

Mona Lisa tells it openly: Reptilian/Grey Aliens Exist.

-By High Priest Hooded Cobra 666

[http://www.express.co.uk/news/nature/57 ... isa-aliens](http://www.express.co.uk/news/nature/57...isa-aliens)

<https://www.youtube.com/watch?t=40&v=WI-PTaOauRc>

"A PARANORMAL website claims to have cracked the Da Vinci Code and found an 'alien high priest' hidden in the Mona Lisa.

By Jon Austin

PUBLISHED: 16:43, Fri, May 8, 2015 | UPDATED: 19:13, Fri, May 8, 2015"

""If this is true then it's reasonable to assume that the Mona Lisa was in fact painted in order to conceal important historical and religious facts possibly regarding the extraterrestrial presence and its surreptitious involvement within the Roman Catholic Church."

My Comments:

On a note that has to be mentioned, do not be "afraid" of the enemy. For us Satanists there is total astral protection from these things. Just be aware. Our Gods stand stronger than the

enemy and all of us here know this. Just be aware and actively fight to get rid of these things out of our homelands and planets.

As all of us know here, that actively meditate, these "Greys" appear and are actively trying to keep back Humanity. Recent UFOlogy and proofs even from the Ancient Past, point exactly to these enemy beings that are actively keeping humanity back. Those who have studied out our webpages and sermons, do know, that these things are behind the so called "Christianity" and "Islam" both of which have done insane psycho-spiritual and physical damage to Humanity and the Human Race. Those who are a step further, know the Reptilians and the relation with the Greys, which Reptilians and Greys help the "Ruling Elite"

[ie The Jewish Race and the fools who follow them] on keeping or trying to keep this world further enslaved. The Middle Ages are total proof to this, let alone the Bible and anything of the related which we have analyzed in-depth for its totally alien and catastrophic nature. The people who found this couldn't exactly pinpoint what "High Priest" meant. Greys in many sighting have appeared wearing "robes" of some colors, which show their "Rank". There are few greys who have some sort of "personal understanding" that is severely limited and some who are a bit more "advanced", and they get order from their higher up Reptilians.

This image was posted by a member a fellow Satanist named Drui. This obviously shows the Reptilian "ABOVE" the Greys or "Behind" the Greys, who are below on the Black area. This shows entirely that they are of a "lower

Grade".

The only reason this made it to the news is because this news article OBVIOUSLY, lies in regards to Leonardo DaVinci and generally tries to hit underbelly the "alien theory" and dismiss it as "crap". Leonardo DaVinci was a Luciferian with a Risen Serpent and as thus, his supreme high intelligence and supernatural ability. The Mona Lisa painting is actually Leonardo himself "Unified" in the male and female Versions of Himself. This shows the Risen Serpent and the "Final" step of the Magnum Opus. The enemy is actively lying, do NEVER forget who owns the "news" webpages and all these things. Though where things are today and right now, only idiots can deny that even something is going on with the "Alien" theories.

Remember, Aleister Crowley, when channeling "JHVH" painted a Grey alien, long before any "proof" was around on such things. Also, Remember, our signs, tenets and practices were stolen and put in an enemy context. The battle between our side and the enemy has been raging on for centuries and centuries, to free this place. Just be open and look at information. Definitely, the average joe can cast away anything that could be beyond their eyes. People are taught to never accept what is outside their supremely limited comfort zone. The jews by "labelling" anything as "conspiracy" or whatever, have power to dismiss anything or any concrete evidence, or anything that SHOULD BE questioned as bullshit. This is the same thing they do for the "holocaust". Asking questions makes one crazy. Having speculations makes one crazy. Thinking out of the box and for yourself, is the greatest sin and the list goes on and on.

Intrestingly enough, "coincidences" are pilling up more and more each day. Thing is, always be aware. Behind "Humor" and "Jokes" of the enemy, many times they are trying to subvert the Truth itself. This is a common method in politics, news and everything else. "Jokes" and "Humor" act as underbelly strikes to the Truth or to "prepare" the masses for anything or for new information that might come out:

" *Bill Clinton is intrigued by space aliens.*

<http://abcnews.go.com/blogs/politics/20...ens-exist/>

The former United States president appeared on Wednesday's episode of "Jimmy Kimmel Live." He ended up discussing, among other things, extraterrestrial life.

Clinton admitted that soon after becoming president, he had his aides research Area 51, the Nevada military facility, "to make sure there was no alien down there." He was also interested in Roswell, N.M., the site of a reputed UFO sighting in 1947, which was celebrating its 50th anniversary during Clinton's presidency.

"I had all the Roswell papers reviewed - everything," he told Kimmel.

"If you saw that there were aliens there, would you tell us?" Kimmel asked.

"Yeah," Clinton said, nodding.

Given the size of the universe, and the continued discovery of new planets, Clinton believes we're not alone.

"If we were visited someday I wouldn't be surprised," Clinton said. "I just hope it's not like 'Independence Day.'"

Clinton went on to discuss some of the potential benefits to an alien invasion, framing his argument around the 1996 sci-fi disaster movie.

"It may be the only way to unite this increasingly divided world of ours ... think about all the differences among people of Earth would seem small if we feel threatened by a space invader," Clinton said.

"That's the whole theory of 'Independence Day. Everybody gets together and makes nice."

Then, you have the "Jewish in The Soul" Barack Obama. He simply had to admit that he is "Jewish in the Soul" and also, we know he is "1/4th" a jew. Which makes him a jew.

"Obama On UFOs: President Tells Jimmy Kimmel 'I Can't Reveal Anything'"

[http://www.huffingtonpost.com/2015/03/1 ... 63142.html](http://www.huffingtonpost.com/2015/03/1...63142.html)

" Kimmel opening statement to Obama on March 12:

"If I was the president... I would immediately race to wherever they have the files about Area 51 and UFOs, and I'd go through everything to find out what happened. DID YOU DO THAT?"

Obama response: "That's why you will not be president, because that's the first thing that you would do."

During this short exchange, Obama fired back with more potentially provocative comments.

"The aliens won't let it happen. You'd reveal all their secrets, and they exercise strict control over us," Obama said. "I can't reveal anything."

When Kimmel pressed Obama, telling him how Clinton claimed to have looked into government files on UFOs and found nothing, Obama replied, "Well, you know, that's what we're instructed to say."

On his Roswell 2012 Speech:

<https://www.youtube.com/watch?v=5D2CjgnFgWA>

Obama tells **9 and 10 years olds** that **"He would have to kill them if they knew"**. What a

"funny!" joke of murder and death, on children. Nice mentally insane and jewish humor. Notice, almost nobody laughed at the audience.

Another "Coincidental" image, of the US Dollar:

Note the similarities and how the "3rd eye" area is in accordance to Leonardo DaVinci's

3. UNIDENTIFIED FLUFFY OBJECTS

Similar disk-like clouds routinely serve as platforms for angels or other holy presences in religious paintings of this period.

1. THE ADORATION OF THE EXTRATERRESTRIALS

The heavenly vortex and holy dove are standard devices found in many annunciation scenes.

