

The Seventh Planet, Mercury Rising

GERALD CLARK

All referenced images obtained via license-free public sources

Copyright © 2014 Gerald Clark

All rights reserved.

ISBN-13:
978-1505531886

ISBN-10:
1505531888

DEDICATION

I would like to dedicate this book to my twin flame Christa J. Clark. She inspires my days with love and beauty and fearlessly probes unseen dark places filling them with effervescent light. Without my soul mate by my side everyday on this holographic journey towards our mutual destiny, it is doubtful you would be reading these words today.

In addition to the loving support I receive at home, time must be taken to acknowledge the community that has formed in response to both of our missions, both Artistic Vegan and Anunnaki of Nibiru fans alike. There has been fan crossover which has been fun for both of us. Thanks to all of you and your kind support for our individual and joint missions. Because of your love and support, Christa and I have responded to the community needs and provided both Star Fire Gold and the immunity bolstering Colloidal Silver that is now available.

Last but not least, I would like to dedicate this book to all the truth seekers in the world. Your willingness to go beyond the normal script has led you to an important and interesting puzzle piece in your archetypal path towards the ultimate goal, a homecoming! Enjoy the book and share the wisdom...

Christa Clark, my wife and twin flame living her personal legend helping mankind purify their consciousness and live in the LIGHT!

So proud of her fearless dedication to her mission!

See www.artisticvegan.com for all that she does for humanity!

TABLE OF CONTENTS

DEDICATION	iii
TABLE OF CONTENTS	v
FIGURES AND TABLES	xvi
ACKNOWLEDGMENTS	i
INTRODUCTION	5
CHAPTER 1: Background.....	9
CHAPTER 2: In the Beginning.....	34
The Anunnaki of Nibiru	34
Sumerian Cosmogony and Mercury	35
Enki Seeks Gold	44
Tools versus Slaves	47
African Genetics and Procreation	50
Telomeres and Aging.....	51

GERALD CLARK

Chimeras, Abominations, and the Adapa.....	52
Genetic Upgrade by Ningishzida	53
Metropolitan Rat Maze	56
Mayan Calendar and DNA	58
Futants Anyone?.....	61
Enki's Home in the Far Away: Eridu.....	65
First King of Eridu.....	65
Revolving Sumerian Kingship and Destruction.....	69
Lamentations for the Destruction of Ur	71
Biblical Lifespans Questioned.....	80
Flower of Life Sacred Geometry	85
Slave Energy Transfer	93
Fate Versus Destiny	94
CHAPTER 3: Enki's Igigi Replacements	97

THE SEVENTH PLANET, MERCURY RISING

Composition of Man.....	97
The Human Mer-Ka-Ba Field	99
Caduceus Energy and the Chakras	99
Composition of Man Anunnaki Communications:	
Telepathy.....	102
Hillbilly Lessons on Knowledge Gathering	103
The Human Energy Equation.....	109
Drumvalo’s Take on Human Energy Body.....	113
Emerald Tablet Model of Human Energy	114
Tuning in an OOB, Thoth and Monroe	114
CHAPTER 4: Adapa Goes to Heaven	119
The ADAPA Tale.....	121
CHAPTER 5: The Emerald Tablets of Thoth	131
Preface to the original: Emerald Tablets.....	138
Introduction to the Original Interpretation	147

GERALD CLARK

Tablet I: The History of Thoth, the Atlantean.....	154
Tablet II: The Halls of Amenti	168
Tablet III: The Key of Wisdom.....	181
Tablet IV: The Space Born.....	192
Tablet V: The Dweller of Unal.....	204
Tablet VI: The Key of Magic	218
Tablet VII: The Seven Lords	229
Tablet VIII: The Key of Mysteries.....	240
Tablet IX: The Key of Freedom of Space.....	253
Tablet X: The Key of Time	266
Tablet XI: The Key to Above and Below.....	290
Tablet XII: The Law of Cause and Effect and the Key of Prophecy.....	300
Tablet XIII: The Keys of Life and Death	310
Supplemental Tablet XIV:	319

THE SEVENTH PLANET, MERCURY RISING

Supplemental Tablet XV: Secret of Secrets	338
CHAPTER 6: Alchemy Past and Present	354
Masons and Alchemy	355
Moses Feed the Followers Starfire Gold	375
<i>Colloidal Silver Line</i>	380
Silver, Gold, and Red Tape.....	380
The Alchemist (Paulo Coelho)	386
Sorcerer's Stone (Hauck)	387
Mercurial Synchronicities	389
Synchronicity 1, Date: 09.01.13	390
Synchronicity 2, Date: 09.02.13	390
Synchronicity 3, Date: 09.03.13	391
Synchronicity 4, Date: 09.04.13	391
Synchronicity 5, Date: 09.05.13	392
Synchronicity 6, Date: 09.06.13	392
Synchronicity 7, Date: 09.07.13	394

GERALD CLARK

Synchronicity 8, Date: 09.08.13	394
Synchronicity 9, Date: 09.09.13	395
Synchronicity 10, Date: 09.10.13	396
Synchronicity 11, Date: 09.10.13	396
Synchronicity 12, Date: 09.12.13	397
CHAPTER 7: The Anunnaki Virtual Environment	399
Simulation Required	399
Rat Maze Motives.....	401
Hollywood and Virtual Life	401
The Hero with a Thousand Faces	403
The Hunger Games Pushes Holographic World	404
The Thirteenth Floor is a World within Worlds.....	405
Religion, Energy, and Quantized Consciousness	406
Human Sensor Limitations	406
What is Interesting?	407

THE SEVENTH PLANET, MERCURY RISING

Interesting Forks in the Road	411
Destiny Dreams in the Hologram	413
Interesting Leads to Destiny.....	413
Interesting Synchronicities	414
Physicist Claim Proof for a Holographic Universe	414
Holographic Theory	425
Constructing the 3D Earth Simulation Model	426
Definitions	426
Software Constructs	427
Object Oriented Programming.....	427
Primitive Worker Class Sample	428
Modeling Populations	430
Sensing the Simulation Environment	432
CHAPTER 8: Atlantis and the New World Order.....	435

GERALD CLARK

Solon’s Quest for LIGHT435

Almost made it Solon, Persistence Counts.....435

Kingly Actors on the Atlantean Stage436

Societal Collapse, What Went Wrong?439

Dark Lords Simulated in America441

Masonic Order Changed Gods.....442

CHAPTER 9: America’s Collapse.....444

 Alien Agenda and the Military Industrial Complex444

 NWO Destroys America448

 Albert Pike’s Predictions in 1870.....452

 Pike's Letter to Mazzini.....452

CHAPTER 10: Challenges to the New World Order457

 Who are the Players and What is the End Game?457

 Georgia Guidestone Ten Commandments458

 Ten Commandments of the NWO459

THE SEVENTH PLANET, MERCURY RISING

Anunnaki Players in America and Russia.....	462
Soviets Vilified by the Gamemasters.....	465
US-Soviet Relations during Wars.....	466
Lessons Learned and the New Putin	468
CHAPTER 11: The Golden Age Revolution	473
Technology Unleashed	474
Suggested Societal Changes	475
Gravity Free	478
Sustainable Water	480
Rain, Fog, and Dew Harvesting.....	480
CHAPTER 12: Breaking out of the Simulator	483
Simulated Earth Changes	483
Twin Flames United.....	484
Biblical Rich Man and the Needle	489
Cymatics: Frequency and Geometry	491

Reality’s Bounds: Spherical Energy Layers496

Finding the Way Out: Inside499

The Caduceus Replaces the Cross501

Book Fan Question and Answer Session on John 1:12 504

Q1:504

A1:504

Q2:506

A2:506

Q3:508

A3:508

Q4:509

A4:509

Reader’s Final Comments from the Q&A session512

Jason and the Argonauts512

The World Needs a Miraculous Leader528

Conclusion537

THE SEVENTH PLANET, MERCURY RISING

BIBLIOGRAPHY.....	545
GENEALOGY TABLES.....	553
INDEX	556
ABOUT THE AUTHOR.....	563

FIGURES AND TABLES

Figure 1: Solar Maxima 11-Year Repeating Cycle.....	18
Figure 2: Poseidon and Hermes Start America?	23
Table 1: Anunnaki God Table.....	32
Table 2: Babylonian Epic of Creation Planets	38
Table 3: Periodic Table of the Elements	46
Figure 3: First Sumerian King.....	66
Figure 4: Nannar Sin, King of 2 nd Dynasty of Ur.....	70
Table 4: Adam to Noah Genealogy Table	82
Figure 5: Eridu Zoom Level 1	83
Figure 6: Eridu Zoom Level 2	84
Figure 7: Eridu Temple Complex Sketch	85

THE SEVENTH PLANET, MERCURY RISING

Figure 8: Golden Mean Spiral and Sacred Geometry	91
Figure 9: Flower of Life Symbol	92
Figure 10: Neural Network Flow Chart.....	106
Figure 11: UCSD Emblem and Logos	107
Figure 12: Emerald Tablets of Thoth	132
Figure 13: Electromagnetic Visual Spectrum Limitation	148
Figure 14: Flower of Life Symbol	157
Figure 15: ZIN.URU Genealogy Tree.....	269
Figure 16: DWDM Multi-Wavelength System	272
Figure 17: Nine Parallel Dimensions and Musical Notes	274
Figure 18: Damped Sinusoid and Harmonic Dimensions	275
Figure 19: Mayan Calendar of Consciousness.....	277
Figure 20: ERESHKIGAL Genealogy Tree	279
Figure 21: Inverted Pentagram in the Streets of DC	355

Figure 22: Male and Female Pentagram	363
Figure 23: EBay Letter RE: Colloidal Silver	381
Figure 24: Letter to FDA Regarding Colloidal Silver.....	384
Figure 25: Holographic Reality.....	417
Figure 26: North Korean LEO Satellite Path.....	422
Table 5: Olympian God Table 1	445
Table 6: Olympian God Table 2	446
Table 7: Olympian God Table 3	447
Table 8: Space and Weapons Programs Post WWII	448
Figure 27: Federalized State Land	451
Figure 28: Enki and Ningishzida's America	463
Figure 29: African Warka Passive H ₂ O Generator	481
Figure 30: Egyptian Tarot and the Magician	487
Figure 31: Caduceus Symbol of Enki and Thoth	502

THE SEVENTH PLANET, MERCURY RISING

Figure 32: Yogic Energy Pathways 511

Figure 33: 1963 Movie, “Jason and the Argonauts” 513

ACKNOWLEDGMENTS

There are so many names that come to mind when deciding who to acknowledge for positively impacting the writing of this book. Every man must think that he has the best mother on the block, as do I. My mother was always a trusted source of support in all my endeavors. We all owe sincere gratitude to the sacred feminine archetypal goddess that gave life to mankind; Ninharsag to her peers, Isis to the Egyptians.

I would also like to acknowledge the profoundly brave scientist and pioneering ancient astronaut, Lord Enki. His mission was very difficult here on Earth, and like us all on the ascendancy path returning to the source of ALL, he too received lessons to facilitate his soul path progressing always toward the LIGHT, venerating the CREATOR OF ALL. His profound ponderings over fate and destiny forever changed my definition of interesting. As mankind's father and Lord of the Seas, Poseidon is a true man's hero.

Speaking of heroes, the magic of Hermes is alluring. His wisdom is as profound as to leave one electrified during a mere probe into the map to ascension he authored: The Emerald Tablets

GERALD CLARK

of Thoth the Atlantean. His wise counsel is the key to life and death. May the spirit of Thoth visit you daily, illuminating your way and lighting your path to your destiny, where we all return to the source of ALL.

Last but most significantly, I would like to acknowledge the CREATOR OF ALL for the opportunity to take on a human form being an eternal flame, to progress in my soul's path where truth-seeking and a reflective consciousness coupled with intelligence, integrity, and the realization that the source of CAUSE and EFFECT lead us home to the Light!

THE SEVENTH PLANET, MERCURY RISING

Also wanted to give honorable mention to my deceased father, Donald L. Clark, the artist and gentle spirit that painted my mother shown here when I was 3 months old. Thanks Dad for the memory!

GERALD CLARK

INTRODUCTION

This is the book you and I have been waiting for since authoring my first book *The Anunnaki of Nibiru* released August 4th, 2013. The issues and questions that this research raised with the readers was carefully studied to determine where the link was between the past disclosures concerning humanity's South African genesis account and today. How does one proceed after discovering that modern man was fashioned by the Anunnaki to supplant the labor force they brought to Earth from Nibiru? This knowledge changes all that we have been coerced into believing as the truth.

A theme began to emerge given the lessons garnered from sacred writings accessed. The profound nature of the material provided in this book took time to study, understand, process the lessons and assimilate them into a coherent message that picks up where the reader left off in the *Anunnaki of Nibiru*.

Questions were posed by the readers such as "If the Anunnaki created mankind, then who created them?" The answer takes one back to the SOURCE of our reality. Are we evolving physically and consciously towards an archetype used in our biological design?

GERALD CLARK

Where are we headed as a species and to what extent are our genetic creators shaping the outcome? Are the Anunnaki remnants attempting to establish a one world government, revealing the severe oppressive nature of some malignant entity that animates the Dark Lords? Evil forces appear to be having their way with the primitive worker populace as destruction reigns in the headlines.

In my quest to find the trail that leads to ascension out of the prison planet conditions we find ourselves in, no map was found. The truth, as it always has been for participants on the stage of life, is a pathless land. Only through deep seeking, vetting the lessons at a spiritual level, could the sought after wisdom be accessed.

Profound and timely guidance, inscribed as character building law codes from the twin pillars of Enki-Poseidon's legendary city of Atlantis, holds the key to our ascension. It is now time to explode the glass ceiling of oppression, rising in consciousness from our lowly primitive worker state, unaware of the intervention that turned a hairy barbarian from the land of Khem to a Mystery School Graduate, opening the guarded portal on Earth to return to the Source of All creation. Mystery Schools along the Nile, established by the first Al-Khemist, Thoth the Atlantean, instructed highly qualified candidates in the ancient science of continuous creation. Some well-known graduates include Plato and Pythagoras. Thoth, also known as Ningishzida in the Sumerian cuneiform records, had

THE SEVENTH PLANET, MERCURY RISING

many names in cultures separated by thousands of years. Also known as names (AKA) for him cause great consternation in the Abrahamic religions. Ningishzida, Thoth the Atlantean, Thrice Great Hermes, Yehoshua (Biblical Jesus) and Melchizedek are just a few. Thoth was one of the immortals that chose to participate in helping mankind out of his quarantined perception prison.

Combining genealogy studies, biblical theology, ancient astronaut theory, geopolitical developments, and a deep scientific understanding of the properties and nature of light led to an unexpected outcome, a profound unveiling intended for my supporters. The message and detailed criteria on how to participate in the Great Year ascension is presented to the reader in a manner that is easy to understand, given the complex nature of our reality. The unveiling re-invigorated me to write this book, simultaneous to the timing of the great culling planned for WW3.

The reader will undoubtedly put the book down, zealously seeking share the wisdom with family and friends, arming them with the knowledge that removes any remaining ideas or fear about the sting of death as we understand it.

Overcoming our fear of death is part of the process to embrace the transformation we experience during aging. What if you knew that death was an illusion and conducted your life to achieve the goals that were determined by the Creator of All to lead you to the

reflective consciousness that is the source of space-time and our reality here on the 7th Planet, where Mercury-Ningishzida's role to raise mankind's consciousness during the ascension window is reaching a crescendo. Join me on this profound life-altering journey where the reader will encounter the mystical process that leads to the knowledge and reality of immortality if one choose it. May the soul of the universe be with you and provide unmatched peace and comfort holding thy form through the transition to a new reality. I look forward to meeting you all at the SOURCE. Thank you for your support!

CHAPTER 1: Background

Access to higher consciousness has always been a significant factor to consider for those that govern. Intellectuals, dissidents, and anti-government militias share some common goals. Intellectuals compare and contrast systems of governance with the potential to resist any current regime that exercises control by inhibiting free thinking that leads to revolutionary ideology. Next, the free thinker's ideas spread to those rebels that exhibit dissent in the public arena, perhaps arm in arm with the intellectuals. Once the disenfranchisement among the populace reaches a crescendo, critical mass if you will, more serious members begin to fill the ranks and files of the resistance, to potentially include armed militias.

Thus, governments exert significant effort to anticipate and detect unrest among the populace. The police, lawyers, judges, and prison systems represent the enforcement and penalty arm of the government, being licensed agents of the state. These permitted agents and government elements are in place to enforce

GERALD CLARK

laws or norms of behavior and to punish those that do not comply with the powers that be (PTB), especially dissidents and revolutionaries.

Viewing the subservient worker from the standpoint of its creator or its governor is significantly different. How much access to higher consciousness-energy would a meta-creator make available to a subservient “primitive worker”? Would the being be provided with intelligence and a consciousness that could use memory and therefore, with the application of comparative thinking and reflection, assess their own state as enslaved? Could the circumstances of the subservient be created in such a way that they were not aware of their enslavement?

For instance, suppose a large swath of land was allocated to a primitive workforce that was free to operate within the boundaries of the permitted area, but was restricted from approaching the borders within some specified distance? As long as the populace operates in accordance with the prescribed laws, to include respecting the border boundary rules, all is well and the “perception of freedom” remains intact. It is a matter of the perceived degree of freedom that governors allow in order to avert the populace feeling they are in a cage versus the level of measures that can be used to re-establish control in the event of a rebellion.

Each form of government uses the primal instincts all human

THE SEVENTH PLANET, MERCURY RISING

possess to provide a common national identity, a sense of security in one's own "homeland", and stimulus as was used in Roman times down at the sports stadium, I mean coliseum, to prevent boredom. I give you professional sports like NFL, AFL, and other prolific governing tactics used to placate the populace and provide a pressure relief valve for pent up aggression. State-sponsored events and entertainment modalities provide an aggressive emotional outlet for pent up slave anger, while amusing them with comedy and stimulus.

Boundaries establish mankind's primitive need to have a designated hunting-gathering territory. Separation also leads to labels such as *us* and *them*. Promoting a national identity is in the governments best interest as this sponsored "pride" can be used to enroll young heroes into the war machine, targeting an enemy beyond the territorial limits or defending one's homeland. Other governments simply mandate national military service using a draft or a simple age trigger, cutting out the advertising cost of attracting unsuspecting "support our troops at any cost" ads that mislead young warriors. Those overlords that run effective media advertising campaigns have been successful at luring war volunteers as is done in the United States and other countries complete with glamorizing military recruitment ads and commercials on television.

GERALD CLARK

Governments can implement extreme measures to control the consciousness of their serfs. Regulating what the populace can purchase in the marketplace is an easy first step to prevent products that can change consciousness from being consumed. Most class 1 “drugs” listed as illegal in the United States are categorized as such in order to prevent humans from experimenting with alternative consciousness levels, which have now been documented and attributable to their mind-expanding use by millions of people around the world. Thus, the black market exists in spite of prohibition, just as was the case with alcohol bans earlier in American history.

Control measures used by governments that target consciousness have now been shown to extend beyond mere consumable items like food, spices, herbs and “illegal drugs”. The human body is electric and is significantly affected by externally generated frequencies. Some frequencies can make us happy, others can scramble mental functions or even cause death. For example, the household microwave oven utilizes a 2.4 GHz whose frequency is significantly absorbed by water. This transfer of energy from the microwave frequency to the water molecule via induced motion creates heat subsequently cooking the item. Clearly humans, composed mostly of water, would be negatively affected if exposed to high powered microwave frequencies.

THE SEVENTH PLANET, MERCURY RISING

More subtle use of less damaging frequencies and signal amplitudes can be used in an unseen manner. Modulated data like voice may be placed onto a carrier wave in the extreme low frequency (ELF) range. Human brain waves operate in this same range, specifically from about 0.5 Hz to 20 Hz. Any device used by a government or its representatives that is broadcasting in the ELF is highly suspect, especially if it is operating in the human brain wave region previously cited. HAARP is just such an example of such technology, disguised as a high amplitude acousto-auro atmospheric research project owned and operated by the military or its research arm. How can the people's money be used to construct devices secretly destined to suppress or even kill massive numbers of people? Progressively, iteratively, and intentionally the Constitution of the United States has been shredded. All the while, the government has expanded to an incredulous and burgeoning behemoth ready and willing to show its fangs to any and all who question its authority. In the book "Ishmael" [26] written by Daniel Quinn, the evolved gorilla comments that "if mankind knew how to live, then their laws would not be changing continuously". If we stop to assess our present legal morass, we are forced then to concede that the eight hundred pound gorilla in the room is correct.

What governments cannot control is what catalyzes them to irrational action. Suppose that some new illegal drug were to be

GERALD CLARK

smuggled into the consumer market by the notorious Mexican cartel. Further suppose that the drug had the ability to change human consciousness by activating latent DNA and when exposed to full-spectrum energy from the sun, began integrating gravity with the human energy body represented by the Chakras. This integration process acts as the freight train to human consciousness evolution: rapidly awakening the Chakras and subsequently integrating the human energy body with the physical body-enlightened and sleeping serfs no more.

Suddenly, the government would be faced with a new front on the drug war to stem the tide of the consciousness altering chemicals deemed responsible for the sudden uprisings. Next a regional or national public announcement would be formulated to scare the populace about the ills of the new drug simultaneous with eliminating the source. Next, those that were partaking of the drug would be watched for behavioral modification impact that could be potentially seen as a threat to the government. This stage of crisis management activities could potentially be more rapidly concluded using a live subject, studying them while under the influence of the drug, most certainly under three-letter agency supervision. Finally, based on the government's findings, new laws could potentially be levied in the war on drugs and the class 1 drug listing would be appended with a new addition. Arrests and undercover operations to follow in order to locate the supply lines and have them

THE SEVENTH PLANET, MERCURY RISING

interdicted, confiscated, publicized for agency funding justification, then redistributed in some illegal profiteering scheme, probably with an agency-formulated toxic debilitating drug additive for those that dare cross the class 1 legal line. The effects of the additive can also be studied by the government to determine its effectiveness at curbing any public interest in pursuing the drug given the negatively hedged risk-reward ratio, coupled with the public service announcement (PSA) and new laws to make it so.

Taking our imagination one step further, consider an unstoppable external catalyst that automatically begins to increase human consciousness. Suppose further that the escalating consciousness change in humans is potentially an energy-based catalyst, versus the Mexican cartel chemical origin as hypothesized in the previous paragraphs.

Recall that the human body was modeled as an antenna in my first book, "The Anunnaki of Nibiru" [3, Ch. 6]. In this model, it was postulated that the human structure, having significant electromagnetic interactions, can be represented as a modulator-demodulator (MODEM) system. Working with this model in mind, variations in the electro-magnetic spectrum (EMS) can have significant effects on the bio-energetic state of humans. For those that study the principles of Astrology, it should be clear that the position of the various planets in the Zodiacal Houses have the

GERALD CLARK

potential to change the EMS received on the surface of the Earth.

These energetic relationships between the spherical masses in our solar system and their EMS resultant energy are now monitored by scientific instrumentation. Solar coronal mass ejections (CME) and the subsequent impact on the Earth's electromagnetic field and its atmosphere are fairly well understood. Radiated energy from the sun, the basis for the EMS, fluctuates over time. Solar maximums occur cyclically every eleven years at which point the radiated energy from the sun can be disastrous for life in the solar system.

Often times the solar maximum results in large storms and CMEs. Twenty two years ago, the Canadian electrical grid was knocked offline by a CME. The most recent solar maxima occurred in the year 2013 as shown in Figure 1 below. The sun did not produce damaging CMEs and oddly resulted in two South poles versus an expected flip in the North-South poles. [<http://www.space.com/21937-sun-solar-weather-peak-is-weak.html>. Credit: Hathaway/NASA/MSFC] North-south flows carry magnetic elements from sunspots to the sun's poles, building up the polar magnetic fields until they eventually flip around the time of the solar maximum, Hathaway explained.

The sun emitted two X-grade solar flares on the morning of Tuesday, July 12th 2013 at 7.42am and 8.52am - X being the most

THE SEVENTH PLANET, MERCURY RISING

powerful kind of solar flare - and a third X-class flare early yesterday. Solar flares are largely harmless, as Earth's atmosphere absorbs most of the harmful particles they emit. However they can cause satellites to malfunction, and disrupt the layer of atmosphere some communications pass through, causing interruptions.

Could this be the same environmental catalyst that spawned the Anunnaki to leave Nibiru some 450,000 years ago, in search of an atmospheric radiation reflective material like gold? The Sumerian records indicate that the Anunnaki were here on Earth, specifically in South Africa mining gold as told to us by the Atrahasis account [2]. We share the same sun with all inhabitants of this solar system and thus they too must have wrestled with the same issues regarding radiation threatening terrestrial life forms, including the Anunnaki themselves.

Because the last major CME occurred in the year 1859, long before the planet was dependent on electronics for our day-to-day lives, little is known about what the real impact would be if a similar event occurred today. It is proffered that perhaps large electronics would be badly affected, causing long disruptions to power supplies, phone networks and the internet. Small electronics, such as mobile phones and computers, would likely be unaffected, but would be rendered almost useless with large networks knocked out

[27]

Figure 1: Solar Maxima 11-Year Repeating Cycle

As can be readily seen from Figure 1, the sun took a siesta in 2013 and appears to be headed towards an even lower maxima during cycle 25 due to occur in the year 2024. Thus, theories of a cooling cycle, a new ice age, should be atop the world's top weather change concerns as the diminishing energy solar cycle proceeds.

It is noteworthy that the founder of the Weather Channel, [28] John Coleman, has become a staunch contrarian to the supposition

THE SEVENTH PLANET, MERCURY RISING

that man is causing the global climate change. For the thinking person, carbon dioxide is exhaled by humans and is supposedly the same concern for burning carbon based fuels. Fact of the matter is that as the CO₂ level increases, plant life flourishes feeding off the excess levels. Newly forested terrain then becomes covering the ground decreasing temperatures reflected and re-radiated into the atmosphere by the Earth. Additionally, the radiated photons from the sun are absorbed by the plants during the photosynthesis process, transforming them into a useable chemical fuel when impacting chlorophyll containing leaves. They crave CO₂.

So, if man is not responsible for global climate changes, who or what is? And how are those changes, known by the governments around the world for many years, related to the statement *Ordo ab Chao (order out of chaos)*? What do the secret societies know about the coming changes to both the physical Earth and the political realities sought by a New World Order so often spoken of by purveyors of the deceived, the marionettes of influence, and the secret power behind the presidential puppeteering seats of power, worldwide?

In this book, "*The Seventh Planet, Mercury Rising*", the reader is taken on a journey whose perspective is conveyed from one of the original Anunnaki scientists mentioned in the Sumerian records, detailing the cosmogony and genetic origins of mankind.

GERALD CLARK

This progenitor was given the responsibility by the Niburian king, Anu, to be mankind's teacher. Could it be that the lessons departed to the Anunnaki primitive workers, written on clay and emerald tablets by this benevolent being towards mankind, stayed here on planet Earth when many of the pioneering astronauts returned to Nibiru when given the chance?

His goal was to complete the mission he was assigned. His mission is our reality and the sooner we figure out the rules of the game, our destiny if you will, the quicker responsibility can be taken for our thoughts and actions coalescing our efforts toward making our fated forks in the road weave together towards our communal spiritual destiny. Each soul's pathway must traverse this material simulator with humble beginnings as a primitive worker barbarian, genetically designed to break out of the downtrodden enslavement, a Phoenix rising crescendo evolving towards the Utopian ideal state of co-existence and Galactic Brotherhood.

An iterative rollout of technology, civilizing capabilities, and knowledge conveyed to mankind essentially defines the developmental ages for cultural anthropology. Consider the Bronze Age, the Iron Age, the Industrial revolution, and information ages which are in full exponential proliferation since the transistor was invented by ATT-Bell Labs on November 17, 1947.

Each of these ancient astronaut how-to capabilities were

THE SEVENTH PLANET, MERCURY RISING

provided to primitive man at key points in history around the world. Was this the highly coveted knowledge the cuneiform documents termed simple the ME Tablets? These were protected by Enki himself. This story of civilizing mankind is memorialized in many tales, including that of Prometheus stealing fire from the gods for mankind's benefit, for which he suffered negative consequences from higher ranking members of the Anunnaki Council. Azazel, the Watcher from the Lost Book of Enoch taught humans metallurgy and other forbidden knowledge, including alchemical secrets.

High civilized society features and functions were prolific in the culture of old Sumer. Mathematics, law codes, astronomy, and physical sciences and metallurgy. Society changing dispensations to mankind caused significant paradigm shifts in history, leading to a more sophisticated culture, I give you the Space Age we live in now!

Pragmatic acts performed by the Anunnaki to civilize the primitive workers and their systems of government are captured in an early painting on the ceiling of the United States Capital Building rotunda. Why is Ningishzida-Hermes shown providing a bag of gold as funding for the American Revolutionary War in Figure 2? Are the ancient astronauts interacting with the founding fathers of the United States as part of an agenda they had for this country? The

GERALD CLARK

funds being hand to Robert Morris by Hermes as depicted imply direct involvement by the Anunnaki in predicating the infrastructure for war and Enki shown establishing the Trans-Atlantic telecommunications infrastructure intended for his New Atlantis, Washington DC.

Could it be true that some of the Anunnaki were willing to facilitate benevolent changes in governing style like that indicated by a revolutionary war against the British and help with communications capabilities for the New Atlantis being established, memorialized by Masonic rituals, symbols, and writings as the evidence shows. Would it also stand to reason that the same powers or higher ranking council member that be that smote Prometheus for helping mankind are still active today? What if Prometheus was on the same world governing council as the being that was angered by helping mankind?

It was Enlil that headed the Anunnaki council of twelve in the Sumerian records, deemed the Lord of the Command. He was the chief deity housed in one of several temples in the Mesopotamian city of Ur and Nippur circa 2900 BCE. Holding the Anunnaki council of twelve rank of 50 out of 60 in a sexagesimal number system meant that Enlil was fully in charge on Earth. Anu, Enki and Enlil's father on Nibiru, held the highest rank on the council, that of 60. Is it significant that Enki and his son Ningishzida-Thoth are both

THE SEVENTH PLANET, MERCURY RISING

shown together helping establish America?

Enki and Ningishzida, US Capital

Ningishzida-Mercury, god of commerce, with his winged cap and sandals and caduceus, hands a bag of gold to Robert Morris, financier of the Revolutionary War.

Enki-Neptune, god of the sea, holding his trident and crowned with seaweed, rides in a shell chariot drawn by sea horses. Venus, goddess of love born from the sea, helps lay the transatlantic cable.

Figure 2: Poseidon and Hermes Start America?

Ningishzida-Mercury funds freedom for the new civilizing colonial experiment. His father, Enki-Poseidon, Lord of the Waters, is shown holding his Trident while directing naval forces to establish a trans-Atlantic cable line for future high tech communications. This painting atop the United States Capital building rotunda was commissioned during the presidential reign of George Washington.

Could these important historical events, painted hundreds of

GERALD CLARK

years ago on the United States Capital dome, be recording direct interactions between ancient astronauts substantively influencing American civilization, actually have taken place? What other interactions have the Anunnaki been concocting behind the wizard's curtain, shaping the world we live in? Are other countries and governments similarly influenced by the hidden hand of an Anunnaki Gods?

During the last Zodiacal age perpetual wars and destruction have reigned supreme. Consider WWI, WW2, Korea, Vietnam, Iraq, Afghanistan, Syria, etc. Each country on Earth has a similar warring past. Even with the massive human death that ensued during this period, the populace reported by various census sources indicates there are approximately 7 billion folks occupying this spherical prison planet as of the year 2014.

Given the fact that the Anunnaki created mankind as a slave species, allocating workers to replace the Igigi miners in South Africa, a labor quota was most likely specified. Did the proliferation of mankind happen as planned by the Anunnaki, or while the cat was not looking did the mouse population explode and now needs a haircut? Why would our creators allow massive population growth just to cull it destructively at some future point in time?

Or could it be that the overpopulation was intentional, causing a form of evolution of the species, competing for resources just like

THE SEVENTH PLANET, MERCURY RISING

the creatures in nature must do daily to survive? Animals are exposed to natural selection forces, whereas humans have insulated themselves for the most part from the rigors involved in natural survival and selection, leading to massive population numbers.

One could think of the rat maze analogy posited earlier. Mankind's city behavior is quite similar to a rat population that becomes overcrowded. Infighting over feeding terrain and resources leads to mortal combat. This is not unique to rats, many predatory species have the inbred genetic propensity to defend their territorial imperative by marking boundaries and defending it with their lives. Forcing the human populace to move from rural farms into urban mega cities has a devastating effect on the communal consciousness.

Simply consider the difference in how you feel when stuck in gridlock traffic, playing the slave species game of making a living in the fast lane, versus your relaxed state when you get out of town for a hiatus. There is no comparison for city life to the feeling of solitude in a vast expansive beauty of a painted desert or the tranquil remote beaches untouched by pollution and overcrowding. Our biologic and energetic constructs designed into our DNA shares some of the same primitive inclinations demonstrated in nature.

GERALD CLARK

Enki, the premier Niburian scientist, initially brought 50 subservient workers from Nibiru with him to set up Eridu. This home far away, Earth Station One if you will, is located where the Tigris and the Euphrates rivers empty into the Persian Gulf. Once the Anunnaki allowed mankind to “be fruitful and multiply” (Genesis 1:28) it seems that the primitive workers most certainly did proliferate over the planet.

The question arises, given the obvious means used by the ancient astronauts to control the population, how many of the primitive workers are actually needed as various assigned milestones are accomplished? Think GANNT chart here in terms of resource planning. More specifically, what happens when the Anunnaki get an ionizable transition metal like gold to spray in their atmosphere or make gold cities out of it for all we know. How many primitive workers were suddenly expendable given the completion of mining tasks in Africa? Were food and management required to accommodate the slaves a burden to maintain?

That brings us to the question that affects you and me, now knowing that we are in the same enslaved condition that our primitive gold mining progenitors found themselves in, as pointed out in the Atrahasis. During Atrahasis-Noah’s time, after six hundred years of the slave primitive breeding program, mankind was assaulted using the same deadly culling series of manufactured

THE SEVENTH PLANET, MERCURY RISING

extinction level events facing us all over the world, here and now, November 20th, 2014.

It is interesting to note 666 years ago, the Black Death swept over Europe and then the rest of the world killing 75-200 million folks. As of this writing, the Ebola pandemic is raging in West Africa (Ghana, Liberia, Sierra Leone and now Mali) and no quarantine measures are being implemented in the United States. Over 160 West Africans from the pandemic hot zone are being allowed to fly into major U.S. cities daily, relying on thermal screening and an honor system questionnaire to prevent the pandemic from spreading. This is a recipe for certain disaster when dealing with a bio-terrorism weapon of mass destruction, a bioweapons defense level 4 (BDL4) hazard according to the CDC and the USAID Army researchers that are tasked with the implementation of New World Order destructive agendas. Are we living in the days of Noah? The Bibliography contains a link to a YouTube video I made to discuss this matter further. [29]

In my first book the ceremonial term limits allocated to the “Lord of the Earth” title, Anunnaki rank 50 on the twelve person council, changes hands every 2160 years, an equivalent house model for each Zodiacal sign. We are transiting from Pisces to Aquarius at this time. Accordingly, the Anunnaki incumbent Zodiacal leader(s) and staff are cleaning up their ruler ship

GERALD CLARK

remnants and culling their followers as the scepter of power changes hands. The massive culling of the population is underway in a more accelerated fashion in anticipation of meeting the alien mandates. These shady alien contracts were established in the early years of the American governing experiment, whose military mongrels agreed to trade anonymity and facilities to the ancient astronauts for advanced killing machines in order to force the New World Order. Reports and evidence suggest that some Greek God venerating Anunnaki remnants are running the policy decision in America and have been in charge puppeteering us all since 1945. Is there any hope of intervention by benevolent forces (Enkiites) powerful enough to smite the dark forces in charge? There is real hope, disclosed in this book, a brilliant light at the end of our struggles.

The primitive workers left in the dark through the ages in this prison planet operation are now waking up to their obvious enslavement due to many factors. In my first book, the concept of latent genetic programs in our DNA sensitive to frequency and energy were explored. External energy triggers, among other factors are responsible for influencing the mass consciousness. Information accessibility, electronic lingual translators, and in general the digital era are evidence of a thinning veil. Additionally, what we consume and the environment we live in is also under scrutiny. The legalization of marijuana in the United States, forced

THE SEVENTH PLANET, MERCURY RISING

by a grass roots movement among the populace, is an indication that the consciousness suppression veil is being lifted ever so gently with no end in sight. Consider that the brain wave altering THC endemic in the plant's flower bud were sought out by the Igigi miners, the subservient workers of their day, to gain access to the telepathic communications of their Anunnaki taskmasters. Does the plant still have the same effect today? What is your experience?

Monsanto, the GMO-plant pushing world tyrant, is vying to control the global seed bank and a small number of companies are cornering the fresh water supply ownership rights worldwide. As the Atrahasis as in the days of Noah engineered events unfold: plagues, pestilence, famine, disease, and war; the onslaught is recognized and movements arise to thwart the destructive forces aimed at their collective craniums.

Through it all, carnage and chaos, some of the ancient astronauts that were seminal and responsible for our creation have not lost sight of our plight. Yes, it may seem that we have been abandoned by our Creator(s) but is that really true? The Anunnaki termed planet Earth using the Sumerian term *KI*. To them *KI* was the seventh planet counting from the outer planets, including Nibiru, toward the sun.

This book attempts to lift the veil on the controlling forces

GERALD CLARK

running this prison planet and take the reader on simulator busting excursion, taking apart the electromagnetic constructs which construct the holographic reality the primitive workers were designed to operate within. Interestingly enough, those that designed the primitive workers embedded hidden latent capabilities in their DNA code as a mechanism which could be activated in order to transcend the frequency and genetic dumbing down and ultimate enslavement of modern man. In other words, our creators provided us with a narrow gate to escape the entrapment of their slave design. You were not told about this feature nor is there a definitive manual issued among Americans describing any semblance of how to play the Earth graduate game and win.

It is like creating a maze for a rat and starting the stopwatch to see how long it takes it to find an escape route. To make the game more fun and interesting for the potentially demented observer, adding hidden trap doors, death chambers filled with noxious fumes or contaminated food, would reduce the likelihood of the unfortunate slave rat getting out alive. This hypothetical maze of life is precisely the circumstances many are waking up to. Malevolent forces are currently present on planet Earth, along with some benevolent ones like Enki and Ningishzida, operating in secret influencing the world stage.

THE SEVENTH PLANET, MERCURY RISING

Taking the world's temperature relative to uprisings, both peaceful and violent, one is forced to ask what's going on here. Why the worldwide dissatisfaction with the simulator constructs? As the timing of the New World Order trestle board predicates change is due, the temperature rises among the primitive workers and those benevolent Niburians sensitive to our plight are taking notice.

Mercury is rising as a barometric response to the culling onslaught facing mankind at this time. The planet Mercury is so aptly named due to the high content of the mystery liquid metal Hg contained therein. Another name for Mercury is *MUMU* as told to us in the Anunnaki creation account for our solar system. Ningishzida-Mercury is affiliated with the planet as he obviously chose the cultural name alongside fellow Anunnaki like Zeus and Poseidon, during his stint on the Olympian derived ruling council of gods during the Greco-Roman era. Zeus took on the name of his planet Jupiter to the Romans and Enki-Poseidon adopted the name of his planetary affiliation given in the Enuma Elish, Neptune.

Mercury (Hg) is a very special element in that it can occupy various matter states to include a vapor form, as if existing in a liquid metal form was not strange enough already. Alchemy gives special credence to Hg and recognizes Thoth as the first alchemist,

GERALD CLARK

another name for Ningishzida as you may recall from the God Table proffered in my first book. Recall the fact that names which appeared in the Sumerian account for the Anunnaki members had also known as names (AKA) which spanned many cultures to include Sumer, Egypt, Greece, Rome, and many others. Modified Table 1 shown below, first published in *“The Anunnaki of Nibiru”* [3], disclosed the AKA name list for some of the most influential members of the Anunnaki council across multiple cultures. Ningishzida-Thoth-Hermes-Mercury had many AKA names, some of which are very controversial in religious communities. See Table 1 for the Anunnaki god table which provides the reader with a quick reference and correlation of also known as names (AKA).

Rank	Nibiru	Sumer	Egypt	Greece	Rome
60	Anu	Anshar	Geb/Seb	Cronus	Saturn
55	Antu	Nintu	Nut/Neith	Rhea	Ops
50	Enlil	Ashur		Zeus	Jupiter
45	Ninlil	Nammu	Ma’at	Maia	Majesta
40	Ea	Enki	Ptah	Poseidon	Neptune
30	Gizida	Ningishzida	Thoth	Hermes	Mercury
15	Inanna	Ishtar	Hathor	Diana	Venus
05	Ninharsag	Ninmah	Isis	Aphrodite	Juno

Table 1: Anunnaki God Table

As we humans face the transition to a new state in the simulator, an alchemical transformation if you will, we can find hope in the knowledge that as the world grumbles and extinction level events abound, here on the Seventh Planet, Mercury is rising

THE SEVENTH PLANET, MERCURY RISING

just in time to facilitate order out of chaos. Wade with me through the ashes of a destructive Zodiacal cycle ruled by Enlil-Zeus, the great destroyer. Investigate the narrow gate simulator constructs designed by our ancient astronaut creators, viewed with modern lenses, through which paradise awaits the holographic simulator archetypal hero. The primitive workers are being awoken energetically by genetically specified, although dormant DNA code. These enslaved beings here on the Seventh planet are being made ready to join Mercury's rising influence as we witness the new Zodiacal house of Aquarius arrive. Will you join me on the journey through the narrow gate?