

Opposing Digits: Bitch Slapping the Illuminati!

Google Search

[Home](#) | [Vlog](#) | [Forum](#) | [IRC](#) | [Contact](#)

[Are you ready to see the truth behind all lies?](#)

Israeli Supreme Court, Jerusalem

The Louve in France, 666 pieces of glass

M

(1,000)

C

(100)

X

(10)

D

(500)

+

C

(100)

L

(50)

+

X

(10)

+

V

(5)

+

I

(1)

=666

Washington DC

Pentagon

"The drive of the Rockefellers and their allies is to create a one-world government combining super capitalism and Communism under the same tent, all under their control. Do I mean conspiracy? Yes I do. I am convinced there is such a plot, international in scope, generations old in planning, and incredibly evil in intent."

--Congressman Larry P. McDonald, 1976, (killed in the Korean Airlines 747 that was shot down by the Soviets)

"The interests behind the Bush Administration, such as the [CFR, The Trilateral Commission - founded by Zbigniew Brzezinski for David Rockefeller - and the Bilderberg Group](#), have prepared for and are now moving to implement open world dictatorship within the next five years. They are not fighting against

terrorists. They are fighting against citizens."

--Dr. Johannes B. Koepl, Ph.D. Former German Defense Ministry Official and Advisor to former NATO Secretary General Manfred Werner

"The technotronic era involves the gradual appearance of a more controlled society. Such a society would be dominated by an elite, unrestrained by traditional values. Soon it will be possible to assert almost continuous surveillance over every citizen and maintain up-to-date complete files containing even the most personal information about the citizen. These files will be subject to instantaneous retrieve/review by the authorities."

-- Zbigniew Brzezinski, CFR member and founding member of the Trilateral Commission, National Security Advisor to five US presidents

"There does exist, and has existed for a generation, an institutional Anglophile network which operates, to some extent, in the way the radical Right believes the Communists act. In fact, this network, which we may identify as the Round Table Groups (Lord Milner's crew), has no aversion to cooperating with the Communists, or any other groups, and frequently does so. I know of the operations of this network because I have studied it for twenty years and was permitted for two years in the early 1960s to examine its papers and secret records. I have no aversion to it or to most of its aims and have, for much of my life, been close to it and to many of its instruments. I have objected, both in the past and recently, to a few of its policies ... but in general my chief difference of opinion is that it wishes to remain unknown, and I believe its role in history is significant enough to be known."

--Dr. Carroll Quigley, author of "Tragedy and Hope" (1966), and professor and mentor to Bill Clinton at Georgetown University.

CFR (Council on Foreign Relations) logo

Church of Satan

Jeff Blodgett / Reuters

Tom Ridge, former Homeland Security Secretary

Italian Prime Minister Silvio Burscolini, another UT fan

[Pootie-Poot](#) and [King Abdullah](#), two of the finest in false-flag terrorism

General Tommy Franks

"It is Satan who is the God of our planet and the only God."
 --'The Secret Doctrine' by Helena Petrovna Blavatsky

The Masonic Religion should be, by all of us initiates of the high degrees, maintained in the purity of the Luciferian Doctrine. Yes, Lucifer is God.
 --Instructions to the 23 Supreme Councils of the World, July 14, 1889. Recorded by A.C. De La Rive in *La Femme et l'Enfant dans la FrancMaçonnerie Universelle* on page 588, Albert Pike 33rd Degree Mason and [founder of the Ku Klux Klan](#)

Pike's statue sits in Washington DC. Why is Jesse Jackson not calling for it's removal? Because [Jesse Jackson is a 33rd Degree Mason](#).

I bind my blood in Satan, All that lieth betwixt my hands. To thee, and thy control, I pledge me; body, mind and soul.
--Aleister Crowley (Satanic Extracts)*

renaissance era painting

Clearly, the Masonic architects of New York intended for it to be New Babylon in spirit.

modern structures

It's your choice what to make of the following Biblical scriptures. Is there something to the Biblical prophecy, were the 9/11 architects executing the attacks to coincide with the scriptures or is it all a coincidence?

Revelations 18:9, 10

"When the kings of the earth who committed adultery with her and shared her luxury see the smoke of her burning, they will weep and mourn over here.

Terrified at her torment, they will stand far off and cry:

"Woe! Woe, O great city, O Babylon, city of power! In one hour your doom has come!"

The shorter south tower without the antenna (BOAZ, female tower), fell in 57 minutes.

Revelations goes on to discuss all of the commerce that went on in Babylon and how people came from all over the world to do business there. If this doesn't smack of New York, specifically the trade center and the amazing stock market escalation of the 90s which preceded the 9/11 attacks, I don't know what would.

Revelations 18:17-20

"In one hour such great wealth has been brought to ruin!"

"Every sea captain, and all who travel by ship, the sailors, and all who earn their living from the sea, will stand far off.

When they see the smoke of her burning, they will exclaim, 'Was there ever a city like this great city?' They will throw dust on their heads, and with weeping and mourning cry out" "Woe! Woe, O great city, where all who had ships on the sea became rich through her wealth! In one hour she has been brought to ruin! Rejoice over her, O heaven! Rejoice, saints and apostles and prophets! God has judged her for the way she treated you."

The CIA [doesn't want Osama Bin Laden](#).

Scotland Yard [doesn't want Haroon Rashid Aswat, orchestrator of the London bombings](#).

[Bin Laden is CIA \(DOCUMENTED\)](#)

[Aswat is MI6 \(DOCUMENTED\)](#)

[Hamis is Mossad \(DOCUMENTED\)](#)

These are demolition charges.

These are controlled demolitions of buildings using demolition charges..

world trade center building 7, the squibs clearly indicate that charges are going off..

..and here are the squibs in the twin towers. You may note that the squibs appear smaller than those in the buildings above. This is not the case. The twin towers are were just much larger buildings. They were almost a quarter mile tall so the squibs appear small in comparison.

The squibs were evenly placed all the way down the building. [Watch the 2nd video down..](#)

..and there's [more here](#).

Is this any surprise?

Larry Silverstein, leaseholder of the world trade center [stated on the record that building number 7 was a controlled demolition](#). He was later asked about this revelation and refused to comment. Why is this significant? Because FEMA (Federal Emergency Management Agency) said that building 7 fell as a result of fire. Only Larry Silverstein's buildings were demolished on 9/11. He had taken out a massive insurance policy on them only months prior.

There were [numerous](#) eye and ear witnesses. [Here is my favorite](#). Of course the claims were never followed up on because the towers came down and were later cleaned up by FEMA and sent to China for smelting under violation of federal regulations.

Larry Silverstein and his buddies just recently bought the Sears Tower in Chicago.

The phone number to Silverstein Properties is:

212.490.0666 (666, ill-omen)

The address to the Sears Tower is:

233 South Wacker Drive | Chicago, Illinois 60606 (666, ill-omen)

Masonic Shrine

Masonic 33rd Degree Mantra

Ordo Ab Chao is Latin for Order out of chaos. It means that the government or New World Order that Hitler and today's politicians talk about, are granted more wealth and power as a consequence of chaotic events.

YOUR CHAOS=THEIR ORDER

YOUR CRISIS=THEIR LICENSE

YOUR LOSS=THEIR GAIN

YOUR PROBLEM=THEIR SOLUTION

It works through a process called..

problem>reaction>solution

..which is based on 17th century philosopher Georg Wilhelm Fredrich Hegel's Dialectic, which was..

thesis>antithesis>synthesis.

It's a social engineering tool, psychological warfare. The firebombing of Germany's Reichstag Parliament Building was an inside job and so was 9/11, the Oklahoma City bombing and scores of others. They use agents like Bin Laden and Aswat to persuade jihaddists to engage in acts of holy war, jihaddists who don't realize that their boss is working for global imperial interests, not against them.

The destruction of the buildings on 9/11 were a result of explosives that were planted weeks prior. The planes were flown via remote control and were only used to elicit emotional responses from Americans across the country who would see commercial planes overhead and be scared, therefore empathizing with those on board whom they believe saw their fate coming, consequently supporting domestic and international tyranny that they think will protect them from such future carnage.

The planes were flown via remote control. The pilots and crew were knocked out with nerve gas and the alleged phone calls from doomed flight crew were not and could not have been made. The federal government's story has been proven false on every level. At least 7 of the 19 alleged "hijackers" are [alive and living abroad](#). This has been reported extensively in the international media. All of this is highly documented.

I bet all the recently approved domestic spying which has always been illegal in America is to stop terrorism, right? Just keep the borders wide open and strip search Americans at airports and train stations. Institute random checkpoints on the roads and make you carry national ID cards. That's what Hitler and Stalin said. Well the national ID card was passed earlier this year and is coming to you in 2008. The VIPER security mercs are running around doing random shows of force. Just wait until it goes nationwide and extends it's tentacles even into the suburban and rural areas.

1930s Nazi Germany

2005 United States

A Dehomag (IBM's German subsidiary) poster, circa 1934. Approximate English translation is, "See everything with Hollerith punchcards."

1930s Nazi Germany

2005 Britain

2005 United States

1930s Soviet Union (report what, the Bolsheviks bombing their own people as a pretext to take over the world?)

2005 United States (report what, Al-CIA-Duh bombing their own people as a pretext to take over the world?)

What you need to understand about the swastika is that it pre-dates Nazi Germany. It was a [symbol used by many ancient cultures and represents the Sun God](#). The symbol was later adopted by Adolf Hitler and took on a new meaning.

The all-seeing eye of Illuminati on the back of our dollar bill is illuminated. The ancient Babylonian belief which the Masonic order that is rampant in Washington DC is based on, is that the sun is the eye of God. So essentially these are both symbols based upon the idea that there is no justice beyond cosmic anomalies.

so essentially..

THIS

=

THIS

You're dealing with existentialists, social Darwinists. When you graduate to the 33rd degree of freemasonry, you're told that you are above human beings and that they are cattle or goyim.

"Do what thou wilt. That is the whole of the law" is a famous quote from Aleister Crowley, a freemason. Basically, that means do what you can get away with. Notice the Illuminati all-seeing eye on Crowley's hat and the Satanic book next to him. That photo was taken many years before the all-seeing eye was put on our dollar bill and before [the pentagon \(center of the pentagram\) was built on 9/11/41](#).

The Columbian faction of the Illuminati founded the US government, hence Washington DC (District of Columbia) and their all seeing eye which is on CBS (Columbia Broadcasting Service's) logo. They control the government, all mainstream media, the churches through the Vatican, the universities, and most fortune 500 companies.

CBS's Illuminati eyeball logo

People often ask, why would the most powerful people in the world be involved in such chicanery? There are quite logical explanations for all of this which cannot be explained without establishing a multitude of prerequisites for understanding their history, their present structure and their goals. I will list websites that may aid you on your journey for the truth at the end of this article.

The bronze fasces, used since Roman times to symbolize civic authority, are located on both sides of the U.S. flag as seen below. The original Roman fasces consisted of an axe within a bundle of rods, bound by a red strap. Fasces in the root of where the term 'fascism' comes from.

Roman "Fasces" on the wall behind the Speaker's Podium US House of Representatives chamber, United States Capitol.

Another shop of the speakers' rostrum. This is from where President Bush has delivered four State of the Union speeches.

At the Lincoln Memorial, Washington DC, Lincoln's seat of state bears the fasces on the fronts of its arms.

Well, well, well, what do we have here? The same symbol on a Nazi stamp.

2Two large crossed FASCES compose the insignia of the National Guard, creating a huge "X" (AX) superimposed upon an open winged eagle.

Giant Fasces appear here in 1930's Fascist Italian propaganda.

A Fascist Italian postage stamp featuring the Fasces.

The Fasces on a US dime.

The Mace, which is the symbol of the Office of the Sergeant at Arms, is placed by the Sergeant at Arms on a pedestal at the Speaker's right each time the House convenes. The mace is also used in the British and Australian parliaments and is also a Nazi symbol of power.

Look again at the Nazi postage stamp, featuring the Mace on the right hand side.

And this time Maces can be seen in the background as Hitler gives a speech.

Sieg Heil Busch!

There were precursors, indicators if you will, to the 9/11 and London attacks which are now manifesting here in the United States. I'm not talking the sun and the moon. I'm talking about the shift in propaganda, the actions of the federal government, etc. It's looking like the next attack could be nuclear and it may be soon. However it may be postponed for several years.

The elite establishment's false-flag orchestators have certainly taken into account the massive ground swell of people across the country and the world who now believe 9/11 was an inside job so I would imagine they are gauging the repercussions of launching another attack.

If there were an attack on the nuclear scale, they would certainly declare nationwide martial law and the constitution and bill of rights would be a distant memory. [Recently retired General Tommy Franks has said that would be the case.](#)

Daniel Estulin, whom along with Jim Tucker spies on the highly secretive annual Bilderberg Conferences, [discussed how at Bilderberg "05" in Munich Germany, they were discussing engaging Americans](#) who are exposing and fighting their plan for global domination and consequent enslavement.

In FEMA (Federal Emergency Management Agency) documents, it is stated that abandoned military installations are great for "civilian occupancy."

You may have recalled how the federal government was [shutting down hundreds of military installations recently](#). Of course they said it was because they're not needed. There is always a legitimate cover story but [use your imagination](#). If there were a nuclear scale attack which was orchestrated to mobilize us for war with Iran and bring back the military draft, don't you imagine they would put all those who got in the way into [concentration camps](#)? It's already been reported that the federal government is spying in the US, something that has always been illegal.

They have many camps left over from World War 2 as well as the FEMA camps and the newly abandoned military installations, all waiting for civilian occupancy.

Don't let this..

<p align="center">MARKINGS OF CAMP INMATES IN THE CONCENTRATION CAMPS</p> <p align="center">Form and Color of Markings</p>						
	POLITICAL	HABITUAL CRIMINALS	EMIGRANTS	JEHOVAH'S WITNESSES	HOMO-SEXUALS	VAGRANTS
Basic Colors						
Markings for Repeaters						
Inmates of Penal Battalions						
Markings for Jews						
Special Markings	 Race Defiler Male	 Race Defiler Female	 Escape Suspect	 Number of Inmate	<p>NUMBER OF INMATE 2307 REPEATER JEW-POLITICAL MEMBER OF PENAL BATTALION ESCAPE SUSPECT</p>	
	 Pole	 Czech	 Members of Armed Forces	 Special Inmate		

turn into this..

MARKINGS OF CAMP INMATES IN THE CONCENTRATION CAMPS						
Form and Color of Markings						
	LIBERALS	CONSTITUTIONALISTS	EMIGRANTS	CONSERVATIVES	HOMO-SEXUALS	VAGRANTS
Basic Colors						
Markings for Repeaters						
Inmates of Penal Battalions						
Markings for Arabs						
Special Markings	 Race Defiler Male	 Race Defiler Female	 Escape Suspect	 Number of Inmate	 NUMBER OF INMATE: 2307 REPEATER ARAB/POLITICAL MEMBER OF PENAL BATTALION ESCAPE SUSPECT	
	 Pole	 Czech	 Members of Armed Forces	 Special Inmate		

The US Constitution and Bill of Rights are not rights granted to you by the government. They're rights granted to you as the document says "by the creator". That means God, Nature, Allah, Vishnu, Karma, Cosmic Justice, whatever belief system you ascribe to. In the event that the Constitution is cancelled, then the US government has violated their contractual obligation to abide by the laws which they swore an oath to.

Your rights under the Constitution cannot be reckoned with.

Don't ever forget about the atrocities committed by Josef Stalin and Adolf Hitler after their nationwide bans on firearms and consequent enslavement through the use of concentration camps. I don't believe that our government is warped enough to slaughter millions of people in camps just yet, but the playing field may change after Al-CIA-Duh sets off suitcase nuclear warheads in multiple cities nationwide, killing hundreds of thousands if not millions of people. They would have their pretext to root out the "terrorists". Also don't forget that [they're already trying to classify non-arabs as terrorists](#) so don't think this is just about Muslims.

Could it be that all these subtle hints of Satanism in the Government are actually there to steer people

toward Christianity so they are easier to manipulate and control? Could this be why they also manipulate things to cause the appearance of Bible prophecy coming true in our times? If they were really Satanists, why would they be convincing people to follow the God of the Bible in such a way? See: [What made me stop believing in the Bible](#).

*The primary contents of this page were taken from an anonymous source, edited, corrected for typos, and commented on.

Join us in the [forum](#) or enjoy some free streaming or downloadable videos from the [vlog](#). :)