

Switzerland Knights Templars and Nazis

**Extracted From The
Zurich Files**

Switzerland

Knights Templars and Nazis

Theatrically, the Templars disappeared off the scene in 1307, after having secured their future by founding Switzerland in 1291. During this year, the last of the Crusades and the final "retreat" took place, escaping to Europe and Switzerland; thereafter calling the latter Sui-Ilse (Soeurs Isis) or Schw(e)-Iss (Schwester Isis). During the Crusades, the Templars massively butchered civilians in Jerusalem; then butchered some of the later generations in 1933-1945.

During the last Crusade, the last Templar stronghold, Akkon, fell on May 18th, 1291. Only 2 Months later, just the time it took to travel to Europe. Switzerland was founded on August 1", 1291. This is why the Swiss flag remains a simplified Templar's flag in the same red and white colours; and why a Templar Warrior's shield is still shown, with the Templar's cross on it, at the front of all the Swiss embassies -- a real provocation to the Muslim world.

Much of the Gold from ancient Egypt and Jerusalem was transported to Switzerland —so we can assume that this is where the famous Templar's treasure has been hoarded. A similar process seems to have happened during the Second World War, where treasure ended up in Switzerland, having been seized from the

House of Judah [The Germans] -- which would not have included Khazars,

Edomites, Kenites, Ashke**NAZ**Im, Pharisees, "Serpent Seed" ("Reptiles") or Zionists.

The story goes that in 1095 at Claremont, France, Pope Urban 2nd (whose power and popularity were waning) declared war on the Muslim Caliphate, initiating the Crusade to recapture Jerusalem. Out of this blood-bath arose the Knights of the Temple of Solomon, or Knights Templars. In Jerusalem., the Templars adopted Kabbalistic and Hermetic teachings, deviating so far from Christian practise that, in 1307., some were arrested in France by King Philippe for "Satanic Activity", denial of Christ, idol worship, Black Magic and homosexuality. In 1314, Pope Clement 5th declared all Templars to be heretics) arrested their leader, Jacques de Molay, and those Templars that escaped found a welcome in Scotland, where they helped Robert the Bruce to defeat the English in that same year. Secretly, the Templars gained control of the British monarchy, and you can be sure that they intended to gain control of the Vatican. However, they had to change their name, and became the Freemasons in 1717 -- but still driven by a lust for power gained by terror and blood sacrifice. (THE LIGHT: "Illuminati The Freemasonry and Zionism - The Master Plan To Rule The World.")

The Freemasons founded America (1776) just as the Templars had founded Switzerland; then the French lodge, "Les Neufs Soeurs", donated the statue of Isis masquerading as the statue of Liberty -- the liberty to do as they want and kill innocent people all over the world. These Pharaohs and Pharisees rule the world now, from their most important base, Switzerland of the Templars.

During the 30-year War (1618-1648) against Protestants, and on behalf of the Roman Catholics, hundreds of thousands of Swiss mercenaries had massacred millions of Germans as a "late" answer to the defeat of Varus of the Roman Empire, thus installing their final reign in Germany. The Templar's and the Swiss never seemed to forget anything -- except their own wrong-doings and crimes against humanity.

In Egyptian language, only the consonants are written, so "Isis" without vowels becomes "SS", as in SchutzStaffel, Sar Security or Securitas

Suisse. Also, as the skull is a Masonic symbol, the "SS-skull" is a suggestion that "Isis" is the symbol of total Templar Masonry with Pharaonic and Pharasaic roots.

During World War Two, Heinrich Himmler, head of the SS ("Isis"), searched for the Templar's treasure in

Rennes-le-Chateau, and searched in the ancient Cathar territories. What did he find? And why did they have another "Crusade" towards Egypt with the (North) Africa Corps? Strategically, it made no sense, no Germans to protect, only sand to conquer -- so what else were they looking for?

Did the Templars buy and secure everything in Switzerland? Isis, SS, Suisse, Switzerland, Templars 1307, 1291, UBS -- enemy of all the nations; and still the Swiss Templar mercenaries hold to the tradition to keep the assault rifle at home. These mercenaries, who already terrorised Europe for hundreds of years, traditionally always could -- or rather should -- return to the mountains every year to do their harvest from 11 August onwards, leaving their muskets in the locker, greased and ready for use in the next military campaign. Nowadays, this is still their national holiday on which plenty of fireworks are lit with the sound of detonations echoing through the valleys, similar to when they used to announce their homecoming by firing their guns, a successful campaign always being accompanied by the goods from looting and pillaging. All would come rushing down from the fields to party and celebrate the murder of Europeans and their children -- still celebrating it to this day in full awareness of that which they honour. Not so long ago, in the French-speaking cantons of Vaud and Fribourg, the Bernese have slaughtered 60% of their own population.

Think of the Swiss Pope's guards in the Vatican as a relic of CaeSAR's Roman Legion: and now the Templars delegate their Swiss banks, such as the UBS (United Banksters of Switzerland), to finance wars and suck the wealth out of other countries in a hidden, parasitic fashion; attracting others to relocate to Swiss territory, such as the head-office of large

Companies with their secret subsidiaries and rich people who no longer pay taxes anymore in their own countries.

The burden of taxes are going to be on the backs of small business and the poor, making the rich even richer, and the poor even poorer; enabling Switzerland, as a criminal nation, to continue parasitizing and living off others. This Templar's base, called Switzerland of the Pharaohs and Pharisees, is a cancer in the middle of Europe, that has to be cut out before it creates even more misery in the world.

NonFacitPugounkDigitoUno

A story about Genocide from the Free Mountains Republic of Jura

The Pharaoh-Pharisee of America: Uncle Sem

When anything is being named after a person, it is customary to use the family name and not the first name for example: as in Amerigo Vespucci, we would call them Vespuccians and their lands would be the United States of Vespucci.

All this may be nothing more than camouflage to conceal the real thing., for example the US is sometimes known as "Uncle Sam". Applying a little Pharaonic and Pharasaic insider knowledge, Sam or Sem is the father or "uncle" of the Semites, and one of the sons of Noah. Equally, the name of Samuel is derived from Sam, considering the name's etymology. Further on, Freemasons originate from Egypt, "Hiram" being just another Egyptian name as were the "Templars".

Every syllable in the name "America" has Pharaonic meaning, and not just any meaning but a very important one. "A" means "big" or "pregnant", and when a woman is pregnant, she's quite big. "Me", "mer" or "rneru" is the word for "pyramid", as seen on the paper dollar. "Ri" is the word for the "sun", as the sun-god.. "re" or "ra"; and the sun is the symbol for the re-incarnation, as it gives birth to a new day every 24 hours "Ka" is the word for "soul" during earthly life; and after death, the Pharaohs talk of "Ba" (for example, "MER-KA-BA").

Reading from left to right, "A-ME-RI-KA" means: "The re-incarnation of the big pyramid will take place where our souls can live." Well, there it is on the paper dollar -- the big Luciferian pyramid in a country ruled by the Pharaohs/Pharisees, with the symbol of Pharaonic domination next to the White House: the obelisk of Osiris, and with its carved top, the phallic symbol of circumcision.

As "A-ME-RI-KA" was conquered, the Pharaohs were so euphoric for the new "Lebensraum", where their souls ("ICA") might live, that they just named everything with a "KA": KA-lifornia, Alas-KA, KA-nada, North KA-rolina, South KA-rolina, KA-nsas, Jamai-KA, and so on. In the Old World, there already were: KA-sachstan and the KA-SAR, KA-meroon, Madagas-KA, Ni-KA-ragua, KA-nary Isles, KA-melot, Ex-KA-libur, AF-RI-KA ("EF" meaning 'meat' or "wildlife", "RI" meaning plenty of "sun"), and so on. In every Hollywood film, the obelisk is shown, meaning: "We rule the world, we made this movie and we indoctrinate your children with the ideas which should be followed and inherited, we don't want you to think anything else." In other words: 'We want you to be an obedient, mind-controlled, TV robot.'

In Jamestown, where the first settlers laid down their roots, a big obelisk reminds us exactly who founded America and who rules it through invisible ties: The Pharaohs!!

The Americans are neither a people nor a race. [It is the alien Canaanite Jews and others that are not a people - mostly the whites in America are Hebrews] They are the Devil's mixture driven by the Pharaohs (Pharisees). They are all circumcised after the Devil's concept: they drop atom bombs, they financed Saddam Hussein and the world's other dictators, they take the Arab's oil by force, they killed 3 million people in Vietnam and they killed children and pregnant women. Hitler was financed by the Americans (Bush family and Henry Ford), Zionist bankers (Rothschild-Warburg-Schiffs), UGLE and EIR (United Grand Lodge England and European Imperial Royal families, see "Bloodlines of the Illuminati"); money being delegated through Swiss banks. It seems that Americans love to kill, though they sing about love in their hit parade. They have to kill and rob peoples all over the world in order to nourish their fat little offspring, to

feed on pizzas., popcorn and hamburgers; those who symbolically carry the Devil's mark -- as if a piece of their sexual organs have been cut off.

As many of these "babies" are so fat, they can't possibly squeeze into a small Japanese car, so they have to build over-sized, semi-military half-trucks for the "hummer babies", and to avoid wheel-spin because of the excessive weight, these half-trucks require 4-wheel drive. Now, these overweight trucks carrying their overweight "little monsters" ("monster" is the official legal term for a US citizen, Ballentine's Law Dictionary 1930), these trucks do tend to consume a lot of petrol, they are "gas-guzzlers": so possibly the real reason for the Gulf War was to seize the mineral resources of the "skinnier", as they call the "sand-niggers" of the Arab world -- or possibly because the Arab world was about to dump the dollar and adopt the Euro. Wow, that would have been such an evil thing to do!

Out of America came the film "Sicko", about "socialised care" (or the lack of it), a film made by Michael Moore who apparently knows what he is talking about. This fine American hypocrite is one who is trying to show us that "they're not all that bad after all", probably for strategical reasons. Such ideas must come from a think-tank, whereas many tend to use language that comes from a military dictionary, it seems: "chink", "skinny", "sand-nigger" or just plain "nigger".

So there they are, conspiring against the world (and its different peoples) in their "Atlantis" across the oceans, in cities like "Atlanta" (as if to emphasise the association), barricaded behind an atomic defence screen, biometrical passports and chip cards, behind the most horrifying army the world has ever witnessed, with a penitentiary accommodation for millions of people ready to be FEMA incarcerated, unlimited control of the state and policies, with their fingers in every place in every part of the world and a film industry which indoctrinates the hearts of every human being growing up on this globe, ready to copy that which was taught. In other words: seeds for a behaviour that has been set out by evil.

It is now apparent what A-ME-RI-KA is really about, despite all their propaganda methods over all these years of global suffering -- made in the USA.

Tiocfaidh Ar La

A story about TV Robots from the Free Mountains Republic of Jura

"Hopp De Base"

A Swiss Fairy Tale for Big and Small.

In no other country in the world can one see so many garden gnomes as one can see in Switzerland, and even in totally sterile gardens. On the way to one's front door, there will usually be hanging a witch on a broom, or more dolls of this kind of representation inside the house. A broom is symbolic of "tidiness", which is important in Switzerland, where "tidiness" can also be interpreted as "good order and obedience". When also seeing Jesus on the cross, nearby, then this is not considered to be a contradiction or a coincidence, but rather a reflection of the same symbolism: which is, a man nailed to his cross; and, if he's extraordinarily obedient, he'll be tolerated as a pet during his whole life, with the responsibility to work obediently for the nest's construction, so the witch will be able to land safely on the eyrie -- just as in the story of the "harmless" garden gnome and the Alpine eyrie of the bird of prey, or "predator".

The witch, of course, hierarchically flies over the eyrie, in other words, amuses herself in the house: the witch clearly represents the Swiss Western woman. So, how are garden gnomes being made?

It should be clear that a young adult male of, for example, 20 years old cannot be changed easily and should not be talked into transforming into a garden gnome. So, to achieve her goal, female kind had to have a conversation with the Devil, or the Deviless, or the Supreme Mother Witch, or whatever, which may have been answered like this: "Send the men into war, play them off against each other, let them kill each other, then you can reshape the children, and the baby with which you are pregnant, and you can re-create man from scratch; and if some kids still don't 'toe the line' then we'll get the state's paedophiles to come over and do the job, or we'll use other nice alternative methods that we have in our possession, we can hang a cow bell around the neck of the rebellious garden gnome to make an example."

So, sling an assault rifle around their necks and we'll create armies of obedient and willing garden gnomes, so we and our idea will conquer the world, and "free" the sisters to teach at home: 'witches universities'".

Thus mankind, and God's co-creation, to "Let US make man in OUR image after OUR likeness:" [GENESIS 1., MI disappeared from the face of the earth.

The remaining "men" have a surplus of "yin" and femininity inside them, a deficiency of the male element which gives rise to the birth of many more females than males, so consequently the witches must import men from Africa and the Orient (as "sperm donors") to ensure that sufficient males will be born. However, these "macho" dads are not wanted permanently, because they could have too much influence, so they are deported and will never see their sons or daughters. You see, a handing down from father to son, for posterity, damages the gnome's concept (Apostasy).

Switzerland seemed to be the primeval model of this principle even before America was conceived, something even the garden gnomes seem to

know: "because all other peoples are evil, and not as 'clean' as us, the red-white painted workers; and not as 'honest' as us, the flying gnome producers."

Furthermore: "We are the Sisters of Isis', being derived from the Templars; "Su-Isse" in French being short for SoeUrs d'ISiS(e).; and in German, the name 'Schwiizz' (Schweiz) was made, derived from SCHWester der ISIS' (SchwiSS); and in English, the name 'Switzerland' is derived from Schwyzer Land': the 'Land Of The Sisters Of Isis' ; we erected many obelisks, being the symbols of our religion (penis worship, dear reader), when we Templars founded our country in 1291, simultaneously orchestrating our disappearance in the year 1307."

Therefore: before 1291, the Templar's banks financed all wars in Europe; which, after 1291, became the Swiss banks that helped to finance all wars, dictators, holocausts, drug-dealers and terrorists -- in order, we may assume, to profit twice over from destroying the hated "Goyim" -- because if ever a "Light" comes into this world, it is imperative for the 'Darkness' to destroy it, rather than risk being revealed.

Today, they have many "fronts", one being UBS, the "United Banksters Of Switzerland"; and of course, the current Swiss flag represents a simplified Templar's cross with the same red and white colours, and the gnomes can be thought of as Nationalists (Nazis) occupying all key positions in Swiss society.

In order not to have any wars or terrorist attacks in Switzerland, the Nationalist (Nazi) gnomes "pay-off" the parties holding power, and make secret agreements with, let's say for example, actual "Al-Qaida" terrorists, so with a little bit of Swiss help, they may not attack the hand that feeds them, and thus will create chaos arid death (Eugenics and Depopulation) elsewhere.

Because we like to keep things clean and tidy over here] You understand??

A contemporary fairy tale from the Free Mountains Republic of Jura

"He that is of God heareth God's words: ye therefore hear them not, because ye are not of God.' " [ST, JOHN 8]

"Ye are of your father the devil, and the lusts of your father ye will do. He was a murderer from the beginning, and abode not in the truth, because there is no truth in him. When he speaketh a lie, he speaketh of his own: for he is a liar, and the father of it.' " [ST. JOHN 8]

Switzerland Knights Templars and Nazis

THE NEW CHRISTIAN CRUSADE CHURCH

CALLING THE PEOPLE OF BRITAIN

At last the bible makes sense!

At last we know its meaning.

Its the book of the RACE

