

Satan's Possession of Recent U.S. Presidents is Seen in Their Eyes!

By using the term, "Controlled by Satan" – I mean REAL evidence that our recent Presidents, and other leaders of the U.S., are actually ***Demon Possessed!***

Indeed there IS Objective evidence that you and I, and any other person, can verify – once you know what to look for.

The U.S. and the world today are governed directly by Satan – through those who worship him! Satanists worship Satan, as well as the "earth." They worship the **creation** – and NOT the Creator, Jesus Christ! In fact, Satanists HATE Jesus Christ – and they hate ALL Christians! Their plan is to exterminate ALL Christians from the face of the Earth!

The Key to identifying a Satanist is called "shape-shifting" – the physical change of the round pupil of the eye into the vertical, elliptical shape of a venomous snake.

The eyes of a non-venemous snake have round pupils. However, all Venomous snakes in the US have **elliptical (slit) pupils like a cat's eye, particularly the eye of a Viper. (Jesus called the Pharisees "vipers")**

"You serpents, you brood of vipers, how will you escape the damnation of hell? (literal translation: "How will you escape the **judging of Gehenna**" NOT "the damnation of hell.") Matt 23:33

A Viper's Eye:

The definition of Shape-shifting

In mythology, folklore and speculative fiction, **shapeshifting**, or metamorphosis is the ability of an entity to physically transform into another being or form.

Those who are controlled by Satan actually have eyes that “shape-shift” from a normal human ROUND pupil, into a vertical elliptical pupil – the eyes of a viper - the venomous snake they worship - Satan. Satan is announcing to the world that he owns this person, who has willingly given his or her allegiance to Satan, by literally signing a contract in blood, in order to receive fame, fortune and power.

Like most things Satan does, his imprint is “hidden in plain sight.” Most people are not aware that this shape-shifting is happening, so not only are they not looking for it, but miss it because it usually happens quite rapidly. The best way

to detect shape-shifting is in the recording of an interview with the individual, then it's possible to "pause" the video when the shape-shifting occurs, and photograph it.

The photos below are **not** still photos that have been Photo-shopped. They were taken from interviews during which the eyes shape-shifted for just a moment, but were able to be captured by "pausing" the video. You can go on YouTube and see many of the videos from which these still photos were taken. The shape-shifting only occurs for an instant, and then the pupil becomes round again.

Former President George Bush with the vertical elliptical pupils of a snake

Former President George Bush, Sr., with the vertical, Elliptical pupils of a viper snake

Conan the Barbarian Reptile eyes (slits)

Arnold Schwarzenegger

[\[vid\] BEYONCE DEMONIC EYES EXPOSED HD!](#)

Prince Philip

Tony Blair: Shape-shifting eyes

[Blair, Tony](#) normal round pupils

Tony Blair, former Prime Minister of England – again - shape-shifting

Other shape-shifters you can see on interviews on the internet are: Justin Bieber, Britney Spears, Lady Gaga, Queen Elizabeth, Nicki Minaj, Barack Obama, and many others.

America ruled by a criminal, Satanic, elitist, Jewish criminal cabal

Both America and the world are ruled by an elitist, criminal cabal, that gets their instructions directly from Satan. Jesus called the Pharisees: vipers, the synagogue of Satan, and “. . . of your father, the Devil.” As mentioned above, the Jews of today are the “spiritual” – NOT physical – descendants of the Israelite Pharisees because the Jews of today live by their “holiest” book, the Talmud, which is the written-down totally heathen, and totally anti-Christ, traditions of the Pharisees. Virtually ALL Jews live by the Talmud, whether or not they have ever studied it, because the Talmud’s diabolic beliefs are handed down from generation to generation in Jewish families, whether they are orthodox Jews,

Reform Jews, Secular Jews, or even atheistic Jews.

The Talmud is a series of 130+ books that are called Tractates. They contain literally thousands of laws that are supposed to control every waking moment of every Jew. Only the orthodox Jews try to adhere to these thousands of laws.

Because the Jews control America, they are also (from behind the scenes, through their control of Congressmen and Senators) passing numerous laws to control the rank and file population of our country, just like the Pharisees did to the rank and file Israelites.

“Then spake Jesus to the multitude, and to His disciples, saying ‘The scribes and the Pharisees sit in Moses’ seat. .. They “say” - - but “do Not.” They bind heavy burdens and grievous to be borne, and lay them on men’s shoulders; but they themselves will not move them with one of their fingers.” Matt 23:1-4

The Pharisees put heavy burdens, and numerous unnecessary daily LAWS for every activity, every moment of the day, for the rank and file Israelites – but did not follow those numerous laws themselves.

The Kaballah – “Do what thou wilt.”

The other “holy” book of the Jews is the Kaballah – a book of mysticism and sex magic for the elitist Jews. Like the quote from Satanist Aleister Crowley, the Kabbalah says, “Do what thou wilt. That is the whole law.” You don’t have to obey any rules, you are not subject to God, you can live the life of a selfish, degenerate, criminal, and still have prosperity – because Satan himself will bless you - - - IF you give him your allegiance!

Virtually ALL the leaders of this country, and virtually ALL those in Hollywood who are famous, have literally “signed on with Satan – agreeing to do his bidding” in exchange for fame, fortune and power.

That is why they are so well protected when they commit even heinous crimes. Hillary is a murderer and a criminal in every other respect. She personally gave the order to kill the adults and children at Waco, by burning them to death. She was a traitor to America, and caused the death of the U.S. Ambassador in Benghazi. She appears to have been involved in the murder of Vincent Foster. She is complicit in the deaths of all those who were murdered in the many countries we had troops stationed while she was Secretary of State. She used her private cell phone to discuss state secrets – which is against the law.

But here she is, running for President, unindicted, because she is being protected by her mentor – Satan himself. But even worse, there are millions of very

STUPID Americans who have fallen so far into darkness, that they “adore” her.

It is understandable why there is so much acrimony against Donald Trump running for president, and receiving historic support as the Republican candidate - - - because he is NOT “one of them.” He is NOT ruled by Satan. He is NOT a criminal. He is NOT a drug runner (like the royal family and the U.S. government). He wants America to be Great Again! - - while the Illuminati, Jewish Satanists want – more than anything – to DESTROY America, to DESTROY our Christian heritage, and to DESTROY ALL Christians, and ALL Gentiles!

In addition, on the following sheets, you can see by the Corporate logos, that all major corporations have pledged their allegiance to Satan, and are asking for his blessing.

Back to the “Alien Invasion”

All the talk in the last few years – and much more to come soon – about an “Alien Invasion” is just a “cover” for the serpentine shape-shifting, Demon-possessed politicians and Hollywood actors that are among us already. Indeed, there ARE “aliens” among us, but they are NOT extraterrestrials from another planet, as some investigators say. And they are NOT “hybrids” – offspring of a sexual union between a demon and a human woman – as others say. They are evil, demon-possessed, human beings – psychopaths, most of whom are Jewish, or Jewish-controlled high-level Freemasons, who care about no one but themselves.

Our Satanic Rulers

Those who govern the U.S. and the world, cannot keep their secret of demon possession hidden any longer, at least to those whose minds have been opened to true enlightenment from Jesus Christ. The eyes of the Satanist reveal who owns them, even though many of them blasphemously claim to be “Christians.” They cannot control their shape-shifting Satanic, venomous viper eyes, a condition during which Satan proudly telegraphs to the world, his demonic possession of them. And they can do nothing about it. They have been completely imprisoned by Satan’s demonic control – and yet they “think” that is “freedom” – freedom to do whatever they want, which will only lead them to the death of their soul.

How horrible it will be for them at the Judgment – when they will stand face to face with Jesus Christ, at which time they will suddenly realize that He knows EVERYTHING they have done, and they will have to begin “reaping ALL they have sown.”

