

2012

This is the date 21.12.2012 that is predicted by the Mayans and other earth cultures !.

Those are the cultures that came from the planet **Nibiru** or the 12th planet of our solar system **?**, he passes by every **3.657 years** and will put once again order in this corrupted planet like he done it in the past, those on the left are the ones called the **Anunnakis** or the fallen angels from **Nibiru**, every **3.657 years** they return from the solar system of **Tyler** to put things back in the right place, we know today that they were very high, as high as 12 meters, some evidences of them are still on earth and the Bible points them out also !.

The **Anunnakis Eloheem** are those beings who were sent down to the Planet Qi (Earth), known to you as angels. The word **Anunnakis** means "**Those who ANU sent from Heaven to Earth**".

They are called "**NETERU**", meaning "**Guardians**" by the Egyptians. The Anunnakis Eloheem are the "**Mighty Ones**". In Ashuric/Syraic (Arabic) the "**Mighty Ones**" are referred to as Jabbariyns. In Aramic (Hebrew) the "**Mighty Ones**" are referred to as Gibboreem.

The very elite among the Anunnakis are called the "**DINNEER**", or the "**DINGIR**", meaning "**The righteous, or divine ones of the rocket ship**" or "**ILU**", meaning "**The lofty ones**" in Akkadian.

The Anunnakis, Eloheem, were acting as intermediaries between **Earth** and **NIBIRU**. They came to the planet Earth in order to find gold and other resources, to take back to their planet which is the **8th Planet Rizq, of the 19th Galaxy called Illyuwn** meaning "**on high**" which was on its way to destruction due to constant rays from the three suns "**UTU**", "**APSU**" and "**SHAMASH**". They were supposed to deliver the processed gold to spaceships that would be stored on the dark side of the moon called (Kingu or Shesqi) and Lahmu (Mars).

This is where they constructed and loaded the 30 mile long cylinder shaped crafts. They used Lahmu (Mars) to assemble crafts to launch. The Anunnaki arrived on the planet Qi by way of passenger crafts called shams. Their planet-sized ship **Nibiru**, which means "**Planet which crosses the skies or planet of the crossing**" travels at 1.008.600.272 feet per second or the speed of light.

Nibiru is about 2½ to 3 times the size of our planet Earth.

Nibiru has a crystal dome giving it the ability to break down light, it has solar panels that are the size of pin's heads or less than that and can generate millions and millions of watts of energy.

Nibiru was set up for holographic inter dimensional transport and manned over 144.000 crew members headed by 24 elite beings called the "**YAHWEHANS**", 12 agreeable and 12 disagreeable.

Nibiru is also called "**Merkabah**" meaning "**the movable throne**".

These extra-terra-astral (extraterrestrial) are aboard the mother ship **Nibiru**.

The Anunnakis descriptions are dark-greenish brown skinned olive toned beings, with supreme "**9 ether hair textures**" or what you'd call "**kinky**" or "**kingly**" hair. They look like humans with a few exceptions, such as their eyes. Some of the Anunnakis eyes are exceptionally larger than are humans, you can find these correlations in the dark skin afro-Americans.

Charles Darwin theory that men evaluated is just simple crap, this fallow on the left do you think that he evaluated from an ape to a gorilla and then to men **?**, or he came from out side of our solar system, an ape is always an ape, a gorilla is always a gorilla and evolution doesn't change them **?**, but, if they came from other planets out side our solar system, science isn't in the measure to explain the Chinese race, the Japanese race, the Mayans race, the African race or other races, if they aren't similar to the original human race in the middle east, than we have a serious problem **!**, the Aborigines (**Aboriginal means, the people who were here from the beginning**) the Aborigines inhabited Australia for at least **±50.000 years** (this was proven by Carbon 14 on paintings left on the rocks), this fallow on the left, he can't prove that his original roots are **100%** from Africa, but science proves that a sun-tuned skin after a while, the melatonin disappears, but this fallow on the left, you can wash him with bleach, but he always be a case that evolution can't explain his real origins **!**.

Here below is a picture of what can be described an extraterrestrial, just take a look at the size of that skeleton, some of the skeleton bones are grater that the workers in the photo **!**.

Just look at the size of that skull, this is a **Nephelim** that came from the planet **Nibiru**, this kind of news is hidden from the general public, other wise, all the history books have to be rewritten all over once again, the Americans try to make us believed that those skeletons were a host, from what's real, they try to make us believed that wasn't real, they also try to make us believed that they went to the moon 30 years ago, in reality, they never left a Hollywood studio **!**, they take us for morons, they hide the real facts, like if they were the chosen ones and the rest of us weren't.

Here below is a much larger photo of that skeleton, just look at the size that could be if that skeleton was put in a proper manner in a flat surface, some of the **Anunnakis** were as 12 meters high **!**.

This kind of findings can't be expose to the general public or other wise, all the history books have to be rewritten all over again, but the evidences is there, the Bible refers to them in the Old Testament, in another articles that's going to be publish on this issue refers to the passages in the Bible, there is a cycle that occurs every **3.657 years**, that we do know of today with scientific proof, **Nibiru** returns to our solar system every **3.657 years**, from now on, changes will occur on earth, many earth quakes are already happening, the weather is changing, the worse hasn't yet manifested it self, the Bible gives us warnings of what's going to be the outcome, all is there written more than 2000 years ago and things are starting to occur, the island of "**Las Palmas de Gran Canaria**", the southern part of the island is predicted that is going to sly into the sea, 320 kilometers wide into the sea that's going to produce a mega-tsunami that's going to wipe out the eastern coast of North and South America, the volcano that's called "**La Cumbre Vieja**" hasn't woken-up since 1948, in the very near future, the provability that he will continue to sleep is very slight, **Nibiru** will make the earth boil from inside, **Nibiru** was also called in the past **Merkabah** !.

Here is recent photo of **Robert Gates** (*Behind on the left of the photo*), he is the creator of **Al-Qaeda**, he is the one that has created **Al-Qaeda** in the 2000's, now, he is in the Obama Government, this can give already a little idea of the outcome of that Government, they're doom from the beginning, this sun-tuned fallow, is as worse as it was crazy Bush Jr, no scientist on earth can make a "**DNA**" link him to the human race, no matter how hard they'll try, you just can't get a "**DNA**" link to this fallow, if science can't link this sun-tuned to our origins, than, there is a serious problem in the world of science **?**, his masters are returning once again in a very shot while, America has a very dark future in her path, he who lives by the sword will die by the sword **!**, his ancients are returning once again from the solar system of **Tyler** like they did in the past, see the top drawing **!**

Here is another example of an outsider of the human race, neither one of them science can explain their presence or provenance on earth, whites are always whites, Asians are always Asians, Mayans are always Mayans and evolution can explain their presence on earth, an ape is always an ape, an orangutan is always an orangutan a gorilla is always a gorilla and evolution hasn't change them a bit, so how can this race out side the margins of creation can be scientifically explained their presence on earth ?, bad weed must be thrown into the fire, those that live in the other side of the Atlantic Ocean, the volcano of "**Las Palmas de Gran Canaria**" has yet to wake-up !, 320 Klms wide must do destruction in the other side of the Atlantic Ocean in the very near future !.

Here is photo of those that created what it's real that they wants us to believed that isn't real !.

This is the setting of the creation of the **Annunakis** by the Cornell University, the worse is that they were on earthy long ago, we can find traces of them in the Bible, from a reality, they wants us to believed that was a lie, but evidences says other wise, we know today that the **Annunakis** were as high as 12 meters, so how can that reconstruction be deceiving if history confirms that they really have exited, they went to a very long mise-en-scene to make us believed tat what seems to be real isn't !.

This is the setting of the creation of the finding of a skeleton of an **Annunakis** by the Cornell University, the worse is that they were on earthy long ago, we can find traces of them in the Bible, from a reality, they wants us to believed that was a lie, but evidences says other wise, we know today that the **Annunakis** were as high as 12 meters, so how can that reconstruction be deceiving if history confirms that they really have exited, they went to a very long mise-en-scene to make us believed that what seems to be real isn't !.

The above photo is a reconstruction that took place in the Cornell University, we can see that it was a reconstruction of what history describes as real in the past, so how can this be a unreal today ?.

This sun-tuned as the world can see has lie like the Americans always do during his presidential elections, what he promise during the elections, now has gone down the drain ?.

Now this president that science can't prove a link to the human race is a liar too, Guantanamo will continue functioning when every citizen of the hole world knows that's a violation of the Chart of the Universal Human Rights, so, how can this country that violates and assassinates people in a dally basis throughout the world can be voted to be a member of the Council of the Universal Human Rights by the ONU !, take advantage of the situation while it last, they know very well that their days are counted on earth, why **NASA** hides the facts if the arrival of the "**Destroyer**" or the **12th planet** of our solar system called also **Nibiru, Herculubus, Merkabah**, etc...

They should be ashamed, they are the ones that're terrorist, **Al-Qaeda** doesn't exist, **Al-Qaeda** was created by that fallow (**Robert Gates**) above behind this sun-tuned fallow, this can give you a little idea of the credibility that has America today throughout the world today, (See these photos below of the **Abu Ghraib Prison**) !.

This what the called a country that respects the Universal Human Rights, with country's that violate the Cart of the Universal Human Rights, who needs enemy's !. If I was an American, I'll be ashamed of being one of them, sooner or later, justice will fall upon America, it's barbaric and uncivilized such comportment's, America, you have your hangs full of human blood !.