

Enki Is Satan

-High Priestess Mageson 666

Sumerian artifact, note the inlaid lapis blue eyes.

As Laurence Garden showed in his book: Genesis of the Grail Kings that....

"The Serpent Lord was Enki, but in parts of Chaldea He had been called Shaitan."

The Blonde Blood Line, the Yedizi state in their own records they came from India first then into ancient Sumer and Babylon, they were Chaldeans. This group was the Aryan spiritual class. The Chaldean's from their own history came from the region of the Himalayas near the Pamir Plateau. Chaldean is related to the word Kula meaning Klan of the sacred blood. The royal blood, Aryan blood. You can still note the Yedizi's religion is practiced in Southern India

around Sri Lanka with Skanda, Shiva. Were this survived and also in parts of Tibet with Bon whom the Tibetan's stated they got from ancient Aryan People. Shambhala is mentioned in the Yedizi texts as well. Which relates to the Himalayan region.

The Yedizi still call their God, Shaitan as well. They brought this out of the East with them. Enki/Shaitan in the Sumer texts created a second race of ascended beings into whom he put the blood of the Gods into and thus the secrets of the Gods into their blood. This was the race the texts stated Enki created in its own image, the first blue eyed people. This second race in the image of Enki was called the Ari in the Sumer texts, literally Aryan's. This is the race that was physically birthed by the Gods. The White Race is of the race of the Gods as our ancestral texts the Jewish program of Christianity tried to destroy, stated. We share the same racial soul with the Aryan Gods our first ancestors. This is why the Jews hate us. They even call us "Satans" and state we are from the Seed of Shaitan (Satan), in their texts. They are right.

The point of the Aryan path is to fully ascend and have the equality of peers with the Gods as one of their race. This is why Enki established the Brotherhood of the Serpent. The Yedizi and Mandeian texts stated Enki, Shaitan taught the Ari the secrets of ascension, the Yoga of the serpent power. Which the surviving texts in the east state by the serpent power the soul is fully transmuted into the fully divine state. The Serpent of Satan.

Sources:

Genesis of the Grail Kings, Laurence Gardner
Blue Apples, William Henry
Guardians of the Holy Grail, Mark Pinkham