

~~Illuminati~~ Curse

Notes and referral material can be found in the book Stellar Theology by Robert Hewitt Brown.

The ~~illuminati~~ curse is meant to damage the intellectual, energetic and DNA capabilities of humanity.

This curse was originally created by ~~satan~~ which is intended to make humanity extinct after forcing them into slavery and suffering.

1. Monument to Hiram Abif

“Fiction of the weeping virgin”

To perpetuate lies about creation and creator at the core level of humanity.

To confuse baffle and put negative and destructive intentions towards creation as a whole by serving the ~~arehon~~ agenda.

THE BEAUTIFUL VIRGIN OF THE THIRD DEGREE.

2. The Blazing Star

Checkerboard floor with ~~satanic~~ star in the center which serves to centralize the energy of sacrifice and satanic worship throughout human culture.

To play games with humanity by jeopardizing the existence of all human species through competition and warfare.

To control and suppress knowledge and sexuality of humanity.

3. **Virgo the Virgin**

Angelic woman holding scythe which is meant to represent Makkka and mother Mary. Used to promote sacrifice, destruction and negativity within the solar plexus and will power of humanity.

Creates killer instincts within humanity and destroys the values of gender for humanity.

Degrades the willpower of humanity by making it unsustainable and fixated on revenge and death.

Puts direct negativity towards Virgani Virgo beings and Makkka in general.

4. **Cube and Sphere**

Saturn cube within sphere used to represent our planet as being trapped and under the control of planet Saturn which the illuminati associates with satan control.

Perpetuates the inorganic sensation of feeling like your heart is imprisoned.

Creates fear within the heart of humanity over a sense of separation from creation which is a complete lie. Manipulates and abuses Mulatarax geometry beings.

5. Emblem of Truth

To suppress humanity from speaking truth. To suppress the ability to have effective communication and to damage the throat chakra and ability of self-expression of humanity.

6. The Eye of Osiris

Represents ancient Egyptian knowledge and the suppression of the brow chakra of humanity. Blocks the ability to see beyond what is physical and sight in general.

7. Royal Arch Banner

Two corrupted chimera like angels with hooves standing together. There is a “Holiness to the Lord” inscription underneath these mimic angels. This symbol was used in order to deceive humanity into accepting the corruption which the archangel michael and baphomet were bringing upon them. Hides the intentions of archons by spreading lies to humanity about the true intentions of corrupted beings. Is used to make the use of clones and mimics normal for humanity so that they can be destroyed by them.

THE ROYAL ARCH BANNER

8. Pillars of the Porch

Symbolizing the infinite temple being built by humanity. Meant to feed upon the countless lives, toil and effort which humanity does to sustain daily life.

Uses the energy of labor to harm and abuse humanity by giving power to archontic hierarchical structures.

Exposes the existence of archons discreetly by indicating that the illuminati uses archons to establish their control over humanity.

9. Seal of King Solomon

To give manifestation to greed and money for humanity.

Manipulates and abuses Probak meteorite beings and Solomon directly.

10. Circle Embordered by Parallel Lines

Representing control over measurement of time. Controls information about fundamental scientific concepts which accurately describe the functions of creation throughout time and space. In particular it limits humanity's access to knowledge of the existence of life off planet and the significance of star systems.

11. Cubit of Justice

To block the connections to other forms of knowledge. Prevention of justice and fairness in law and expression of the truth for all of humanity.

12. Emblem of Key

Represents hidden and repressed secrets of sexuality.
Conceals the truth behind sexuality and relationships of humanity.

13. The Cornucopia, Horn of Plenty

Restricting access to food and natural resources which help stabilize the will power and resolve of humanity.

14. Ancient Egyptian Iron Key

To create restriction and limitation within the heart and repress the capacity for humanity to love.

Prevents the heart from being able to love fully.

15. Key Stone

Star gate travel, to limit communication between other worlds.
Keeping all knowledge for a limited and select few on the planet.

16. Astro Masonic Emblem, Sun in Leo

Blocking humanity's ability to accomplish their own golden age of prosperity and happiness which is fair and beneficial for all.

Negates the accomplishments of humanity by giving power to the ~~illuminati~~ by installing a new dawn instead.

17. The Masonic Ladder of Three Rounds

Preventing humanity from connecting to cosmic realities. Preventing knowledge from the seven key constellations which interact with humanity the most often on this planet through contact and in culture. Spreading lies about the Pleiades, Aries, Pisces and Aquarius.

18. The Emblem of Sheaf of Wheat & Ears of Corn Hanging by a Waterford

To put negativity towards females, putting sacrificial and destructive energies towards human bodies.

To symbolically hang and waste life.

19. Pan

To add ~~satanic~~ negativity and give artificial power to men so that they prosper above women and serve archontic masters before the family and themselves as individuals.

Puts energy towards creating alcoholics.

To make noble the struggle and suffering of humanity by perverting life values.

20. Triple Tau

To block and cut off central channel chakra from accessing connection to Aeons, planets and star families.

Limits knowledge and connection to Molnaba the moon and our planet Ekken. This is referred to as Ezekiel's curse or manipulation.

21. Egyptian Ark

Limit information of realities post mortum. Knowledge of reincarnation is limited.
Creates fear of the forces of life and death. Fear of mortality.

22. Lyran getii athena and the archon Metallic Plate

To block access to understanding different types of sexuality, prevention of emotional expression whether someone may be straight, bisexual or gay.
Completely covers and blocks the sexuality of humanity.
To create obsessive tendencies in humanity.

23. Ceres and Demeter

To limit access to comforts, food, sustenance and security for all of humanity.
To create competition amongst humanity over acquiring resources. Meant to destabilize the family unit.

24. The Lion's Paw- Ancient Egyptian Drawing

Negativity towards courageous and expressive love.
To create cannibalistic tendencies in humanity and other species by destroying the heart chakra physically, emotionally and energetically.
Encouraging ritual sacrifice in culture in order to normalize killing and murder.

25. Egyptian Pylon or Temple Gate

Blocking access to different forms of communication.

Restricting the knowledge and expression of all languages (especially those which originate from off planet) from becoming accessible to humanity.

26. Capricornus

To block inner sight by making humanity stubborn in their laziness.

Limiting the drive and ambition of humanity to discover the truth behind creation for themselves. Hides and obscures the fulfillment of knowledge.

27. Ark of Osiris

To hide understanding of the past, of current realities and ongoing hidden relationships to other worlds and beings from humanity.
Covetousness, greed and the establishment of systematic greed over objects and knowledge.
Repressed knowledge. Source of all covenants.

28. Isis and Horus

Negativity towards birth and family.
To force separation either emotionally or physically between parents and children.
Especially targeting separation between mother's and their children through force and manipulation.

29. Dionysus or Bacchus

To force the expectation of the male to sacrifice.

Forceful death. The drunken fool.

To force the expectation of the male to sacrifice and offer his body so that he can be rewarded for his labor.

30. Quadruple Tau

Blocking inner sight.

To block the core and astral aspects from being able to understand and see the connection to planets and the four directions.

31. Crux Ansata, Emblem of Eternal Life

To block and restrict the force of Crexlan from fully connecting with humanity at the core collective consciousness level. Prevention of justice for all of humanity.

Degradation of the DNA of humanity and organic life by creating injustice and intentional harm to the environment.

Damages human culture by confusing them about the original meaning behind symbols and history.

32. The Coffin and Spade

To put death and destruction towards the positive finite Comathu, fear of non-existence.

Fear of sexuality and of punishment from society.

33. Lamb Skin or Leather Apron aka the Pyramid

Foundation and justification of distorting humanity's natural values of beauty and innocence without corruption. Basis of pyramid structure which is used to define and demarcate all ~~illuminati~~ activities and influences.

Used to establish hierarchy to be followed by humanity at all levels especially those which are deemed to be the lowest levels of economic class.

This is capped by the final symbol of Hiram Abif, the “apex” or top of the “food chain” according to ~~Darwinian~~ values which are used to pervert understanding of existence and creation. Repression of all horoscope signs, infliction of suffering to the entire zodiac, especially Aires in particular.

