The Elohim, Zecharia Sitchin, Pyramids and Christopher Dunn.

BOOKS QUOTED.


HISTORICAL REMOTE VIEWING is best done under CRV protocol, but that involves 2 or 3 people working together. Locating on emotion only works well in the present as it is possible to cross check a few results. When working solo on historical data, the best one can hope for is the best and most logical fit using methods which work in current time. The writer did check some of the reports by Sitchin, and did find the families of Gods. He also found Genetic Engineers who created man out of a primitive ancestor in their image. He also found enough psychic booby traps to justify the idea that the Elohim created what we know as the Zodiac to stop man outcreating the Elohim. Thus he found sufficient evidence to justify believing that there was truth in the rest of what Sitchin has to say.

HISTORY is bunk written as propaganda by winners. Probably most dates within the last 2,000 years are as accurate as one can expect. Jewish history really starts about 2,000 BC with Abraham, and at least they used a calendar borrowed from Sumer which started around 3,760 BC being the start of Jewish recorded time. Egyptian recorded history starts at 3,000 BC. It is possible to match Jewish and Egyptian events, but only if one assumes they started at the same time and an Egyptian year is 2/3 of a Jewish one. Thus the modern line of the Egyptian tourist industry and Egyptian government is their dates are correct and that modern carbon dating is wrong. The fact that the Sphinx has water marks indicating that it existed about 10,000 BC is not accepted. The Jews are not much better as all their events occurred within recorded time or so they claim. Thus while there is geological evidence that Noah's flood occurred about 11,000 BC, the date cannot be true as that is outside Jewish recorded time. The moral of all this is be highly suspicious of all dates BC.

THE ASTROLOGICAL CALENDER is harder to tamper with, but works in units of about 2160 years, being the time taken to move through an astrological star house as observed by astronomy. Today if one expects total World destruction and wishes to leave a dated reminder to future generations, then an appropriate inscription would indicate the Pisces Aquarius changeover. If one believes that the Sphinx has the head of a Lion then it was built in the age of Leo, and if it has the head of a bull it was built in the age of Taurus. However if one finds a tablet dated with the sign of a fish, it may be up to 2,000 years old, or be 26,000 years old or even 52,000 years old.

THE TWELFTH PLANET reported by Sitchin follows an elliptical orbit in the reverse direction to the planets, and never comes closer to the Sun than just the other side of the Asteroid Belt. It visits the Inner Solar System every 3,600 years and last came about 160 BC. The writer has tried to remote view it in present time without apparent success. It appears to be dead. It normally receives very little Sun, but its rogue action every 3,600 years would cause a tidal effect that would heat it up. It appears to be dark and
THE ELOHIM, NEFILIM, ANUNNAKI are reported to be a very long lived race with life spans about 500,000 years. They are also reported to be inter-fertile with Man, and to have created or genetically engineered Man in their image. This suggests that they were genetically engineered from an earlier Ape Man, say 2,000,000 years ago. This begs a few questions like "What do they do when their teeth drop out"? Some of them are reported to have been able to regenerate dead bodies and bring them back to life. In RV they appear to be highly radioactive, so it is possible that their bodies do not decay in the same way as ours on death. Another possible solution is that they could swap bodies and minds. If one disappeared for a few years and came back apparently rejuvenated, what man would have dared question any change in features. Rearing the foetus in a test tube can be ruled out as they used their females in the same way as we do for reproduction. The alleged length of life is an incongruity that would not allow for genetic change.

POPULATION NUMBERS are of interest. It appears that there were never more than 500 on Earth and some of those remained in orbit. The population of the Twelfth Planet is not known. Evidently the minimum number for a viable animal colony on Earth is about 31, and there were far more of them than that. The number needed to support a viable advanced technology may be more like a million. To support a viable advanced and advancing technology may be more like 200,000,000 or the population of the USA. Eugenics would drastically reduce these numbers at the expense of genetical diversity, and would also drastically raise the minimum number for a viable population. Their preferences for marrying their half sisters and other forms of incest would also drastically raise minimum levels.

THE TECHNOLOGY of the Elohim seems to be advanced in that they could handle nuclear power and limited anti-gravity. However there seems to be no evidence of advancing technology. The exception is that they may have developed mind control methods and other forms of black magic that we suffer from now. The evidence suggests that their technology was borrowed and they could not advance it.

BORROWED TECHNOLOGY is only of use if one can use it and make it one's own. This is one of the basis of good education, but unfortunately not state education. Humans could not use Elohim technology when they were around, so it does not exist today. Pythagoras could use some of the mathematics so he did. Up to 500 BC the World was round because the Elohim said so. From 500 BC to 1500 AD the World was flat because no one had a use for a round World. Then Magellan sailed around the World and a round World became useful. We have all heard the phrase "Not invented here". Technology only becomes one's own when one can advance it.

THE GREAT PYRAMID OF GIZA is described by Dunn from the view point of a hands on engineer. It appears to be the oldest building still in existence, and the most accurately constructed building ever made. All the tolerances are about 25 times finer than any used in modern building. We do not have the technology to build it today. On one point however it lacks elegance, and that is its sheer size. It is hi-tech Fred Flintstone style. If we understood what they were trying to do and we wanted to rebuild it, we would do so in a completely different way.
WHO GENETICALLY ENGINEERED THE ELOHIM? This was a question asked by the writer in RV to the Universal Subconscious. The result was the following scenario. It was those known in ET circles as the Nordics. They are a very old and stable race even if their home planet is far less stable (more volcanic) than ours. They are a telepathic race like most ETs and do not have the power of speech, but otherwise can be mistaken for humans, Scandinavians in particular. Their great vice is that they consider themselves to be spiritually perfect, which is not a view held by everyone. The Nordics decided to genetically engineer the human ape some 2,000,000 years ago into something in their own image that could survive easily on this planet. Their reasons were probably to create a race of ETs friendly to themselves. Nowadays they make crop circles to prove how clever they are. Nowadays they do farm us for energy and probably did the same with the Elohim. They increased the intelligence of the ape. In altering the face to look like themselves, they shortened the jaw which for them was a ghastly mistake as it gave the Elohim the power of speech. With speech the Elohim did not need to be telepathic and the Nordics lost control over them. However the Nordics being spiritually perfect did not give up and gave the Elohim a great deal of their technology. In the end, the Elohim became so disruptive that the Nordics banished them to the Twelfth Planet, so that the Nordics could start over again when they were ready.

THE IMMORTALITY of the Elohim, real or imagined, would have given them a great fear of death. They taught man that Heaven was on the Twelfth Planet. They probably had very little concept of life after death as a spirit or of reincarnation. This has been passed down to modern Western organised religion.

MODERN WESTERN RELIGION has been moulded by the Elohim. Thus it is misogynist, fearful of death, tyrannical and totalitarian. This is not helped by the Jews merging all Gods into one, but one cannot have multi-theism in totalitarian states. Christian priests control Jesus Christ, Islamic mullahs control the Prophet, but Jewish rabbis still control God. Although the Hindu religion has roots in Sumer, it seems to have escaped the worst, with the exception of the Caste System. Thus Hindus can have Living Gods, karma, reincarnation and natural democratic religion. With multi-theism, if you do not like one God there are plenty more to choose from, but this is against all totalitarian principles. Reincarnation is an anathema to black magicians, since under the Laws of Karma they would suffer for their misdeeds. In the West, Living Gods are not allowed and we have black magicians instead. The writer has never detected black magic from either Hindus or Chinese.

TECHNOLOGY LOST. 160 AD is the last time the Twelfth Planet came near Earth and is very significant because nothing appeared to happen. There was no shortage of historians and scribes at this time. The last report of the Elohim by Sitchin, is of the Gods going into battle on the side of Alexander the Great around 350 BC. Something seems to have happened between 2,000 BC when the Elohim nuked Sodom and Gomorra and thus had technology, and 160 BC when there is no trace. When the writer asked in RV "Who stripped the Elohim of their Technology?", he got the answer that the Nordics did it. This appears to be the emotional answer with all the blame being put on the Nordics. The truth is more likely to be that their borrowed technology started to fail and could not be regenerated. Another probability is that there was so much discord within that the key Elohim walked out and threw in their lot with Humans. A less likely answer is that the secret weapon of the Roman Army was the steel sword,
a weapon only made previously by the Elohim, and the Romans chased them out.

WHERE ARE THEY NOW? As they were reasonably inter-fertile with humans, a number at least would have become members of the human race. Without superior technology they might be very little different to ourselves and could even be at a disadvantage. The Nordics may have ferried the last of the inhabitants of the Twelfth Planet to Earth. The various Masons may have some ideas. It is no good asking any member of the Illuminati as no one has ever owned up to being a member. If there are plenty left on the rogue planet, then we can expect fireworks around 3240 AD when it returns.

A possible answer worth investigating and seems to have merit, is that there was a mass migration to Earth and they became the Khazars. Only 5% of modern Jews are sons of Abraham. Most of the sons of Abraham converted to Islam and are now the Palestinians. The Khazar Empire had its heyday from 650 AD to 850 AD as part of Greater Turkey, now the Azerbaijan Kazakhstan Ukraine area. The Khazars converted to Judaism. This could account for why Jews consider themselves to be the Master Race, and various other funny little ways like regarding everyone else as Goyim (cattle) and Niddahs (filth). This could be race memories of past glory long since lost.

JOSHUA BEN JOSEPH. Sitchin's work may give a few explanations, though as he is a good Jew these were never intended. Joshua could have been one of the Elohim or even a Nordic hybrid. His curious birth would be the result of genetic engineering and the placement of the embryo in Mary's womb. The Elohim space ships appear to have been nuclear powered rockets which do not match up with the Star of Bethlehem. However if the Nordics were trying to make amends and were running the show, then a flying saucer does fit the bill. Heterosexual purity is sticking to one partner of the opposite sex. Homosexual purity is celibacy. Joshua would have been a hybrid and thus the probable reason for his apparent sexual purity was that he was impotent. Such problems as impotency and infertility are very common in hybrids where the 2 parents are genetically far apart. Mary of Magdala is another incongruity. When visiting Magdala today, make sure the Israeli Army are with you. The remains of the town are underneath the Golan Heights and too near the Lebanese border, about 180 km north of Jerusalem and about 60 km north of Nazareth. In the Testaments she sounds like an abandoned wife from a camel train. This might just be far enough to allow her to look different without attracting undue suspicion. Thus she could have been one of them, and had the technology to bring Joshua back to life after the crucifixion and cure his impotency. This sounds a bit like Inanna or Venus. Possibly she was the only person who looked to him like a woman, which is a common problem with hybrids. There is a legend that Joshua did not die at the crucifixion, but went off with Mary and raised a family, some say in Rennes-Le-Chateau in France.

JOSEPH AND MARY are something of an enigma. Evidently Joseph was originally described as a craftsman and not a carpenter. This implies that that he was a metal worker and maybe alchemist. In the RV work of the writer he comes over as a dealer in "genuine 200 year old scrolls" and a travelling man. Mary comes over a young runaway who adopted a group of Essenes as cook and finder of sacred mushrooms. When young girls start to grow breasts they can be an embarrassment to a group of elderly widowers, so they had to get rid of her preferably to the most enlightened young man they knew. Both could read and probably write, and so could Joshua even if he rejected the written word. They were very
definitely middle or skilled craftsman class. The stable was the only room in the inn free of fleas and lice, and was in exchange for a ring "Given to Joseph by an Egyptian princess" given to the inn keeper's wife.

THE CHANNELERS will keep sending us messages from ETs, especially the Nordics, as to how we should mend our ways, etc. As they seem to be responsible for many human conditions in the first place, this seems to indicate a lack of personal responsibility on their part. As the Nordics are farming us, some of their remarks are inappropriate. When we take sufficient responsibility for our actions, the Nordics will no longer be able to farm us. These comments do not apply to the Greys who have survival problem.

Zecharia Sitchin, Ancient Sumer, the Nefilim and Anunnaki links.

Return to Viking Remote Viewing, Psychic Self Defence, UFOs and Crop Circles.