

**WHAT IS BLM...REALLY?
YOU DECIDE...**

The phrase *Bellum omnium contra omnes* is a Latin phrase meaning “the war of all against all”. Another Latin phrase *Bellum se ipsum alet* means “the war will feed itself”. A third Latin phrase *Bellum civile* means “civil war”.

[Wikipedia-Bellum](#)

Now what defeats Bellum, the daemon of war?

[Wikipedia-Polemos](#)

Dionysos, the god of the life force, or one could say...

“the breath of life”

REMEMBER THIS!

WHAT IS BLM...REALLY? YOU DECIDE...

Have you heard of a **sigil**?

A sigil is a seemingly meaningless symbol used in Chaos magic that is given power by its creator. There are two ways to make a **sigil**. One is to make a drawing that then becomes associated with a demonic entity.

The other, you remove all the vowels and double letters of a given word.

B E L L U M

So holding BLM signs...

and chanting "I can't breathe"...

Is an incantation for the daemon!

WHAT IS BLM...REALLY?

YOU DECIDE...

So there appears to be a deeper agenda behind this movement, and the puppet masters have always used sigils and dark magik to manipulate the energy of the population to their advantage.

BlackLivesMatter dot com appears to be an international money laundering scheme used by the Democrats to raise money from an international audience.

WHAT IS BLM...REALLY?

The image is a screenshot of the BlackLivesMatter.com website. At the top, there is a navigation menu with the following items: NEWS, ABOUT, PROGRAMS, GLOBAL ACTIONS, WATCH+LISTEN, SHOP, and a 'DONATE' button which is circled in red. Below the navigation menu, there is a large banner for 'WHAT MATTERS' with a 'WATCH + LISTEN' button. To the right of the banner, there is a 'TAKE ACTION' section with the text: 'Join the Movement to fight for Freedom, Liberation and Justice by signing up for updates, supporting our work, checking out our resources, following us on social media, or wearing our dope, official gear.' Below this is a 'JOIN THE GLOBAL MOVEMENT' sign-up form with fields for 'FIRST NAME', 'LAST NAME', 'EMAIL *', and 'ZIP/POSTAL CODE *', and a yellow 'ADD YOUR NAME' button.

When you click on the “Donate” button on blacklivesmatter dot com you are sent to an “ActBlue” donations page.

When you research the expenditures of ActBlue, all their contributions are directly going to top DNC campaigns.

Act Blue is *not* a charity. It appears more accurately to be an illegal funding arm of the DNC. Do all the individuals around the world know that when they donate to Black Lives Matter, they are really donating to the Democrat Party?

It is against the law to funnel international money into US elections.

It is a violation of campaign contribution laws and is not legal. This is just another corrupt wing of the Democrat Party.

WHAT IS BLM...REALLY? YOU DECIDE...

- Jack Dorsey, CEO of Twitter, just donated \$3 million to Colin Kaepernick’s new George Floyd initiative designed to **replace the police** with BLM community organizers. Let’s follow the money!
- Jack Dorsey enjoys a remarkably close relationship with leading Black Lives Matter activist DeRay McKesson — translated – BFFs! Black Lives Matter supporters have violated

multiple Twitter terms of service rules with absolute impunity, from celebrating the deaths of police officers and calling for more to die, to open support of the Baton Rouge cop killers, these tweets and many more have been allowed across the platform with no repercussion. Many of the tweets are still up, and the users have not received any punishment.

WHAT IS BLM...REALLY?

DeRay McKesson and Jack Dorsey

DeRay McKesson, Jack Dorsey, Colin Kaepernick
Hmmm...

Who was the first athlete to “take a knee”?

WHAT IS BLM...REALLY?

YOU DECIDE...

- On the day the riots started, Mayor Frey had just mandated masks for everyone & the first looting happened at a Target store right near Cedar Riverside. It was looted, not torched. How convenient. All rioters wearing masks! Coincidence?
- Target Stores, a retail operation founded by the liberal Dayton family, the same family of Minnesota's previous Democrat Governor Mark Dayton, immediately donated to Black Lives Matter and shut down ALL their stores to escape further damage. Coincidence?
- Within 24 hours of Floyd's death, thousands of rioters looted & torched Minneapolis while the **police stood down** and let it burn. That doesn't just happen!

WHAT IS BLM...REALLY?

YOU DECIDE...

George Floyd's niece at his funeral: "Someone said 'Make America Great Again' but when has America ever been great?!"

Sound familiar, Gov. Cuomo?

Eric Holder?

WHAT IS BLM...REALLY?

YOU DECIDE...

- Jesse Jackson, Al Sharpton & Ben Crumb are using George Floyd’s son, Quincy Mason, a 27-yr-old living in Bran, TX, as a prop. Mason noted that he had not been close to his dad for some time and did not immediately realize the video was of his father. But his mother pointed it out to him before the name was circulated widely in the media and online. He and his sister call for peaceful protests – when not in the company of Ben Crumb!

THE SUNRISE MOVEMENT & ANTIFA

The **Sunrise Movement** is an organization that specializes in teaching middle and junior high schoolers in the ANTIFA tactics, in order to keep the police busy on several fronts as a decoy. They also indoctrinate the kids into a fascist mindset.

THE SUNRISE MOVEMENT & ANTIFA

Remember the symbol type of sigil we talked about earlier? Do you see any similarities between this sigil of Lucifer and the Sunrise Movement “logo”?

THE SUNRISE MOVEMENT & ANTIFA

- This Antifa Manual was supposedly found on The Evergreen State College campus. Evergreen? HRC's Secret Service code name? Coincidence?

THE SUNRISE MOVEMENT & ANTIFA

But you have to ask: is this an actual document based on the Communist Manifesto? Or another troll attempt?

Posted anonymously on 4-chan, its true source is still veiled.

Snopes' states:

“The actual text of [the manual] contradict[s] what we know about antifa groups.” “...cis white males (white men whose gender identity matches the gender they were assigned at birth), non-PoC

(White people) and non-lgbtq (those who do not identify as lesbian, gay, bisexual, transgender, or queer) individuals are welcome members of antifa groups.

Whites, especially cis white males, have proven to be the greatest evil mankind has ever known. From Hitler to our very own Harry S. Truman (who dropped the atom bomb on Hiroshima and Nagasaki), to the slave traders of old, no one has proven to do more harm to mankind than white men.

THE SUNRISE MOVEMENT & ANTIFA

Other passages read more like satire. For example, one paragraph describes “ANTIFA regulators” who will monitor the use of racial epithets. Other passages spout conspiracy theories, such as microchipping all individuals or building a “New World Order.” None of these ideas align with any messages that are actually espoused by antifa groups. “

One way to accomplish this will be to tag (or microchip) every human being on the planet, and they will do so voluntarily. Use the guise of entertainment and other benefits to lure the people to this end. This chip, embedded in the hand or neck, will allow ANTIFA-approved regulators to monitor the citizenry of the world. Information accessible (by waving a wand a few feet away from the chip) would be: DNA content (including % of color, genetic disadvantages, etc), political leanings (scored by past social media posts), earnings, known associates, ANTIFA status, etc. We must ensure that only ANTIFA-approved regulators can access this data, lest we veer too far into fascism ourselves.

Bottom line: when a source is anonymous *and unproven*, don't jump to conclusions! Just wait for more solid information.

THE SUNRISE MOVEMENT & ANTIFA

We have overwhelming evidence ANTIFA is Democrat-controlled and ignores the grassroots BLM protesters. These unwitting pawns don't want to see their own communities destroyed! But some know what's up!

Lord Jamar — I Don't Support Black Lives Matter, It's Not Our Movement
American rapper, DJ, record producer, actor, and podcaster

(copyright issues)

THE SUNRISE MOVEMENT & ANTIFA

Have we seen this before with Stokely Carmichael, one of the leaders of the Black Panther movement at Kent State?

MORE BLACK DEATHS FROM RECENT RIOTS

David Dorn, 77, died while trying to protect Lee's Pawn Jewelry from looters.

Barry Perkins, 29, died after getting stuck on the converter dolly between a FedEx truck's trailers while the driver of the truck pulled away.

MORE BLACK DEATHS FROM RECENT RIOTS

David McAtee, 53, the owner of a barbecue restaurant in Louisville, Kentucky, was killed after police and National Guard members opened fire at a protest.

Dorian Murrell, 18, was shot and killed by Tyler Newby, 29, in Indianapolis.

Italia Kelly, 22, was shot and killed during a protest in Davenport, Iowa while she was leaving Monday night.

Marquis M. Tousant, 23, was shot and killed Monday in Davenport, Iowa after police responded to reports of a suspicious vehicle, before their car was fired upon

multiple times, according to WQAD.

MORE BLACK DEATHS FROM RECENT RIOTS

Calvin L. Horton Jr., 43, was fatally shot near the police department's Third Precinct in Minneapolis in what is believed to be the first killing since the protests

began according to Minnesota's CBS affiliate.

James Scurlock, 22, was fatally shot by a bar owner during a fight with several people Saturday night in Omaha, Nebraska, amid protests.

Victor Cazares, 27, was shot and killed in Chicago during rioting, which was ruled a homicide by the Cook County medical examiner's office.

MORE BLACK DEATHS FROM RECENT RIOTS

Patrick Underwood, 53, was an officer in the Department of Homeland Security's Federal Protective Service who was gunned down Friday as he stood guard outside the Ronald V. Dellums Federal Building and U.S. Courthouse in Oakland, Calif. Amid protesting.

Jorge Gomez, 25, was shot and killed by Las Vegas police during Monday night's protests near the federal courthouse in downtown Las Vegas.

Not yet named: 29-year-old Chicago man was shot and killed in what was ruled a homicide and attributed to "outside agitators" during the riots, according to the

Chicago Sun Times.

MORE BLACK DEATHS FROM RECENT RIOTS

Not yet named: Unidentified male in his 20s was shot and killed by the owner of a gun store in Philadelphia while trying to loot his store.

Not yet named: Philadelphia man tried to blow up an ATM to loot it and was killed, according to a CBS Philadelphia affiliate.

Not yet named: Detroit man was shot and killed during protests, and police are searching for a woman identified as a person of interest.

BLACK PEOPLE WHO MADE A DIFFERENCE

Do you think people of this caliber would want us taking a knee for George Floyd?

The only ones we take a knee to are God and Christ. We move forward to the future in care and consideration of all people.

**Deep State pulling strings,
dividing us in EVERY way. . .**

Here are some screenshots of actual YouTube videos pushing these divisive narratives.

Dividing us by Politics

How political opponents became enemies in the U.S.

Dividing us by Race

Global wave of protests condemns police brutality and systemic racism | Black Lives Matter

Dividing us by Religion

UN worried by the rise in religious intolerance

Dividing us by Class

Class Warfare | Harvard

Dividing us by Sex

Gender Difference, Gender Inequality and Gender Oppression

Gender
Difference

Gender
Inequality

Gender
Oppression

- ✓ This is the ground on which the psychoanalytic and radical feminists have based their arguments. They argue that women are not only different from, or unequal to men, but are actively exploited, abused, restrained, oppressed by men, which results from an unequal power relation between women and men. This oppression and domination works in its most potent form through patriarchy, which privileges men over women in society. Patriarchy, these theorists argue, is not a result of factors like biology, sex roles, etc, but rather a direct deliberate intention to perpetuate the status quo of women's oppression by men.

Conceptualizing Sex, Patriarchy, Gender, Transgender and Sexual Division of Labour

HOW DID WE GET HERE?

HOW DID WE GET HERE?

7:19 – the rune of death, double cross, face of Lucifer, sigil of Satan, sigil of Chaos

HOW DID WE GET HERE?

Paul VI Hall in Vatican City

HOW DID WE GET HERE?

We need to stop the world from descending into a world dictatorship. This is in motion now!

This is EXACTLY how they did it in Nazi Germany and how the Bolsheviks did it to create the USSR under Stalin! We are observing a Marxist Revolution and our country is at war!

HOW DID WE GET HERE?

These youth do not understand that the eradication of the police (their only protection from a lawless few that rise up with absolute power then unopposed) is exactly what the power brokers plan. Destruction of civilization so they can take it over in absolute control and we are all reduced to hovelled masses of sheep with no power or protection.

What Is the Real Agenda Behind Defunding and Dismantling the Police?

Spiro Skouras interviews Rosa Koire (pronounced KWOR-ee)

So there is a brief overview of UN Agenda 21. Changing your government to governance, transferring power from the citizens to a global system. It's a plan to disrupt & destroy the existing system.

[America 2050 Prospectus](#)

GOD SEES US ALL EQUAL

Genesis 1:27 – So God created man in his [own] image, in the image of God created he him; male and female created he them.

Philippians 2:1-30 – So if there is any encouragement in Christ, any comfort from love, any participation in the Spirit, any affection and sympathy, complete my joy by being of the same mind, having the same love, being in full accord and of one mind. Do nothing from rivalry or conceit, but in humility count others more significant than yourselves. Let each of you look not only to his own interests, but also to the interests of others. Have this mind among yourselves, which is yours in Christ Jesus, ...

John 8:31-32 – So He said to the Jews who had believed Him, “If you continue in My word, you are truly My disciples. Then you will know the truth, and the truth will set you free.”

Q ENCOURAGES US TO UNITY

Q !!Hs1Jq13jV6 ID: bc122d No. 9452636 Jun 3 2020 15:20:00 (EST)

4397

EZm2EelX0AE9Yut.jpg

THE SWAMP RUNS DEEP.
They want you divided.
They want you labeled by race, religion, class, sex, etc.
Divided you are weak **[no collective power]**.
Divided you attack each other and miss the true target **[them]**.
MSDNC projection re: scope & size meant to instill fear and basic
'follow the pack mentality' **[psych 101][echo-chamber][group think]**
'If majority thinks xyz - xyz must be true'
PRO AMERICA v ANTI AMERICA
Re-obtain power by any means necessary.
Prevent public exposure of truth.
Prevent accountability.
Your life means nothing to them **[sheep]**.
You are a vote when it matters and a dollar sign when it does not.
Stand Strong.
Stand Together.
Humanity is Good.
Unity is Humanity.
Unity is Peace.
Be Strong in the Lord.
Pray for Strength.
Pray for Guidance.
Pray for America.
Put on the full armor of God, so that you can take your stand
against the devil's schemes.
Q

Op-Ed

By Michael Flynn
Published June 29, 2020 at 11:01am
OP-ED

**Exclusive from Gen. Flynn: If We Don't
Act, 2% of the People Are About To
Control the Other 98%**

I was once told if we're not careful, 2 percent of the passionate will control 98 percent of the indifferent 100 percent of the time.

The more I've thought about this phrase, the more I believe it. There is now a small group of passionate people working hard to destroy our American way of life. Treason and treachery are rampant and our rule of law and those law enforcement professionals who uphold our laws are under the gun more than at any time in our nation's history. These passionate 2 percent appear to be winning.

Despite there being countless good people trying to come to grips with everything else on their plates, our silent majority (the indifferent) can no longer be silent.

If the United States wants to survive the onslaught of socialism if we are to continue to enjoy self-government and the liberty of our hard-fought freedoms, we have to understand there are two opposing forces: One is the "children of light" and the other is the "children of darkness."

As I recently wrote, the art and exercise of self-governance require active participation by every American. I wasn't kidding! And voting is only part of that active participation. Time and again, the silent majority have been overwhelmed by the "audacity and resolve" of small, well-organized, passionate groups. It's now time for us, the silent majority (the indifferent), to demonstrate both.

The trials of our current times, like warfare, are immense and consequences severe and these seem unconquerable.

As a policewoman from Virginia told me, "People don't feel safe in their homes and our police force is so demoralized we cannot function as we should. In my 23 years with my department, I have never seen morale so low."

Another woman from Mississippi told me that we need our leaders to "drop a forceful hammer. People are losing patience. It simply must be stopped! Laws MUST be enforced ... no one is above the law."

Don't fret. Through smart, positive actions of resolute citizen-patriots, we can prevail. Always keep in mind that our enemy (these dark forces) invariably have difficulties of which we are ignorant.

For most Americans, these forces appear to be strong. I sense they are desperate. I also sense that only a slight push on our part is all that is required to defeat these forces. How should that push come?

Prayers help and prayers matter, but action is also a remedy. Our law enforcement professionals, from the dispatcher to the detective and from the cop to the commissioner, are a line of defense against the corrupt and the criminal. It is how we remain (for now) in a state of relatively peaceful existence.

We must support them with all our being. They are not the enemy; they bring light to the darkness of night through their bravery and determination to do their jobs without fanfare and with tremendous sacrifice.

The silent majority (the indifferent) tend to go the way of those leading them. We are not map- or mind-readers; we are humans fraught with all the hopes and fears that flesh is heir to. We must not become lost in this battle. We must resoundingly follow our God-given common sense.

Seek the truth, fight for it in everything that is displayed before you. Don't trust the fake news or false prophets; trust your instincts and your common sense. Those with a conscience know the difference between right and wrong, and those with courage will always choose the harder right over the easier wrong.

I believe the attacks being presented to us today are part of a well-orchestrated and well-funded effort that uses racism as its sword to aggravate our battlefield dispositions. This weapon is used to leverage and legitimize violence and crime, not to seek or serve the truth.

The dark forces' weapons formed against us serve one purpose: to promote radical social change through power and control. Socialism and the creation of a socialist society are their ultimate goals.

They are also intent on driving God out of our families, our schools, and our courts. They are even seeking the very removal of God from our churches, essentially hoping to remove God from our everyday lives.

Remember, we will only remain united as "one nation under God." And yes, there is a "resistance movement" by the forces of darkness. However, we must also resist these onslaughts and instead take an optimistic view of our situation. Like war, optimism can be pervasive and helps to subdue any rising sense of fear.

We must, however, be deliberate about our optimism. Otherwise, we may get lost in discouragement and despair of any failings we encounter. We must be tenacious in the ultimate end we wish to gain. That end is to remain an unwavering constitutional republic based on a set of Judeo-Christian values and principles. We must not fear these and instead embrace each.

Our path requires course corrections. To move our experiment in democracy forward, we should fight and reject the tired and failed political paths and instead pursue a more correct path that shines a bright light on liberty, a path with greater and greater control of our livelihoods instead of being controlled by fewer and fewer of the too-long-in-power politicians. They have discarded us like old trash.

Our will, our individual liberties and freedoms, remain powerful forces and must be understood and applied smartly. We must not be overly stubborn. Following the Constitution as our guide and adapting to change as we have throughout history, we learn more about what freedoms humans desire.

At times, however, we have to fall back on what got us here. We cannot afford to lose our God-given human rights and the strong inner desire for freedom to choose and to breathe the fresh air of liberty. We must stand up and speak out to challenge our so-called “leaders” of government. We put them in charge; we can remove them as well.

It is through our rights and privileges as American citizens that we challenge the political class and leverage our election process so “we the people” can decide who will govern.

We must not allow a small percentage of the powerful to overtake our position on America’s battlefield. We, as free-thinking and acting individuals, must control how we will live and not allow a few passionate others to change our way of life.

To the silent and currently indifferent majority: Wake up. America is at risk of being lost in the dustbin of history to socialism. The very heart and soul of America is at stake.

In war, as in life, most failure comes from inaction. We face a pivotal moment that can change the course of history of our nation.

We the people must challenge every politician at every level. We also must stand and support our law enforcement professionals: They are the pointy end of the spear defending us against anarchy.

Now is the time to act.