

DISCLAIMER:

Be notified that all the content of this document are just opinions or work of art and have no legal or commercial value to them. There is no financial advice or instructions or a call for action to any party in this document or as the result of anything stated thereof. All the information here is just for public awareness and of no commercial benefit. All materials presented are already in the placed in full public view and the author is using them for public education only. The sharing of information in this document is permitted without notification provided that the information is not taken out of context.

The author could simply be in total error about the different matters. The author assumes no responsibility for any distress the content of this document may give. If necessary refrain from reading or sharing this content unless done so responsibly. Please act responsibly and legally in all your actions. Finally Men contrive their own plans and GOD Almighty has His plans, and His Will shall and will be done and damned be those opposing His rule.

Be at peace

Kameran Faily

Message Title: The END of The Illuminati Treaty and The Declaration of Bad Blood

Message Link: <https://www.youtube.com/watch?v=Qcly9NiNbmo>

Published: May 17th 2015

Message From: Rothschild and the Zionists

Message To: Asian Cabal and The Vatican P2 Lodge

Subject: End Of Illuminati Treaty, Declaration of Bad Blood And The Start Of War

Summary:

The Zionists have declared that the joining of Asian Cabal and P2 with the Russians and their coordinated attacks on the Zionists through the BRICS attempt at controlling the financial system and the killing of its banking agents is a breach of the Illuminati agreement drawn up before; and as a result the Illuminati Agreement is at an End and a declaration of "Bad Blood" is now in force as per the Masonic tradition of dispensing justice. The attack to start on the Asian Cabal and through the domino process Russia and the rest of the BRICS to be attacked later. This video is the full messages including the planned take down of The Asian Cabal and P2 to be shown in full view of the world. This message is a series of previous warning messages given by the Zionists through Taylor Swift videos as listed below too.

Message Overview:

Here is the message reconstructed back from the communication:

- We told you to cast off the Russians. You have forsaken us and not heeded our warnings.
- You two proceeded against our advice and therefore we are going to fight it out.
- Furthermore, you forcefully taken our shared assets, thrown my bankers from office windows and killed them, therefore we declare BAD BLOOD.
- We both operate as per the great oath bond between us.
- You have now broken that oath, therefore fuck you dick heads we are coming after you.
- The Treaty of Illuminati is now proclaimed as Broken and shattered.
- We will start by seizing the Asian Cabal Triad assets.
- The Asian Cabal assets will turn Into Dust and they will be turned into our dogs.
- We will break the Asian Cabal financial system.
- In their own homes the Asian Cabal will see this happening.
- The fighting will be done between the Asian Cabal themselves.
- We will take all your stuff Mother Fuckers.
- We do all this from our Los Angeles based operation centre.
- The Asian Cabal throat will be cut according to Freemason traditional punishment for betrayal.
- The Asian Cabal collapse destroys Russia in accordance with Freemason traditional punishment for oath betrayal.
- Russia's head and economy will then be destroyed.
- This is the curse committed for breaking The Treaty and joining with the Russians, with punishment through the use of Russian Mafia and Triad infiltrators.
- Russia will be taken over next after the Asian Cabal.
- We will fight with Russia second and the rest of BRICKS later.
- Fuck you Russia, now you stand alone, now that Asian Cabal is down.
- Russia and the rest will be destroyed.

Bad Blood

- Like a domino they will all fall using our hidden agents.
- Is all this blood justice or lunacy?
- Your betrayal made the head of our order and global leader stressed.
- So we will destroy the world economies through the banking system.
- The countdown for destruction of the Asian Cabal Triad and P2 has begun.
- Let the battle begin.

This And Previous Message Listings

Date	Title	Message	Link
May 17, 2015	Bad Blood	Proclamation of End Of Illuminati agreement and Bad Blood is declared	https://www.youtube.com/watch?v=QcIy9NiNbmo
Feb 13, 2015	Style	Zionist partners are acting out of style and have broken their agreements	https://www.youtube.com/watch?v=-CmadmM5cOk
Nov 10, 2014	Blank Space	Zionist partners have cheated on them and so they will be cut to pieces and will be replaced and will be done in a "Lunatic" style	https://www.youtube.com/watch?v=e-ORhEE9VVg
Aug 18, 2014	Shake It Off	Zionist might not be elegant but they know how to do business in all areas, so partners shake off the Illuminati outsiders	https://www.youtube.com/watch?v=nfWlot6h_JM
Nov 15, 2013	Last Time	Zionist last time warning to its Illuminati partners, come back and stop sleeping around	https://www.youtube.com/watch?v=QuijXg8wm28
Jul 3, 2013	Red	You are attacking me and you are making me very angry (red)	https://www.youtube.com/watch?v=Zlot0i3Zykw
Jun 5, 2013	Everything Has Changed	You have changed everything and it all goes against our Illuminati agreements	https://www.youtube.com/watch?v=w1oM3kQpXRo
Mar 13, 2013	22	We are like twins and no one should come in between us even though not a lot is going on between us right now	https://www.youtube.com/watch?v=AgFeZr5ptV8
Dec 14, 2012	I Knew You Were Trouble	You are causing me to suffer, but I knew you were trouble. I am still interested in continuing but I know you have second thoughts about our Illuminati Agreement	https://www.youtube.com/watch?v=vNoKguSdy4Y
Nov 5, 2012	We Are Never Ever Getting Back Together	What you have done is very bad, so we are never ever getting back together and no amount of apologies will cover your mistakes	https://www.youtube.com/watch?v=BktS1hkMx_k
Nov 5, 2012	You Belong With Me	You belong with me, so stop flirting about with the outsiders	https://www.youtube.com/watch?v=tvnGBYMe9gM
Nov 5, 2012	Begin Again	Let us begin again where we left off	https://www.youtube.com/watch?v=cQ5tInGg4wc
Nov 5, 2012	Mean	You are being mean with me	https://www.youtube.com/watch?v=RQuY8kERaUO

Bad Blood

Nov 5, 2012	Love Story	Our love story has been for a long time, let us not break it up	https://www.youtube.com/watch?v=yfWgXcrNQlw
-------------	------------	---	---

Visual Message Content

No	Time	Coded	Decoded
1	00:11	CATASTROPHE --> c##AST#OPH#	Cast off
2	00:15	ARSYN --> #RSyN	Russia
3	00:38	A JOSEPH KAHN FILM --> 4 #SE#I K#iN ###M	Forsaken me
4	00:41	PRODUCED BY TAYLOR SWIFT --> PRO##CED #Y T###OR#WIFT	Proceed you two, right we fight
5	00:43	<Bank Records taken > <Thrown lady from London bank window> BAD BLOOD	You forcefully taken our shared accounts, thrown my bank people from office windows, we declare BAD BLOOD
6	00:49	WELVIN DA GREAT	We live in the great
7	00:54	LUCKY FIORI --> fUCKY ##ORI	Fuck you right dick
8	01:15	THE TRINITY --> THE TRI###TY	The Treaty
9	01:26	DILEMMA --> #ILEMnA	The Illuminati
10	01:27	DILEMMA <broken>	Is Broken
11	01:30	SLAY-Z --> S##Y-Z <Asian Looking Lady holding Triad Symbol>	Seize Asian Cabal Triad Assets
12	01:33	<Triad Symbol Turned Into Dust next to a dog>	Asian Cabal Assets Turned Into Dust and turned into a dog
13	01:37	DESTRUCTA X --> DE STRUC X	Destruction marked
14	01:41	<Breaking through Bank Walls>	Breaking the financial system
15	01:45	HOMESLICE --> HOME SLICE	In their homes the Asian Cabal will see
16	01:47	<Fighting with Asian swords>	The fighting will be done between the Asian Cabal themselves
17	01:54	MOTHER CHUCKER --> MOTHER f#UCKER	We will take all your stuff Mother Fuckers
18	01:55	LA <A as Triangle>	We do all this from our Los Angeles based operation centre
19	01:59	CUT THROAT <Asian lady cutting her own throat with the other having two knives crossed>	The Asian Cabal throat is cut according to Freemason traditional punishment for betrayal
20	02:01	<Asian lady knives white bear in bunker next to Russian weapon with the other having two knives crossed>	The Asian Cabal collapse destroys Russia according to Freemason traditional punishment for betrayal
21	02:02	<White Bear has knife through the head pinned to the wall>	Russia's head and economy are now destroyed
22	02:05	THE CRIMSON CURSE <Red hair lady, Triad weapon>	This is the curse committed for breaking the treaty with the joining with, punished using Russian Mafia and Triad infiltrators
23	02:11	<Wearing Russian winter clothes>	Russia will be taken over next
24	02:12	FROSTBYTE <Russian Lady>	Russia attacked
25	02:15	<Fight With Russia Weapon Starts>	Fight with Russia and the rest of BRICKS to start then
26	02:20	KNOCKOUT <Russian Lady> --> K#OC#OU#	Fuck you Russia now you stand alone

Bad Blood

27	02:27	<Russian Lady Knocked Out>	Russia and the rest will be destroyed
28	02:40	DOMINO	Like a domino they will all fall using our hidden agents
29	02:48	JUSTICE LUNA <path behind them> --> #IS TICE LUNA	Is all this blood justice or lunacy?
30	02:57	HEADMISTRESS --> HEAD MI STRESS	You made my headmistress and global leader stressed
31	03:07	<London Financial City Destroyed>	So I will destroy the world economies though the banking system
32	03:44	90 89 88	The countdown for destruction of the Asian Triad and P2 has begun
33	03:51	<The Two Sides Start Fighting>	Let the battle begin

The verbal message stated in the lyrics:

"Bad Blood"

'Cause, baby, now we got bad blood
 You know it used to be mad love
 So take a look what you've done
 'Cause, baby, now we got bad blood
 Hey
 Now we got problems
 And I don't think we can solve them
 You made a really deep cut
 And, baby, now we got bad blood
 Hey

Did you have to do this? I was thinking that you could be trusted
 Did you have to ruin what was shiny? Now it's all rusted
 Did you have to hit me, where I'm weak? Baby, I couldn't breathe
 And rub it in so deep, salt in the wound like you're laughing right at me

Oh, it's so sad to think about the good times, you and I

'Cause, baby, now we got bad blood
 You know it used to be mad love
 So take a look what you've done
 'Cause, baby, now we got bad blood
 Hey
 Now we got problems
 And I don't think we can solve them
 You made a really deep cut
 And, baby, now we got bad blood
 Hey

Did you think we'd be fine? Still got scars on my back from your knife
 So don't think it's in the past, these kinda wounds they last and they last.
 Now did you think it all through? All these things will catch up to you
 And time can heal but this won't, so if you're coming my way, just don't

Oh, it's so sad to think about the good times, you and I

Bad Blood

'Cause, baby, now we got bad blood
You know it used to be mad love
So take a look what you've done
'Cause, baby, now we got bad blood

Hey

Now we got problems
And I don't think we can solve them
You made a really deep cut
And, baby, now we got bad blood

Hey

Band-aids don't fix bullet holes
You say sorry just for show
If you live like that, you live with ghosts (ghosts)
Band-aids don't fix bullet holes (hey)
You say sorry just for show (hey)
If you live like that, you live with ghosts (hey)
If you love like that blood runs cold

'Cause, baby, now we got bad blood
You know it used to be mad love (mad love)
So take a look what you've done

'Cause, baby, now we got bad blood

Hey

Now we got problems
And I don't think we can solve them (think we can solve them)

You made a really deep cut
And, baby, now we got bad blood
(Hey)

'Cause, baby, now we got bad blood
You know it used to be mad love
So take a look what you've done (look what you've done)

'Cause, baby, now we got bad blood

Hey

Now we got problems
And I don't think we can solve them
You made a really deep cut
And, baby, now we got bad blood

Hey

Visual Message Image Clips In Details

No	Clip
1	Cast off 
2	Russia 
3	Forsaken me 
4	Proceed you two, right we fight 

Bad Blood


- 5 You forcefully taken our shared accounts, thrown my bank people from office windows, we declare BAD BLOOD


- 6 We live in the great


- 7 Fuck you right dick


- 8 The Treaty


9 The Illuminati


10 Is Broken


11 Seize Asian Cabal Triad Assets


Triad Symbols


Bad Blood

12 Asian Cabal Assets Turned Into Dust and turned into a dog


13 Asian Cabal Destroyed


14 Breaking the financial system


15 In their homes the Asian Cabal will see


Bad Blood

16 The fighting will be done between the Asian Cabal themselves


17 We will take all your stuff Mother Fuckers


18 We do all this from our Los Angeles based operation centre


19 The Asian Cabal throat is cut according to Freemason traditional punishment for betrayal


Bad Blood

- 20 The Asian Cabal collapse destroys Russia according to Freemason traditional punishment for betrayal


- 21 Russia's head and economy are now destroyed


- 22 This is the curse committed for breaking the treaty with the joining with, punished using Russian Mafia (Russian red head) and Triad infiltrators (three headed blades)


- 23 Russia will be taken over next


Bad Blood

24

Russia attacked


25

Fight with Russia and the rest of BRICKS (2 bladed weapon Asia-Russia) to start then


26

Fuck you Russia now you stand alone


27

Russia and the rest will be destroyed


Bad Blood

28 Like a domino they will all fall using our hidden agents


29 Is all this blood justice or lunacy?


30 You made my headmistress and global leader stressed


31 So I will destroy the world economies though the banking system


Bad Blood

32 The countdown for destruction of the Asian Cabal Triad and P2 has begun


33 Let the battle begin

