

This Weekends Spiritual Experience OCT 27-29ish-2012

In this segment Proof of an actual connection to the God/Energy of my understanding

Pasted inaccurately I'm sharing good things happening While writing my opening letter

It started with me watching the nation anthem And I'm a proud man I got the flag on my chest to prove it So I took a break from my 'main' document which was a clean page cause I just set up to write it This same document that I've saved for a special day The Declaring of My Soul for a Free America And I stood and smiled in true patriotic style

And Every Crazy Thing I Wanted To Go Over in my BIG DEAL DAY Was on a Show ON TV So I paid more and more attention to it as I wrote and sometimes I'd scroll down and do an update And if I had known it was going to be such a huge spiritual experience I would have spent more time updating My finding is that you are clearly being kept stupid

This started as pieces and parts of the Declaring Of Independence: Glory be to God Every once in a while I get a treat Today while surfing thru for college football I caught Zoey's national anthem for the world series Didn't watch the game I did stand at parade rest While I praised the opportunity to fight for freedom and spread God's love for us all

God and War should not be this connected in a persons pride for 'their country's background' God was the masters excuse Or right to try to rule But we were all the masters pawns And while they do rule all sub-companyeverythings They aren't the only ones Who benefit from ruling at the top And what they choose for us to fight wars Those who trick our politicians into the wars That's not the n W o clan I want to belong too

I've had the tv on lately for background but I only really pay attention to 3-5 shows After not watching tv for years I finally got an antenna to see what you're being sold about whoever now A movie is my first choice Then office big bang 30 rock that 70's show Dog is my vice because he helps instead of condemns and 3-4 football games a week I'm also guilty of the most evil thing our kids can watch conveniently at 5 pm on antenna tv and that's 'the family guy school' And NO for all you conspiraccusers I would never watch the Revolution or Last Resort series or the conspiracy and alien shows Cause I don't need to I know what's up And don't need a distraction The Arguesides are established to deceive and they always leave out the truth Instead of looking for a slam dunk that proves the conspiracy Jump into uncomprehending your matrixized lie of a life

Now I think I'll watch the Chris Mathews show for the first time in my life 10 minutes later I had to come back It makes no since Once you know both sides are part of the same one sided story and we're being divided on purpose You kind of lose respect for the salesmen It's how they have always been able to control They own and pay for the ideas their story needs NDAA "Even rush didn't tell the important parts of it I prayed to hear him say 'it' but he never did Rush I spit your luke warm lies out of my mouth

Thanks Chris for the diversion But my next distraction is the Frankenstein storm If you knew as much as I did you'd know that this was a caused event thru all of our weather technologies combined As they are all owned along with our wmd's who really control them too It's less about countries then you think Each nation is but a franchise of the serpent order And we pay for all of it Have confidence in fighting for freedom Be proud But realize it was your pride they twisted when they added it from a prepared plan for war Against a peaceful nation When it's neighbor Who wanted a war Who had a devastating large amount of money going into their military at the time Who spook about exploding Communism into the world Why did Roosevelt force Hitler to war England and Poland had the same jew hating laws in place They knew Stalin was coming for them and tricked Hitler to invade communism first He was a patsy on their try of a new hybrid of comm totalism sociestic points of control thru their money ideas Well they're onto a Nazifascism and America with both our parties are acting together as the Nazis Doing anything for control Once you figure out the masterful UN & n W o are controlling ALL our countries 'business' war plans And giving all the other government orders too You'll finally see how everything roles downhill from a franchises a little higher then yours

Our politics HA I just watched a add against Carmona and he's beating on the outside of the door and your thinking I wouldn't let a man like that in either I'm sure everyone in politics is there to do there very best with what's right for their beloved country You owe them with a forgiveness of they're ignorance's as you have yours too He doesn't know both sides are ----- Our presidents aren't at all the most powerful men They are mere secretaries of state for their secret agency and being the signature and face for and of the masters Most don't even know it these secrets cross lines cause they are all related but your knowledge doesn't go up in the pyramid when you become the president of such a powerful country You're actually the last and least to know you're being used Check that

Now everybody's talking about the storm It's a great time for Obama to declare martial law now And you'd probably go along with it When that happens American Freedom as we thought it would be always be Will be up for grabs by Our Globalist Enemies We live in money anarchy now It's a structure for responsibility we should rule ourselves under

I just watched a commercial for Lincoln It's complete f'n nonsense Sure a side effect of the war was That the slaves were free And it did gave everyone a reason to smile When the thought of WE are actually a free country now But the war was about n W o power And they were only interested in

HAHA there was just a commercial for John Hancock Somethingorother Where three moms are telling their caring husbands that they looked outside and the sky isn't falling Hancock knows that the sky is falling!!! The heads of these all know the plan Heaven forbid a great American would lie to us Let's just watch the commercial in sweet bliss I caught the last second of futurama and I think I'm the hippy that's about to get eaten Now the next one is about giant bender Awesome Praise be to God who talks to me thru your input into my life And to the extent to how much he actively does it Praise be to the connection and recognition 'Good night sweet prince' fits right into the puzzle In the

joke department 'A fry hole' awesome Now the simpsons and the aliens You cant make this timing up God is indeed playing around in my world All because of the connection

A friend is over so we're going to watch the return of the king Guess I didn't notice why homer was kicking that couch But I'm glad I kept watching it Thank you God NOW 'satans path' God is talking to us all right now thru me on my pages Look at the science behind it I wrote all these first few pages on Oct 27th 2012 OMG you are all witnesses to God and I's Relationship via the Simpson's LOL 'You're a vampire I should be scared but I'm not' and 'it's racist somehow' HA omg Even the commercials I just had double green chilly Which cost a lot but didn't look like the one on the commercial I'm your biggest spokesman whataburger How dare a proud American company not give me what ya sold me on More proof that money and corporations are just greedy snakes on the path

I guess Give us liberty Or give us death Is now the Assassins Creed AIM FOR THE EYE

30 Rock too BAM this weekend was made for me to write too God always gives gifts Take Parcel Down Show me what to do Nixon SOLD And the part where I'm writing my lifes book and someone is going to try to steel it Prof God is playing/leading with my will 'Into the crevasse' It all happens like this and it's cool to do

Good time to talk about zombie apocalypse You don't have to worry about running from them If you eat GMO's or drink City Fluoride That and many other things THEY are saying is good for you But is really used to soft poison you-up For when they need to Flip the BIG switch aligning varies patterns Evil and Science AND POOF You're the Zombie (tuesday I pasted this here from the writing page I saw an game add about killing zombies)

Sheldon from big bang is actually the dumbest man alive cause he should know his humble place in society Smart in one thing is The same as Smart in something else Humbly I am Smart-er because I've been broken down more and have replaces self with REAL I'm glad I'm switching channels some Guess I'm not addicted yet Tuesday Yea I love bing bang internet kissing awesome as new as age as you can get Can anyone tell me why I love Sheldon's character so much So much bulk extremism LOOK zombies lol vampires were only the blood money families and they all did it inside the walls in the first several layers in the secret society tier He just got caught The original sin is worth patsysm when if don't comply like a good echelon sublet mastee's HA we don't let the pour people have dreams hahaha That is exactly like all the elites

I'm excited Movie time A friend came over so We're off to watch the return of the king Guess we're not really watching a movie It was just a ploy to get me into bed

Let me see what Mr Box Office has to offer: I'm glad to watch it once After 5 minutes I cant live with my thoughts in fairy tails all day Gotta go back to Tracy Jordan Glad I caught this episode tonight too America is Seriously in Trouble if these business practices are laughed off I'm BACK to the last few minute of Mr. Box Office and it was about scoring chicks numbers Something I never got good at Even read that book and it's not me AND NOW IM ON THE SIMPSONS and Flanders is foretelling peoples deaths See

God had me write this weekend London 1890 let's see what this episode is about And of course it end with the aliens coming in and taking out our fleet, AWESOME Aliens on Simpsons when I'm writing my aliens subject Sunday Night Ohh spooky To atheist only And yes I realize there are a lot of aliens on Simpsons and more now in other places To assimilate you to them as an unknown but these aliens are from here Not space And now I guess I'm homer in mr burns skin I'll take is as a good thing Praise be to God And the screaming after the credits All subjects are talking to me Over to Conspiracy files Weird that on Sunday I actually watch 'unsealed conspiracy files when I'm writing about alines and they lie all around the truth The sales men work for both sides of the story The truth is not the middle it's the extreme This is happening people Native Under Worlds are the weather conspiracy the warming side the this the that side Yes they did the frankinstorm FOR our Government to use as a distraction Maybe for the timing/vote/martial law drill/WAR? BUT It's not from anyone in our UNKNOWING government It's from the Sacred Plan America you are always getting the opposite of reality and are in a Dream Land Story

LOOKY THERE Aliens as I'm writing aliens and there role WEATHER modification just talked about today Katrina Yes Of Course it was The n W orderist testing the system WEIRD s we hired HARP to be able to do that to ourselves or were all the secret franchises all working toward being able to kill us all. And I've been asking my boss with a aviation background about all the chemtrails over PHX lately and he's sold on they're just contrails LOOKY THERE A BIG LIE AND AND AND It's not the cia that's doing this The cia is one of their underling agencies that just report to the brick above it For the top of the pyramid Oh and don't follow them on twitter and don't join their movement But get to the real truth Yup the elites cause the big storm to cover for something real big happening in to the USA 11 o'clock good night Beautiful World

A Living God showing me how the n W o is covering for its evil self And ever strengthening the big lies along the way You're all asleep Even in the commercials

Tuesday morning I heard a judge use Once and alcoholic Always an alcoholic And even though I love aa and it saved my life when I was rebuilding my character That assumption/hearsay simply isn't true -----

Tuesday after work Family guy affixation and at least the first 5 minutes are not for 14 year old children I love it But can you see how THE MAN is numbing And dummyming us down in all the aspects we understand to be a made up life Let the real stories in now After 15 minutes is awesome but very confusing why everything has to be so exaggerated Even if you had half the intensity The left over ideas are still wrong I'm back and it's almost over I wrote the 4th paragraph from the declaring of independence while I watched this show OH MY F'ING GOD Do not go out there and kill a Jew over this These were patsies in The masters scheme as well they were almost sucker #1 Sorry God if they were really your chosen people It could be It's hard to know what's really the truth out there

Next episode starts with a racist sunflower It's insane but The idea is out there will always be a racist somewhere I will end racism You wont want to feel like YOU're better

I just got to a show with Ellen in it 'It's gunna be ok just dance' Isn't everyone's opinion HA 5 minutes later Nope it's really the Ellen's award show If she can preach I can too But I'm not stopping short of blaming the right people And don't just leave it in the Man hand to hold Honey it's always been about money I like this guy too Wish I was as cool as the character on the feud HA It's always about men I love Jesus but I drink a little Too funny It's not the tea parties night mare Don't be so 1 sided Don't help them divide us Good race joke though And HA it's on Mark Twain At times his books meant a lot to me Please don't let my nasty attitudes throw you I do love everyone I'm just in a hard mood

I'm back In case you were wondering I'm watching Mindy Now the office Ghost are real Please read that piece of the puzzle It fits good scientifically and for just being made up I love coming back here to write stuff It's like a little side show HAHA ghost busters Sign The Story is of all the thoughts that are going to be leaving your head after you wake up Pecker Pocker ha God is always on time with good shit Look for it whenever you want Office 'Looking for any desert to do' That's me wanting to get all the cards out that play How could lemon just hate life? An awesome character what corp is writing this crap I still like the blonde tho Love me PETA I love Everything And animal flesh for dinner

I scanned and heard that Lettermans top ten was coming up next So I can't wait to hear OMG I saw Carmona's add and I thought wow that's a vote catcher And then bam the same day A reply by McCain after Kirkpatrick THEY have to lie It's in both play books Where Rush is right is I don't believe the Bi-ticians wants unsafe water Just the money

Listened to the trio play at the end of letterman And stood up to answer the call to help

It's Thursday 11-1-12 Everything All week long Has had some kind of spiritual connection With what I'm putting together for you Now God's hitting me with all kinds of We have to do this And make sure you put this 'thought' Calling it in que Sometimes it's like he's using TV to crack jokes or to say His 'see I told you so's' When I'm on a roll It's like He let's me sit and think some and Every once I'm moved so much I have to stand up and praise The crazy little details of the biggest puzzle piece The Serpent Master

It's a week later But why did they play hells bells After they played the national anthem and held the flag over the field at the steeler-giants game. No biggie I guess But why?

HA HA, HA HA, HAAA, HAAAAAA I haven't been back to this document in 3-4 weeks Today is December 7, 2012 And on NOVA they said That dark energy pushes us apart.. Proving my point further That Good Energy Brings US Together That 'positive energy' IS OUR GOD And it's not just about A man's interpretation of How his God connected to him; **IT JUST IS; GOD IS LOVE;** No religion needed!

Same show 10 minute later They're talking about an awesome telescope I wonder why they don't look at the planet That our first written history Has talked about NIBIRU!!!

WHICH IS REAL CLOSE NOW