behind the mountain is a shining sun. This mountain reminds me of the Aesir culture mountain, which is a symbol of advanced knowledge in heathenism. More info at *The Ancient Heathen Aesir Culture*, pp 14-15. In 1979 the Shah of Iran was ousted, but why? We will have to look for the correct answers in secret documents (in the mid 1970's the emperor of Ethiopia was also removed). The Jewish boy and Lion Tibor E was murdered in 1971, the trials started in 1975 connected to an issue of allowances for the Lamb Krister R (my father's cousins' child). In 1979, in January, we were imprisoned when the Shah of Iran was ousted and left the country.

In those days, in the Kingdom of Sweden, they believed that Krister R was identical with Tibor E, that he was my father's biological son and that the King biologically descended from the Bernadotte family. The events surrounding the Emperor of Ethiopia and the Shah of Iran coincided with my father's paternity issue.

Flashback to 1960

Mohammad Reza Pahlavi, the Shah of Iran and Sweden. He visited Stockholm on May 7-11, 1960. He received the Royal Order of the Seraphim and visited Skokloster and Bofors. In those days my father, Jewess Maria and Tibor E lived in Linköping. Some days later King Gustaf Adolf VI this wire:

"When I leave the hospitable shores of Sweden I again to Your Majesty express my deep feeling of gratitude. The warm feeling towards Persia as expressed by Your noble people will forever linger in my memory. I bring home many very pleasant memories from my visit to Your fascinating country and I have a feeling that we have reached better understanding and a stronger friendship between our two countries".

We can very distinctly see from the wire that, besides issues normally discussed by heads of state, the Shah was very interested in Sweden. Yes, the worldly and Davidian Messiah was reborn and alive, he then lived in Linköping. Six years later the whole issue was sealed by the King and classified on March 30, 1966. More info at *Man, God and Science*, pp 11-12. He was certainly fascinated by the Kingdom of Sweden and believed that, in the future, a fruitful cooperation would develop. Simultaneously he was awarded the Royal Order of the Seraphim, the symbol of death.

One piece of the future arrived in 1979. The Shah was then overthrown (by help from the western world) and wanted to move to the fascinating Sweden with his family, but the Royal Family obviously said no. This is what the friendly reception of the Shah in 1960 was worth. Another indication that the official visits and reception of foreign guests were and still are empty phrases. It cannot be appraised.

If we analyse the coats of arms of the Pahlavi family and the then nation of Iran, we find, among other things, Zoroaster's message, a heathen culture where Man, Nature and Knowledge are at the centre. It is directly connected to the neutron star's solar system, planet Nibiru, where the so-called Heavenly God occupies the throne. These family and state coats of arms were not appreciated by the world religion, especially not by the Holy See and Church of Sweden. Neither did they coincide with the secret management of the Lamb in Stockholm, managed by the Royal Family. As I have already mentioned they believed that the Lamb Krister R was identical with the Lion Tibor E, who was my father's biological son, and that the King Charles Gustav XVI was a descendant of the Bernadotte family, i.e. of the Falcon God, who resembled a flying eagle. This is why large changes were made in the world, affecting, for example, Ethiopia in 1975 and Iran in 1979.

The Trinity picture depicts three versions of Jesus. They look like each other which means that they resembled each other in real life. This means they must have had the same father and the paternity issue should not be determined by the so-called **Run-them-down method**. On Arch Bishop Grösz of Kalocsa's coat of arms, 1951, we can clearly see this. If one Jesus falls, all three fall. The coat of arms refers to Revelation, using the number 7. More info at *High Priest Caiaphas's Will*, pp 72 and 68. In Revelation we deal with two animals, a lamb and the Beast. The third animal, the Bull, is not there.

Flashback to 2011

BBC NEWS, 5 January 2011

Shah of Iran's younger son kills himself in US

Ali-Reza Pahlavis bostad

"The younger son of the Shah of Iran, Alireza Pahlavi, has killed himself in the US after a long battle with depression, his family says

His brother, former crown prince Reza Pahlavi, said the family had been thrown into "great sorrow" by the news.

"It is with immense grief that we would like to inform our compatriots of the passing away of Prince Alireza Pahlavi," a family statement said.

Shah Mohammad Reza Pahlavi was ousted in Iran's 1979 Islamic revolution. The police in Boston said Alireza Pahlavi, 44, had died from a self-inflicted gunshot wound.

Ali-Reza Pahlavis bostad

"Like millions of young Iranians, he too was deeply disturbed by all the ills fallen upon his beloved homeland, as well as carrying the burden of losing a father and a sister in his young life," the family statement read. Alireza Pahlavi had studied philology and ancient Iranian studies at Harvard University in Massachusetts. He had also studied at Columbia University in New York.

Mahnaz Afkhami, who was minister of women's affairs in the Shah's cabinet, told the BBC World Service that it had been "traumatic" for Alireza Pahlavi when his family was forced into exile in 1979.

Ms Afkhami said Alireza, who was 13 years old at the time, had until then experienced "near-adoration by those around him and seen the grandeur with which his father was treated".

It was shocking for the boy "to witness that his father, whom all heads of state almost unanimously had courted and admired and flattered, was suddenly a pariah," Ms Afkhami added.

She said Alireza had experienced a "loss of identity" while also being worried about developments in Iran following the end of his father's regime.

Leila Pahlavi, the late shah's daughter, died from an overdose in 2001 in a London hotel room. She was 31.

Shah Mohammad Reza Pahlavi died in Egyptian exile in 1980."

Here I must add that the police found a gun next to him. This tragic message was published by the Boston police. But – personally I doubt this suicide message.

Seán Patrick O'Malley, 2003-
Cardinal, Arch Bishop of Boston
(b. 29/07/1944, Zodiac sign Leo)

Robert Francis Hennessey, 2006-
Deputy Bishop of Boston
(b. 20/04/1952, Zodiac sign Taurus)

As I have already mentioned above, I doubt that Prince Alireza Pahlavi took his own life during a deep depression. The fact that he was deeply depressed may be true enough in 1979, but that does not necessarily imply suicide. I am quite sure that Alireza knew who he was, that he was familiar with his past and that he felt powerless in this new situation. He knew exactly that he was a reincarnation of the Falcon God Horus,

Arthur Leo Kennedy, 2010 -
Deputy Bishop of Boston, Massachusetts
(b. 09/01/1942, Zodiac sign Capricorn)

Peter John Uglietto, 2010-2012
Deputy Bishop of Boston, Massachusetts
(b. 29/04/1951, Zodiac sign Libra)

John Anthony Doohar, 2006 -
Deputy Bishop of Boston, Massachusetts
(b.03/05/1943, Zodiac sign Taurus)

and that he had had an earlier life in Stockholm as Charles John XIV, who said this about himself: *"No one has pursued a career like mine.* Even then he knew who he was. A tough personality, who is used to setbacks (also in an earlier life) does not kill himself however depressed he is. Since also his earlier life coincides with the entity in Revelation which looks like a flying eagle, I can conclude that the Boston clergy secretly visited Alireza in his residence. – The fact is that the Lion Tibor E was killed in 1971, the Lamb Krister R was removed around 2007 and the Bull Christer Philip R assumed the Lion's and the Lamb's identity. The fourth Falcon Alireza was then still alive and we know that, finally, there is only one Jesus in Christianity, Antichrist. The Bull Jesus Beelzebub and the Falcon was not needed any more since he left Christianity before his death on March 8, 1844, and converted to heathenism, to the God who has ascended the throne, the so-called God in Heaven. More info at *The Sun at a disadvantage*, pp 92-101, 101-118 and 118 – 133. – Boston is an arch bishop's diocese with its own arch bishop and four deputy bishops who are in immediate contact with the Holy See. One of the bishops may have been in contact with Alireza, who was probably depressed even if he was young but mature. As far as I understand he had a plan to implement, but January the fourth, 2001, put a stop to that. Someone secretly visited him in his home, the same person who in the morning of Thursday, January 4, shot him and then placed the gun in his hand to make it look like suicide. If this is true, it must have been a professionally executed plan. You, the reader, must now ask yourself if there is evidence to support this theory. Yes, there is, but not in the US, we can find a fairly significant piece of evidence in Rome, the Vatican.

St. Peter's square in Rome on April 27, 2014. Beatification by Pope Francis. The Heavenly God Ahura Mazda's symbol is also a ring. The same ring is on St. Peter's square as a symbol, not full, but broken, because the Vatican has disowned him for thousands of years.

We can clearly see the God Ahura Mazda's symbol and Anu, the father of the Gods, who is close to the Pahlavi family's coat of arms. The ring, a symbol of "Man" in the arms of the Father of the Gods, is displayed at St. Peter's square after about 3,600 years.

Alireza's coat of arms and the Pahlavi family's coat of arms were introduced in 1925 and part the coat of arms also turned up at St. Peter's square 89 years later, 2014. We can establish that this coat of arms is a reflection of (or directly connected to) the Heavenly God Ahura Mazda or to the Father of the Gods, Anu. Revelation also confirms this and it is the only coat of arms on the planet in this context. More info at *Man, God ans Science*, pp 39-40.

As far as I understand, the Pahlavi dynasty coincides with the Achaemenid dynasty (550-330 B.C. The Zoroaster culture was then in full bloom, but later on defeated by the Bull God, Alexander the Great. More info at *Ancient Persia and its Secret*.

Alireza was a very intelligent and knowledgeable person. He certainly knew about the return of the neutron star and the Kingdom of Heaven as well as the Maya calendar. As far as I understand he wanted to implement a project of his, but was stopped by the Holy See. The Holy See has on its own made this public in the form of a Christian message in disguise on April 27, 2014. Since then the churches underline the Heavenly God and not Him who was given birth by Virgin Mary and was called Jesus Christ.

The 7-pointed neutron star as a comet is a symbol of, among other things, Revelation and its Kingdom of Heaven.

Kingdom of Heaven, the neutron star's solar system with 7 orbiting planets round the 7-pointed star (shadow included, the star is 8-pointed).

These clues make it possible to reject Alireza's alleged suicide. The murder was professionally executed and, as far as I can understand from the news above, the Boston police did not investigate the alleged suicide. Note that this is my own opinion according to the clues above.

Now only two animals remain, a Lamb and a Bull, according to Revelation. Both of them are called 'Jesus'. This Jesus is not Son of Man, not even Son of God, since there is no Son of God in Revelation either. God will himself choose who will be his Son and heir. But these two animals here on Earth have disowned him for thousands of years. – Man's ideal is Man, the animal's ideal is an animal.

This is what Paul writes about this Jesus: "For you are all sons of God through faith in Christ Jesus. For as many of you as were baptized into Christ have put on Christ. There is neither Jew nor Greek, there is neither slave nor free, there is neither male nor female; for you are all one in Christ Jesus." **Galatians 3:26-28**. Here Paul writes about Antichrist, the Bull Jesus Beelzebub who in the end will be God's Son and heir, elected by the global clergy, e.g. Church of Sweden, and not be God himself.

The Qajar dynasty (1794–1925) in Iran and the Bernadotte dynasty (1818-1950) in Sweden
 (Note that the present royal family call themselves Bernadotte, but there is no biological proof of this)

Charles John XIV, 1818-1844
 The Falcon God on Serpent Goddess
 Christina's Silver Throne

Fath-Ali Shah Qajar, 1797-1834
 The Shah of Iran on the Qajar
 dynasty's throne

Queen Christina,
 1632-1654

Agha Mohammad Khan
 1794-1797

Let us have a closer look at this remarkable Qajar throne without precedent in our modern times.

Here we can see history's most remarkable drawing: A serpent is the shape of the figure 8 is about to wolf down a he-goat. The he-goat has a notable horn (symbolic: the Zodiac sign Capricorn).

These two drawings may contain the most cunning messages ever received by the world. A he-goat with a notable horn only exists in the Book of Daniel and refers to Aries and Capricorn in connection with paternity. More info at *Aries, Capricorn and the End of Time*, pp 1-3.

The he-goat in this context is the Lion, Leo, Tibor E's Zodiac sign connected to my father's paternity issue during the 1970's. The Jewish boy Tibor E was murdered in 1971 and the Serpent/Lamb assumed Tibor E's identity without being aware that he did. This notable horn which dominated the whole issue using all possible means of crime is the Ox, Head of State and King of Sweden, i.e. the Son of Crimes. This Qajar dynasty certainly watched the Kingdom of Sweden's development in those days. – This event is urgent now, at the end of time, and touches the downfall of the Bernadotte monarchy.

A short reminder of the Falcon God Horus

The big question remains: Who was Anu's first-born Son, Enlil or Enki? According to history, Tiamat was Anu's first-born with Goddess Mother Earth. According to records the Father of Gods had two wives, Ki and Nammu. Ki gave birth to Enlil, the falcon who was the God of the Air and Nammu gave birth to Enki, God of Wisdom with an eagle as his animal symbol. The question is: Who came first, Enlil or Enki? Anu had another son, Lugalbanda, king of Uruk. Was Lugalbanda a Crocodile?

As we know, Enki later on became **The Earthly Adam** and Enlil created the **Egyptian liberal culture** and the **Egyptian liberal religion**. He was then named **Horus** and became the supreme God.

Egypt

In Egyptian mythology the Falcon God Horus represents the cosmic order before the chaotic beginning. Time is embodied in his eyes. His right eye is the Sun, his left eye the Moon. When fighting chaos, Horus loses his Moon eye, it is shredded. Thot takes care of the eye and heals it. This eye is a symbol of the entirety of creation. With that, Horus may reinstate harmony on Earth. To help him, the God of Measurement, Thot, invents the calendar. He counts Time, especially the months, connected to the phases of the Moon. Thot then symbolically becomes Lord of Time.

A brief summary reminds us that after Sumer, Egypt became the centre of the world. Knowledge and science were moved there and the Falcon God Horus became the greatest God on the planet. He was a symbol of the Sun as well as of the Moon and was called God of the Sun and the Moon. **Picture 1.**

Picture 2 and **2a** depict Horus standing on a crocodile. He was a pharaoh of Dynasty 0 which he founded around B.C. 3500-3100 and introduced the so-called **White Crown**.

Pharaoh Crocodile was assigned to create one of the most extensive biological research project: the transformation of animal blood into human blood. More info at *Dynasty 0 in Ancient Egypt*, and *The Fourth Pyramid which Disappeared*, pp 1-22. After the complete failure of the blood transformation process Horus became very depressed and decided to step down from the race for human blood. The Serpent and the Bull remained in the competition about being Son of God with human blood. Horus knew that if you are not a human being, you cannot conquer the Milky Way. Horus's eye was also a symbol of the Milky Way. Finally the Serpent/Inanna became a Moon Goddess against, among others, Cleopatra Selene II.

The Osiris Triad/Trinity; The son Horus, father Osiris and mother Isis. On the head of Isis is the Moon and the Serpent wriggles round it. The picture depicts Horus as a son, as Resurrection. Within Christianity he is also called Jesus, Ptolemy of Mauretania, a character similar to a flying eagle. The Church Fathers gave Evangelist John an eagle as a symbol, which can be found in both history and religion. The Bull God Osiris with his white crown then occupied the role as a father, later on he returned as the Bull Jesus Beelzebub. As a God risen from the dead and like Evangelist Mark he was given a Lion as his symbol. Goddess Isis eventually returned named Mary, the rich Greek woman who was the mother of John Mark, the Bull Baal, Jesus Beelzebub.

Egyptian drawing: a falcon in a human body, a suggestion of what the Falcon God Horus might have looked like in a human body. More info at *The Sun at a Disadvantage*, pp 102-131, and *Evolution*, page 4.

The Moon's Secret

More info at *Visitors to the Moon, final*, pp 69-90

Jerusalem. Conference on 21 October, 2015

Jerusalem. Conference on 21 October, 2015

- **Palestinians behind the holocaust** -

Israel's Prime Minister Benjamin Netanyahu said during the conference that Palestinians were behind the holocaust. He referred to a source who was in Berlin in 1941, Hitler himself. His straight message to the Jews and the world is worth an analysis. But Palestinians, among others, will protest. What is the truth, what is real?

This is what Netanyahu said: At first, Hitler did not want to exterminate the Jews, he wanted them to be exiled. Then Haj Aminial-Husseini said to Hitler: "If you exile them, they will all come here." "What then do you want me to do with them?"– The answer was: "Burn them!"

Then Haj Aminial-Husseini said to Hitler. "If you exile them, they will all come here." "What then do you want me to do with them?"– The answer was: "Burn them!"

Berlin, December 12, 1941, Gustav Hitler welcomes Grand Mufti Haj Amin al-Husseini from Palestine. G. Hitler and Haj Amin al-Husseini have a private conversation in the room where G. Hitler formed his government on January 31, 1933, using the name of his younger brother Adolf.

To the Grand Mufti:
The National Socialist Movement in the Great German Reich has, from the very beginning, advocated the struggle against the Jews of this world. I have therefore with particular sympathy followed the struggle of freedom-loving Arabs, especially in Palestine, against Jewish intruders. The natural alliance between National Socialist Germany and liberty-loving Muslims all over the world has its foundation in the recognition of this enemy and in our mutual struggle against it. In this spirit of understanding, on the anniversary of the Balfour declaration, I send you my kindest regards and hopes of successful endeavours towards the final victory.

On November 2, 1943, Reichsführer SS Heinrich Himmler sent this wire to the Grand Mufti. I may enlighten how much the German leaders valued al-Husseini:

Nazi Germany and Palestine worked closely together against the Jews.

Reichsführer SS Heinrich Himmler"

Haj Amin al-Husseini and Nazi collaborator Mile Budak in Sarajevo (1943).

SS-Gruppenführer Haj Amin al-Husseini inspects an SS unit, 13. Waffen-Gebirgs-Division der SS Handschar (Croatia #1), with its commander SS-Brigadeführer Karl-Gustav Sauberzweig.

SS-Gruppenführer Haj Amin al-Husseini inspects an SS unit, 13. Waffen-Gebirgs-Division der SS Handschar (Croatia #1), with its commander SS-Brigadeführer Karl-Gustav Sauberzweig.

According to contemporary documents, Palestine and Nazi Germany understood each other well. Was Netanyahu right? Let us look back and analyse what Netanyahu said.

Adolf Hitler Marionett

Adolf Hitler, Marionette, 1933
Three years later, in 1936, he was killed by his elder brother Gustav.
The Jew Adolf "Wolf" Hitler

Gustav Hitler formed his government on January 31, 1933, in Berlin in the room where he eight years later welcomed Haj Amin al-Husseini of Palestine, using Adolf's name. The Hitler family were called Jews and Adolf himself called himself "the Wolf", a reincarnation of Benjamin, Jacob's youngest and 12th son.

Netanyahu mentioned that Adolf Hitler did not want to exterminate the Jews, and he was quite correct. Adolf Hitler never intended to kill the Jews when everybody in his family was Jewish. Haj Amin al-Husseini never met Adolf Hitler, which means that Netanyahu was right in this context. Netanyahu also said that Palestinians were behind the holocaust. I will now try to find out whether Netanyahu was right and I return to Munich, August 13, 1920, when Adolf Hitler, in a beer hall founded his party, *Nationalsozialistische Deutsche Arbeiterpartei*. Behind Adolf his elder brother Gustav worked intensively and in secrecy.

Adolf Hitler 1923 in prison

This is a drawing and a document which Gustav himself drew on August 13, 1920, in the beer hall in Munich. In this document he established the direction for, among other issues, the holocaust. The six-pointed Star of David was the symbol of the Jews who faced extinction, His younger brother Adolf was the first victim, around 1936. The eight-pointed star is a symbol of Gustav who on his own made sure the holocaust was carried out in the name of the swastika. He also signed the document. More info at *The Fourth Pyramid which Disappeared*, pp 28-30 and 23-26. If you are familiar with the true story behind the Hitler brothers you will understand that Netanyahu was wrong here. There was no Palestinian involved in the holocaust. Haj Amin al-Husseini could have influenced Gustav, who was a reincarnation of the Serpent God, Israel's God.

Gustav Hitler around 1920

But if we want to analyse the holocaust even deeper, we end up in Sumer where everything started around seven thousand years ago, an era which is approaching its end today.

During the era called 'Chaos' there were two rival Gods. One was Abzu, the other one Anu. I will start by looking back at God Abzu, who was he? According to ancient records and Brahmin tables, the first space ship arrived from the planet Venus with a large crew of about 100 individuals. The leader was a God named 'the rising Lord Samat Kumara'. He brought four main persons and one hundred assistants. The vehicle landed on the White Island in the Gobi Sea (around 7,000 years ago).

This God, Samat Kumara, then went on to Sumer with his followers and servants using a new name, Abzu, fresh water, and met Tiamat, salt water, who was Anu's daughter. – 'Water' in this context means that they were both Serpents, one male and one female. In their marriage they had a Serpent son called Lahmu and a Serpent daughter, Lahamu. Lahamu had a son named Anshar and a daughter, Kisar. This was the first time two Serpents got a Bull. It was, of course, from the female part, i.e. the Mother gave birth to the Bull. The Earth then had two principal Gods: one Serpent, Abzu, and one Bull, Anu, and their families. – But then something unexpected happened. Man, Cosmic Adam and his family arrived and chose to reside in Sumer. From where he came I will go into, since it is family business. More info at *Dark Matter and its Existence*, pp 13-15. Man, Cosmic Adam, arrived here on Earth with life and gigantic knowledge. His son, Son of Man, wrote a brief summary, a so-called memorandum called **ME**, later on **Tablets of Destiny**. **ME** is, among other things, about the world and its construction, its gigantic powers which scientists today call dark matter and dark energy. As far as I understand, the Serpent God Abzu and Tiamat to remove Man and steal his Family Tree. But Anu did not agree, since he protected Man and the Family Tree. Anu decided to accompany Man in life and knowledge, but God Abzu did the opposite. He believed that his knowledge was sufficient to conquer our galaxy, the Milky Way (Anu and his followers also came here much earlier from another solar system, far away from here).

One issue is obvious: there was no religion in those days, no churches. Nature, humanity and knowledge were in focus, which is called 'heathen culture.' I understand that the word *heathen* means natural quality, also mentioned in ME. Man did not want limelight, she chose to have a quiet life but still be there to help. God Anu welcomed it while Abzu said no. Man then explained to Anu that a basic creation of a new, human world according to natural laws was going on. To enter that new world, you need to be a human being, Man.

It was then, as far as I understand, that Anu, by using knowledge and science according to natural laws, decided to become human again together with his family and people around him who were not yet humans. A so-called scientific movement grew around Anu and his people, something Abzu had never understood. When he and his wife Tiamat began to understand what was going on, they were both jealous and angry with Anu and his entourage. This started an eternal schism between them and chaos.

Abzu's and Tiamat's revolt against Anu. We can also see two crescents hanging behind the activities.

There were prolonged chaos and trouble among the Gods and their people. According to records, Abzu and Tiamat wanted to kill their own children, Lahmu and Lahamu, and they also wanted Enki to put Abzu to sleep and kill him. This record seems illogical, why would Serpent parents kill their own children? For what reason would Enki then put Abzu to sleep and kill him? What appears is that Abzu really planned to kill with his advisor Mummu, but Enki was faster and killed Abzu. Later on, Tiamat was murdered by Marduk, Enki's son. Eventually everything calmed down and the chaos disappeared.

After the death of Tiamat strange things happened. Anu and Enki believed that they were free from Tiamat and Abzu and that peace would finally reign around them. Time passed and Enki had a granddaughter who was given the name 'Inanna.' Inanna was a remarkable child who was neither man nor woman, i.e. a hybrid, a virgin. This child was both a male and a female Serpent. The result was that Abzu and Tiamat united in one body and became a new, third hybrid/virgin named Inanna. Simultaneously Inanna became the most cunning animal on Earth. A drawback: the individual cannot produce children. An advantage: the individual can, if need be, play both the male and the female part at the same time. More info at **Obscure Magyar**, pp 6-8. Inanna, too, went in for becoming a human being again through the so-called blood transformation process. This process also appears in Egypt's history, then called resurrection from the dead. Everybody who is not a member of the human blood is called 'dead.' The members of the human blood, 0, are 'living.'

If we analyse the Serpent's characteristics, we will notice that the Serpent has a special kind of memory. If we kill the Serpent it will remember that until its existence is over. This goes for all reincarnations. If the Serpent meets the same individual in connection with reincarnations, the Serpent will kill that individual. Examples: Brutus (Serpent) killed Julius Caesar (Enki) Izates II/Jesus (Serpent) had John the Baptist (Enki) killed, and so on. The same thing happened to Marduk who eventually was reincarnated into Judah, called David (and his descendants the Jews), then Joseph Jr. The Serpent's earlier reincarnation came back to Gustav Hitler and the world knows what he did to the Jews, so **the Holocaust was not caused by Palestinians. Fair is fair.**

(The Serpent was not only hostile to Jews, but also to Heathens and Christians)

Temple Mount in Jerusalem

History tells us that Jerusalem was built by King David in Judea, he ruled his Kingdom of Israel from there. According to history, there has been no Ascension from Jerusalem and Temple Mount. Ascension in this sense means boarding a spaceship on a mountain, but a spaceship never descends on to inhabited areas. Ascension appears in the Gospels, but there is no information helping us with where it took place.

Matthew does not mention Ascension, Mark includes it but does not mention any location, Luke writes about Bethany from where Jesus was transported to Heaven, John is silent about any Ascension. Gnosticism states that Jesus/Izates II was picked up from a mountain (Tabor).

According to James, Jesus had to stay on Earth some additional time to teach his disciples since his knowledge was extensive. When he understood that the disciples could manage without him, he thought it best to ascend to Heaven. James states that he and Peter accompanied Jesus to a mountain, probably Mount Tabor (this happened around 550 days after Resurrection/the pseudo event). There Jesus embarked a waiting space vehicle and James continues: "When he said these things, he went away. And we knelt down, I and Peter, and gave thanks, and sent our hearts up to heaven. We heard with our ears and saw with our eyes the sound of wars and a trumpet call and a great commotion." (Apocryphon of James) More info at **Omnipotent Akhenaten**, page 22. After that he went to the away side of the Moon, to the city of knowledge and submitted to a so-called blood transformation process, also called Resurrection from the Dead. More info at **Visitors to the Moon, final**, page 80 and **The Sun at a Disadvantage**, page 19. There he died during the process. More info at **Shroud of Turin**. All gospels mention rising from the dead, i.e. to leave the Kingdom of Death and transfer to the world of those alive, to recover one's human self. Losing one's human self is called the original sin which violates the laws of nature.

To my knowledge there was never in Jerusalem, on Temple Mount, any ascension, since no spaceship will ever land in an inhabited area and no spaceship means no ascension. If a space vehicle touches down on our Earth, there should be clues or traces, for example by James who describes the way the space vehicle took off from Mount Tabor. Furthermore, he gives us a very good description of the take-off, we may compare it to the space vehicle which touched down on Mount Sinai in Moses' days. James's picture of the ascension of Jesus/Izates II is real and we can approve. Gnosticism states that Jesus and his disciples often visited Mount Tabor. There he met angels/aliens and was exposed to radiation. More info at **Shroud of Turin**, page 11.

This was a short flashback connected to the 2015 conference in Jerusalem. But here I must add that the Prime Minister of Israel has the most difficult job on Earth and he treads skilfully within global politics. – But now, at the End of Time, our focus is on the struggle between the Lion, Serpent/Lamb, the Bull and the Falcon, which looks like a flying Eagle. We know the result. The Lion and the Falcon are gone and the struggle between the Lamb and the Bull goes on in an inhuman, bloody manner.

En-ki - En-ki

Horus, the Falcon and Sun God (Enlil) flies no more.

En-ki - En-ki

Ancient Persia and its Kings

King of Kings

2500-year-anniversary

Median kings
728-550 B.C.

Persian kings
Achaemenid dynasty
700-330 B.C.

Cyaxares around 728-700
Median dynasty

Deiokes, 700-675 B.C.
Son of Cyaxares
Median dynasty

Fraortes, 675-653 B.C.
Son of Deiokes,
Median dynasty

Achaimenes, 700-675
"frindly".
Founder of dynasty

Teispes, 675-640
Son of Achaimenes
Achaemenid
dynasty

Kyros I, 640-580
Son of Teipes
Achaemenid
dynasty

Madius, 653-625 B.C.
Son of Partatua.
Median dynasty

Kyasares, 625-585 B.C.
Son of Fraortes
Median dynasty

Astyages, 585-550 B.C.
Son of Kyasares,
Median dynasty

Kambyses I, 580-559
Son of Cyrus I
Achaemenid dynasty

Cyrus II, the Great
559-530
Like the Sun
Son of Kambyses I
Achaemenid dynasty
King of Kings
Reincarnation of Enki

Kambyses II
530-522
Son of Cyrus II
Achaemenid
dynasty
King of Kings
Reincarnation of
Enlil/Horus

Zoroaster: Culture or Religion?

More info at *Ancient Persia and its Secret*

کوروش کبیر
Cyrus the Great

Bardia, 522-522
Son of Cyrus II
Murdered
Achaemenid dynasty

Dareios I, 522-486 Keep
what is good!
Son of Hystaspes
Achaemenid dynasty

Xerxes I, 486-465
Son of Dareios I
Achaemenid dynasty

Artaxerxes I, 465-424
Son of Xerxes I
Achaemenid dynasty

Xerxes II, 424-424
Son of Artaxerxes I
Achaemenid dynasty

Sogdianus, 424-423
Son of Artaxerxes I
Murdered
Achaemenid dynasty

Dareios II, 423-404
Son of Artaxerxes I
Achaemenid dynasty

Artaxerxes II, 404-358
Son of Dareios II
Achaemenid dynasty

Artaxerxes III, 358-338.
Son of Artaxerxes II,
Achaemenid dynasty

Artaxerxes IV, 338-336
Son of Artaxerxes III
Achaemenid dynasty

Dareios III, 336-330
Nephew of
Artaxerxes II
Murdered
Achaemenid dynasty

Artaxerxes V,
Bessos
330-329
General Bessos

Some clues may indicate that the Achaemenid dynasty are descendents of Menroth the Great and his offspring who remained in ancient Persia.

More info at *Ancient Persia and its Secret*, page 6 and *Obscure Magyar*, pp 15-17.

Why did the Ancient Persian Empire Collapse?

Queen Aryenis, daughter of King Alyattes of Lydia and King Astyages of Media

King Astyages' dream of his niece, Cyrus II

God

Nebuchadnezzar II
King of Babylon
The Bull god who proclaimed himself God Reincarnation of, among others, Gilgamesh and Osiris
God and King of Kings

Queen Amytis,
Sister of King Astyages
(symbolic picture)

Mandane, daughter
of King Astyages of
Media

Mandane, daughter of
King Astyages of
Media

Kambyses I, 580-559
Son of Cyrus I
Achaemenid dynasty

King of Kings

King of Kings

Cyrus II, the Great
559-530
Son of Kambyses I
Achaemenid dynasty
King of Kings
Reincarnation of, among
others, Enki, Pharaoh
Scorpion II, Djoser

Kambyses II
530-522
Son of Cyrus II
Achaemenid dynasty
King of Kings
Reincarnation of,
among others,
Enlil/Horus

Power, power and power again for kingdoms and kings. Nebuchadnezzar II, King of Babylon, was married to Amytis, sister of King Astyages of Media. According to Herodotus, Astyages was a vain and superstitious ruler. They say that, in his dream, his daughter Mandane would give birth to a son who was to destroy his empire. Fearing that this may be the truth, he arranged a marriage between Mandane and Kambyses I of Anzan. Kambyses I was known as a "quiet and reflective prince" with a small ego. Astyages believed that a union between Mandane and Kambyses could not give birth to a child capable of killing him.

When a second dream warned Astyages of the son who was born in the Mandane-Kambyses marriage, he ordered his marshal Harpagus to kill the child, Cyrus II. But Harpagus was not capable of wasting blood. He let the child live and gave him to a shepherd, Mitridates, who raised him as his own son.

At the age of ten, Cyrus II was found alive. Astyages let the boy live after being advised by his magi (Zoroastrian priest) and allowed him to return to his parents in Anzan. Harpagus was punished: Astyages served Harpagus' own son as a dish at a banquet. This in turn led to Harpagus' revolt against Astyages at the battle of Pasargadae in 550 B.C.

There are different sources mentioning a rebellion against Astyages, i.e. Cyrus II, 553. Three years later, 530, Astyages was removed and Cyrus II assumed power in the Median Empire and it was integrated into Persia. Nebuchadnezzar was probably not happy about this, in this way he lost contact with the Kingdom of Media and its royal family. The religion of ancient Macedonia was the old, Greek worship of Zeus.

Alexander III, the Great
336-323
Son of Philip II
Argead dynasty

Philip III of Macedonia
323-317
Son of Philip II
Argead dynasty

Alexander IV of Macedonia
323-309
Son of Alexander III
Argead dynasty

Kassandros of Macedonia
305-297
Son of Antipatros
Argead dynasty

Antipatros, Commander, Regent,
320- 319
Son of Philip II of Macedonia
Argead dynasty

Alexander III put a final stop to the ancient Persian blossoming kingdom. Alexander the Great was a reincarnation of the Bull God Nebuchadnezzar II. Alexander also invaded Persia. He was a global ruler, but he did not control his own body and, 32 years old, he died in Babylon. His final dream was that the whole world would worship him as one, unique God. More info at *Hangin Gardens of Babylon*.

Cyrus the Great, King of Kings

Zoroaster Culture

"I am Cyrus the king, an Achaemenid."

Cyrus' cylinder

I am Cyrus, the King,
Achaemenid

Cyrus' cylinder

In mid-October 1971, Iran celebrated its 2,500-year anniversary, broadcast all over the world. The Shah of Iran was the principal character. He said this to Cyrus the Great: "Cyrus, Great King! Sleep in peace, we are awake!"

The question is how many of the world's population, including Iranians, understood what the Shah meant:
Cyrus, Great King! Sleep in peace, we are awake!

The guests gathered on the hill to watch a sound and light performance aimed at Heaven.

The open gates, guarded by winged Bulls with human heads.

Three minutes of total darkness after the performance.

Then the fireworks started.

What he wants is to restore Persian greatness to the world and his own people after a long life in the shadows.

"Cyrus, Great King! Sleep in peace, we are awake!"

"Our country is back again and if it pleases God we will proceed forwards. The great civilization awaits us, with or without other countries or people. We will again be highly regarded. I hope you understand I do not speak empty words. I feel humble that I know my people and I am filled with confidence."

- Cyrus' cylinder, also called the Cyrus Charter, is said to be the earliest known record of human rights since parts of the text have been interpreted as expressing Cyrus' respect for humanity. Let me analyse this anniversary celebration which touches upon monarchy.

If we go back to picture #1 we see two rings illuminating the sky, one bigger than the other, reflecting Ahura Mazda. The ring is Ahura Mazda's symbol. He holds the small ring in his hand, a symbol of Man and Mankind. The large ring is a symbol of a spaceship and neutron star's solar system.

Picture #2 depicts God's throne in Heaven according to Revelation, i.e. the Bull God on his throne in Heaven (planet Nibiru). Access to the throne is guarded by bulls in human bodies, i.e. aliens in a number of spaceships. The open gates signify that he wanted to recreate the ancient Zoroaster culture, created by Cyrus the Great in flourishing Persia. This was to be named "The Great Civilisation."

Three minutes of total darkness followed the performance The Lion Tibor E was murdered in the spring of 1971 in Stockholm. The Lion is a symbol of the Sun and when the Sun does not shine, it is dark. Thus, **picture #3** is a symbolic reference to the Lion, the Sun. When time is ripe, fireworks will start, **picture #4**.

-har gått på en lög
som nån gälning har kokat ihop!

-har gått på en lög
som nån gälning har kokat ihop!

The circle is a symbol of God Ahura Mazda. All fifty tents occupied by the guests are shaped as circles to honour Ahura Mazda, who symbolically is on his throne, according to Revelation.

In retrospect we understand that the Shah had in mind to recreate ancient Persia founded by Cyrus II, the Great. Simultaneously he wished to reintroduce the Zoroaster culture with its focus on nature and its laws. This would take place during the Great Civilisation which he mentioned many times. It would have given Iran a new life as a new Persia, blossoming around the world. It would take some time, of course. But what happened during the 1970's, why did he fail?

Paul VI, (1963–1978)
 264,108 Flower of flowers
 King of Kings

On June 21, 1963, Cardinal Montini was elected Pope Paul VI and he assumed the title "King of Kings", the supreme monarchial power on this planet. He was the last pope to be crowned.

Shah of Iran, 1941-1979
 Mohammad Reza Pahlavi
 (1919-1979))
 House of Pahlavi
 King of Kings

On September 26, 1941, Mohammad Reza Pahlavi became Shah of Iran after his father's abdication. He was crowned king on October 26, 1967, and assumed the title "King of Kings". Suddenly there were two Kings of Kings on this planet. Motto: "He who created me says He is the Judge".

Paul VI, (1963–1978)
264,108 Flower of flowers
King of Kings

Shah of Iran, 1941-1979
Mohammad Reza Pahlavi
(1919-1979))
House of Pahlavi
King of Kings

Motto: "He who created me says He is the Judge".

During the 1970's history could follow the secret battle between the Kings of Kings. The Shah of Iran became the ruler after his father's abdication in 1941, during Pope Pius XII's pontificate. Pius XII did not call himself King of Kings. Pope Paul VI was from 1963 not only a pope, he was also called "King of Kings. Suddenly there were two Kings of Kings on this planet, one in the Vatican and one in Teheran. We know that Pope Paul VI was very powerful and exercised extensive influence in world politics via his allies.

It is crystal clear to me that the Shah wished to recreate ancient Persia founded by Cyrus II and simultaneously give new life to the Zoroaster culture which was also part of the Iranian national coat of arms. He introduced this in mid October 1971 during the festivities surrounding the celebrations of the foundation of the monarchy 2,500 years ago. I do not know how many of the attending heads of state understood the message from the Shah, but it was taken seriously in Rome by the Pope, Iran was absolutely right in referring to its history, in developing its own constitution and also in changing its religion.

The problem was that the Holy See had launched Pius XII's instructions concerning the return of Messiah and this was going on during the pontificate of Paul VI. The Shah's plans to restore ancient Persia would have been a catastrophe for the Holy See, but for the people of the world it would have meant a more human and liberating way of life. I believe that Pope Paul VI and the Shah of Iran possessed the same high level of knowledge. Both of them saw the End and planned for it, each one in his own way.

Careful planning to remove the Shah and avoid his new plans started. All preserved documents point to the fact that the end of the Shah was due to his anniversary celebrations and to the fact that he faced a unified and active opposition. – This was a true crime against a state's sovereignty. We can compare it to Alexander the Great, when he defeated ancient Persia.

Pope Paul VI, the last crowned pope of the Holy See, died on August 6, 1978, and the title King of Kings was removed from the Vatican. The Shah became the unique King of Kings on this planet. During the new pope's, John Paul II's, pontificate came the end of the Shah in January, 1979, mainly for religious reasons.

During a television broadcast in 1978, he said this to the Iranian people:

"I am ready. Being your King, I repeat my promise to the people of Iran. I solemnly swear that mistakes, cruelty and corruption all belong to the past and will not be repeated."

In this speech he confessed about all mistakes and crimes which had occurred during the House of Pahlavi and he wished to recreate ancient Persia via the Great Civilisation. In the new realm there will be no cruelty, humanism will be our foundation. "Cyrus, Great King! Sleep in peace, we are awake!"

At an interview his answers were:

- It must be lonely to be the Shahanshah.

Shah: - Yes, it very special if I may say so.

- In what way is it special? To be the King of Kings? It means you are alone because you have no one above you if you need advice.

Shah: There is always God.

The Shah's motto was: "He who created me says He is the Judge". Records clearly show that that the Shah and the opposition worshipped different Gods and that his removal from the throne of Iran was only caused by religion and by the fact that the surrounding world supported the Iranian opposition.

His motto tells me everything about him. "He who created me says He is the Judge." He refers directly to Revelation, to the God who is on his throne and who is to be the final judge at the End of Time. Furthermore: his family originates in Sumer and the Shah was also one of the sons of the Father of the Gods, Anu, as Enki later on became Cyrus II, the Great.

" Cyrus, Great King! Sleep in peace, we are awake!"

One of the Shah's closest allies said this about him: "I am sorry, forgive me". These words are beautiful. We should have apologised. the Prime Minister and ministers such as myself. It was not his fault. We did not do our duty. He had to pay the price."

Last but not Least

The Shah of Iran and his family visited the Kingdom of Sweden in 1960. The Shah was awarded the Royal Order of the Seraphim (above) by King Gustav Adolf VI. We can see that the God, Ahura Mazda, is very dark and hardly visible. On the Iranian national coat of arms it is the other way around, he is very distinct. One interpretation would be that Ahura Mazda is not welcome within Christianity.

1971

2017

The Swedish crown prince, representing the Kingdom of Sweden, was one of the guests invited by the Shah. What does he remember about the Iranian anniversary celebrations after 46 years, except for the good wines? He certainly remembers one thing: eight years later, in 1979, the Iranian monarchy was crushed for religious reasons. Now the Swedish monarchy faces the same situation. The Pahlavi dynasty came first, now the Bernadotte dynasty will follow, using a different road.

Dear King! There is one job vacant today: **King of Kings!**

Prince Ali Reza II Pahlavi, 1966-2011

The House of Pahlavi, as I understand it, represented God Ahura Mazda on our planet, the God who sits on his throne in Heaven.

Prince Ali Reza II of the Pahlavi dynasty. He was 13 years old when monarchy was abolished in Iran in 1979. As a child he knew his future was shaky and he also lost his father. In my analysis religion is always important since it is so influential when it comes to politics and science. Religion is cruel and makes no difference between rich and poor, between rich and poor children. Prince Ali Reza II, too, was a victim of religion.

At the End of Egypt's Blossoming Peak

Then Horus, the Supreme God, lost his Egyptian title.

Have you seen the expression?

He looks a bit grumpy!

His star of God started to fall...
Was he also a God of Wisdom?
He certainly was a powerful God of Egypt.

Ali Reza II Pahlavi in Memoriam

The Pahlavi family has published these pictures on the Internet as memories of Ali Reza. To me personally these pictures say everything about him: a message to the world, to anyone who can understand it. The pictures confirm that the family and Ali Reza are at a very high level of knowledge, he is now with our God in Heaven who sits on his throne, according to Revelation (Anu, Ahura Mazda). I am sure the message is understood by the Holy See and Catholicism, but it is not by the Kingdom of Sweden and Church of Sweden.

"No one has pursued a career like mine; the annals of the world may be opened ..."

Jean Baptiste Julius Bernadotte, Charles John XVI of Sweden.

The clouds at the bottom of the photo are symbols of this message, i.e. his earlier life and activities.

Christianity, Tool of Death

Rev.1-18.

2-12-66

1-6-6

The Lamb (Virgin/Serpent), Jesus the Lamb, Izates II, Krister R son of Helena, my father's cousins' child, born in Hungary in 1948, took unconsciously over the Lion's identity.

The Lion, Joseph Jr. Bethlehem, Nazareth, and Tibor E Linköping, Stockholm son of Jewess Maria, born exactly at midnight on Christmas Eve, 1958 in Linköping. My father Tibor Kemény's foster son. Murdered 1971 in Stockholm.

The Vatican coat of arms to 2013

3-18-666

1-6-6

The Bull, Jesus Beelzebub, ancient Baal/Lord; John, Mark, Christer Philip R took over the Lamb's false identity, called himself a Jew and the Sun, i.e. Anti-Christ.

The new Vatican coat of arms from 2013

See above
The truth is that the Lion never belonged to Christianity. The Lion was a Jew and a Heathen and stayed that way.

The crossed yellow keys mean that one must be killed and the other one must stay alive.

The Lion of Judah

The Lion of Judah

Pict. 1

Pict. 2

Uppsala University Library

Both pict. 1 and pict. 2 depict the Lion, David of Judah, in 1290 (the reign of King Magnus Ladulås). The E sign can be found in both pictures. The key in pict. 1 reminds me of "the Key of David" which can be found in Revelation. David was reincarnated in Linköping on Christmas Eve, 1958, as the Jewish boy Tibor E by Jewess Maria E, "the Lion of Linköping". The key is also a symbol of "God's Secrets" which the Bull, the King, crushed in connection with my father's paternity issue. – Gustav Adolph II was also called "Lion of the North". More info at *The King of Polar Light*, pp 49-60.

Motto:
Life is Knowledge

Motto:
Life is Knowledge

Motto:
Life is Knowledge

Motto:
Knowledge is Life

Motto:
Knowledge is Life

Motto:
Knowledge is Life

03/09/1981

Drawing by Tibor Kemény

Madách Imre, Tragedy of Man, 1861

Madách Imre

Madách Imre

I would like to end this topic, *The Falcon Does not Fly Anymore*, Imre Madách's *Tragedy of Man*, where the original Lord is the Father of the Gods, Anu. His son is Earthly Adam (Enki) and his daughter is Eve (Ninhursag). Cosmic Adam, bearer of light, and the Lord/Serpent God are the main players in his life's work. The Serpent God wriggles round Man, and Cosmic Adam and it is important to keep them apart. Lucifer (Latin 'bearer of Light'). The Lord Bull God copies the Serpent and takes over his position. The bearer of Death is in the darkness, not in the light, and is not human.

Introduction

/.../

The Lord/Serpent God to Anu, father of the Gods:

You can have your wishes.

Look at the Earth, among the trees of Eden.

These two slender trees in the middle of Eden

I curse them, then you can have them.

Cosmic Adam/Bringer of Light to the Lord/Serpent and Bull God:

You act with greedy hands, but you are a powerful Lord –

A small piece of land under my foot is for me enough

Where the foot of denial gets stuck,

And your world will be defeated.

/.../

Conclusion

/.../

Eve: I understand this song...

Earthly Adam: I suspect so, and will follow.

Just that end, I could forget just that!

Lord/Serpent God to Earthly Adam:

I have told you, Man: Struggle and have faith in confidence!!

I can also add that our galaxy continues on its natural way to its final destination without the Earth's science and advice. Nobody cares about what science has come up with here on Earth. Some researchers and scientists will disappear into lies and illusions. Science, unfortunately, will acquire the same status as religion and politics.

The Falcon which looked like a flying Eagle does not fly anymore. Revelation does not say that the pretenders to Son of God and heir must be killed. On the contrary, everyone was free to be active in a democratic, human, liberal and natural way. No God gave the Holy See the assignment to kill these pretenders.

Daniel, 12:4 and 12:13

"/.../ But you, Daniel, shut up the words, and seal the book until the time of the end; many shall run to and fro, and knowledge shall increase."

"But you, go *your way* till the end; for you shall rest, and will arise to your inheritance at the end of the days./.../"

End of Time

Finally:

5. Jesus said, "Know what is in front of your face, and what is hidden from you. For there is nothing hidden that will not be revealed. And there is nothing buried that will not be raised." – Jesus, too, wanted secrets to surface to give the world access to knowledge.

10. Jesus said, "I have cast fire upon the world, and look, I'm guarding it until it blazes." 16. Jesus said, "Perhaps people think that I have come to cast peace upon the world. They do not know that I have come to cast conflicts upon the earth: fire, sword, war"

Tibor E and I, Szabolcs/ Josef
Photo: Tibor Kemény 1964
Stockholm

Michelangelo, Daniel, Sistine Chapel,
Rome, 1511

Tibor E and I, Szabolcs/ Josef
Photo: Tibor Kemény 1964
Stockholm

Thomas, Tomas, Tamás

