

Save Israel From Destruction

Shalom,

It's my duty as well as a great pleasure to bring into this document all the necessary elements to allow you to recognize Rael, the Mashiach. The Jewish people has suffered so much, it is now a great joy to know that he is finally among us.

Rael, the Mashiach, has given me the task of informing you of his presence, and of the particular request made by the Elohim and addressed to us, their direct descendants, the Jewish people. They want the Third Temple, their embassy on Earth, to be built near Jerusalem.

25,000 years ago, the ELOHIM (plural of ELOHA and meaning "those who came from the sky" which was mistranslated as GOD) came to Earth and created life in their laboratories through the synthesis of DNA (Deoxyribonucleic Acid) and their expertise in genetic engineering.

Throughout the ages, the ELOHIM have sent us all the prophets of every religion, among them the most important are Moses, Buddha, Jesus, and Mohammed. The mission of these prophets was to relay the messages of our creators in anticipation of our time, which is now at the age of revelation or the messianic era.

The Mashiach is the son of an ELOHA and a daughter of the Earth. He is the last of the Prophets. The ELOHIM gave him the name RAEL. They are requesting through him, that the government of ISRAEL concedes a piece of land so that we can build them an Embassy, the Third Temple, and welcome them to JERUSALEM. This is the land they had given to our ancestors in anticipation of our times, for as you know, the whole purpose of the state of ISRAEL is to recognise the MASHIACH and to help him build the Third Temple.

Leon Ariel Mellul
Raelian Jews Organization
www.Jews4Rael.org
Jews@Rael.org
www.rael.org

The Raelian Message

On December 13, 1973, French journalist Claude Vorilhon was driving through the volcanic area of Clermont Ferrand central France when he had a sudden urge to take a walk at le Puy-De-Lassolas. Suddenly, he noticed a bright flashing light in the sky heading in his direction. And as it got closer, he saw that it was made of a gray metallic substance, the shape of a flattened bell. His curiosity turned to anticipation as the machine approached him, until when about 30 meters away, it stopped and hovered still, just above the ground. A trap door opened below, unfolding into a staircase. What at first Claude thought was a child, stepped down and walked straight towards him. At at loss what to do, Claude acted as a true journalist and asked: Where do you come from?

From very far away and I have come to talk to you Claude Vorilhon.

They talked. Claude was invited into the craft and over the next six consecutive days, the extraterrestrial dictated a series of messages, which are both clear and revolutionary.

We created humanity. You mistook us for Gods. We were the ones who started all the religions on earth. And now that humanity is capable of understanding this, we would like you to build an embassy where we can land officially in front of everyone.

A long time ago on our planet, we had reached this age, similar to the one you are in now. Our scientists were beginning to design life through the synthesis of DNA. The whole of our society watched with fascination as they created more and more sophisticated organisms, until one day, they made a mistake. From then on, public opinion turned against these scientists and they were forced to take their experiments elsewhere. They finally found a planet suitable for the creation of life, it was your Earth, and at the time had no life on it at all, it was completely covered with water and clouds. We dunk with the help of enormous underwater explosions, creating huge holes into which the waters rushed, allowing dry land to emerge. An island formed, a continent, the original single continent.

"Let the waters under heaven be gathered together into one place and let dry land appear." Genesis 1:9

On this single land mass, we set up 7 laboratories, one for each of our own 7 races and began our experiments synthesizing life. We started by making simple life forms such as viruses and bacteria and as we progressed in our research we made more complicated organisms: plants, fish, reptiles, birds, and eventually mammals. Daring each time to make an even more beautiful and sophisticated model of living art. Life did not evolve, it simply followed the inspiration of our chemical artists who integrated and adapted each new prototype to survive in the overall ecology. Fragrances, shapes, colors, styles, textures, movements, even mating rituals were all made to have beauty, harmony and balance.

Seeing this incredible progress, opinions were divided in our government as to whether this artificial life was safe for us. Would the created destroy the creators. We decided to allow our scientists to continue their experiments as long as they did not create any intelligent life. But the temptation was too strong for these scientists and artists who were impassioned by their work of populating a virgin world. So one day, some of them decided to disregard their orders and synthesize intelligent people like themselves.

"Let us make man in our image, after our likeness." Genesis 1:26

Our government was extremely alarmed when it heard about this. How could we be sure that the human beings that had been created would not become a threat to us?

For our own security, we told our scientists to keep these human beings in ignorance of any scientific knowledge. They were even told to make these people - whom they had created - believe that we were almighty gods so as to be sure they would respect us.

"Off every tree in the garden you may freely eat, but of the tree of knowledge of good and evil, you shall not eat of it, for on that day you shall surely die." Genesis 2:17

At the time, the human beings called these extraterrestrials Elohim, which in ancient Hebrew meant "those who come from the sky". It is found in the original Bibles but in more recent times, was mistranslated by the word God. It is important to realize that this is a plural, the singular being ELOHA.

References to the Elohim can also be found in other ancient texts, for example in the writings of the Hindu, Greek, Egyptian and other civilizations.

We can read even today about the many gods who had human emotions, and who lived near or with these human beings.

These gods talked to human beings and even had relations with them.

When our scientists created people like ourselves, opinion on our planet became divided : could we trust human beings?

But there was a group of scientists who had begun to deeply love the human beings they had made. They wished to give them scientific knowledge so that they would be able to communicate as equals. Their love grew so much that this group decided to educate some humans and reveal to them the truth that creators and created are exactly the same.

"The serpent said unto the woman: Of the fruit of the tree which is in the midst of the garden you shall not surely die, for Elohim both know that in the day that you eat thereof, then your eyes shall be opened and you shall be as gods." Genesis 3:4

If you enter this laboratory, you would realize that we are just like you and one day you too will create life. You are just another link in the chain, the eternal cycle of creation continues...

In 1945, the first deadly atomic bomb exploded over Hiroshima. Humanity had finally reached the age of science, the age when we can no longer simply believe but can finally understand. The Elohim decided then to conceive their last messenger: Claude Vorilhon, whom the Elohim named Rael, which means "Messenger of the Elohim". The Elohim asked Rael to found an international organization to communicate their messages.

The International Raelian Movement is a non-profit organization which has two goals: The first, to prepare for the arrival of the Elohim by spreading their messages across the world, and the second, to build an embassy, preferably in Jerusalem, where the Elohim will officially land to meet with our governments.

We can carry our humanity wisely and without violence into the next century. The embassy will be built and our parents from space will come. Would you like to welcome them with us?

Message from Maitreya Rael to the People of Israel

People of Israel, I am speaking to you with deep feelings – you who are in the right place, at the right time, together. The only reason for the State of Israel to exist is the day we are all working for, the day of the arrival of the Elohim, our creators. Think about how privileged you are to be the people located at the exact spot the Elohim have chosen to arrive. Our beloved creators, responsible for everything, both good and bad, that has happened to you, would love to meet their chosen people, their beloved people, and come back among you to guarantee millennia of peace and fraternity. Not only for you, People of Israel, but equally for all nations of the Earth whether they be Christian, Jewish, Muslim or Buddhist, who will finally be reunited around those who created humanity in their image on Earth.

And they want this to happen in your land. They could very well have chosen Africa, Asia, Europe or America. But no, they have chosen Jerusalem, city of celestial peace, the beloved city of their hearts, close to the land in which you have the immense privilege to live.

Will your heart be hard and cold; will you refuse to welcome them? Or will you open your arms to give them the love they deserve as our creators? You are free to choose.

They are not invaders, yet they could be, for they are responsible for the breath that keeps us alive, for the flesh that gives us our senses. They could come and invade every country, destroying all the people on Earth as they did during the Flood. No, they want us to welcome them if we want to, to invite them and to build the embassy they are hoping for.

How would you feel if the embassy were built somewhere else? What if it were built soon in Jordan, Egypt, Palestine or Costa Rica? Imagine that the Elohim, this beloved people of your book the Torah, the Old Testament of the Bible, the same people for whom you have been waiting for millennia, arrived elsewhere? What would your feelings be; is this thinkable? That day, would you not have the feeling of having betrayed those who chose you to bring their word to every place on Earth?

The multitudes have gathered, the North has let them come. From the East and South and everywhere the Jews of the world have gathered. Why? To welcome our creators!

So, I will not walk upon the land of Israel until this embassy is constructed or at least until the work begins.

And with all my heart I hope it happens in Jerusalem and not somewhere else.

Shalom.

Message from Maitreya Rael (2005)

Preparations to build the embassy requested by the Elohim are also progressing well. The embassy and residence need to be protected by extra-territorial rights like any normal international diplomatic mission, and in accordance with the Elohim's precise instructions, Raelian architects have already completed commissioned drawings for the complex of buildings where the most dramatic and extraordinary meeting of world government leaders in history will take place. Not long after we built a small scale model of the embassy based on these drawings, a crop circle appeared in England which bore an astonishing resemblance to it.

I have to say that finance is not the chief obstacle to the completion of this project. The political and diplomatic problems are a thornier issue, and patience and perseverance will be required to overcome them. In this regard, the International Raelian Movement has several times since 1991 made presentations to the Israeli Government and to the Chief Rabbi in Jerusalem, requesting that the necessary extra-territoriality be granted so that the embassy may be built close to Jerusalem where the Elohim created the first human beings. The first temple of the Jewish religion was in fact a previous embassy around which the ancient city was built. The Elohim are now waiting for the State of Israel to grant such extra-territorial status for the new embassy - the third temple - but so far there has been no positive response to the seven requests that have been made.

The first approach was made on November 8th, 1991 on the Jewish New Year, and another official request was made to Israel's Chief Rabbi some months later. The request was acknowledged, and a study of the application began. In the summer of 1993, an Israeli government commission concluded that the Raelian Movement was peaceful in intent and was of no threat to Israel's security. In their report, two rabbis are believed to have concluded that it would be "better not to do anything against Rael in case he really is the awaited Messiah". In November 1993, a further direct request was made to Israel's Prime Minister, Yitzhak Rabin, when he was in Canada attending the Montreal Jewish Convention. After a month, Mr. Rabin replied through one of his office representatives that he could not comply. If Israel ultimately declines to allow a grant of extra-territoriality, as already indicated, we will most likely establish the embassy on Palestinian or Egyptian territory or in another neighboring state. In fact, the lower slopes of Mount Sinai would make an excellent alternative choice since that is where Yahweh, the leader of the Elohim, first appeared to Moses. Nevertheless, the Elohim would prefer to give Israel the opportunity to agree to this request since that is the true purpose of the State of Israel. Since the message of the Elohim, on December 13th, 1997, we have started negotiations with other countries, and once we have "the go ahead", a final "last chance" request will be made to Israel.

Already, in 1990, as a sign of their special feelings towards the people of Israel, the Elohim agreed to my suggestion to modify their original Symbol of Infinity when used by Raelian Movement branches in the West. The central swastika, which means "well-being" in Sanskrit and also represents infinity in time, was replaced with a galaxy-shaped swirl. This change was made in an effort to help the negotiations for building the embassy of the Elohim in Israel and also out of respect for the sensitivities of the victims who suffered and died under the Nazi swastika during the Second World War. In Asia, where the swastika can be found in most Buddhist temples and where it represents infinity in time, the original symbol is not a problem. This modification of the IRM symbol for the West was, of course, gladly made, and when looking back now and surveying our progress since 1973, I can see that everything is going according to plan.

The International Raelian Movement will one day achieve all the goals set by the Elohim - with or without my participation. I know that it has become self-sustaining and could now function perfectly well without me. Much still remains to be done, and even when at last the great day dawns and the

Elohim land openly and officially before the eyes of world government leaders and an international array of television cameras and media representatives, some skeptics, I expect, will still continue to doubt whether these highly advanced human beings could truly have created all life artificially on our planet. The leading members of the IRM and myself are aware that this might be so. But this does not daunt us - quite the reverse.

The Elohim themselves will definitely land here in the not too distant future, around the time of what some call "the singularity" - when everything will be understood thanks to science. It will be no later than thirty years from now and may be much sooner if the truths I have described in this book spread more rapidly around the world.

The Elohim will bring with them all the great prophets of the past, including Moses, Elijah, Buddha, Jesus Christ, and Mohammed.

This long-awaited event will be the most wonderful day in the history of humanity. I hope you will be present when they land at their embassy, and I hope that you are able to share the joy of knowing that you played a part in this wonderful adventure. The area where the embassy is to be built will become the spiritual center of the world for millennia to come. People from all nations will come in pilgrimage to this "holy" place. A replica of the embassy will be built near the real one and opened to the public so that they can see what it is like inside.

But will the Raelian Movement's mission end with the coming of our creators? Not at all! On the contrary, it will be the real beginning of our mission. With the disappearance of all primitive religions, the vacuum will have to be filled with a new spirituality - one that is in tune with the technological revolution still to come.

We are now today's human beings using tomorrow's technology, with yesterday's religions and yesterday's thinking. Thanks to the Elohim, we will be able to reach new spiritual levels by embracing their own religion - an atheist one - that of infinity as represented by their symbol. The Guides of the Raelian Movement will become the priests of this new religion, allowing human beings to feel in harmony with the infinitely small and the infinitely large, allowing them to realize that we are stardust and energies forever.

Laboratories and universities will be built close to the embassy and there, under the guidance of the Elohim, our own scientists will be able to improve their knowledge. In this way, we will gradually approach the Elohim's scientific level. This will enable us to venture out to other planets to create life ourselves, and we will become in our own turn "Elohim" for those we create. On our own planet, Brigitte Boisselier and other scientists of realistic vision have already started out along the path of becoming "intelligent designers" who, as they work for the future, will be fully aware of the true nature of our past and our origins. Through us and through them, spirituality and science will walk peacefully together hand in hand, free at last from the medieval fears that have haunted our past. This will enable us to become "gods" ourselves, as was written long ago in the ancient scriptures - but perhaps rather more accurately or amusingly "atheist gods".

However, let's not forget that our greatest task is to build the embassy for the Elohim so that at long last they can come here and land officially and openly among us! And they will bring to our very troubled yet potentially very beautiful world their profound teachings of love as well as science.

Message from YHWH Elohim to the people of Israel (1975)

"The state of Israel must give a territory situated near Jerusalem to the Guide of the Guides so that he may erect the residence, the Elohim's embassy there. The time has come, people of Israel, to build the New Jerusalem as was foreseen. Rael is the announced one, reread your writings and open your eyes.

We wish to have our embassy among our descendants since the people of Israel are composed of descendants of the children born from the unions between "sons of the Elohim and daughters of men."

People of Israel, we took you out of the grip of the Egyptians, and you did not show yourselves worthy of our confidence; we entrusted you with a message for the whole of humanity, and you jealously kept it for yourselves instead of spreading it; you have long suffered for your errors but the time of forgiveness has come; and as planned, we have said: "To the North, give, and to the South, do not hold back."

I summoned your sons and daughters from the ends of the world. As Isaiah had written, you were able to find your country again, and in it, you will live in peace if you listen to the last prophet, the one who was announced to you, if you help accomplish what we ask of him.

This is your last chance, otherwise another country will welcome the guide of guides and erect our embassy on its territory, and that country will be close to yours, it will be protected and happiness shall prevail, and the state of Israel will be destroyed one more.

You, child of Israel, who has not yet returned to the ancestral grounds, wait before going there, and see if the government will accept that our embassy be erected there. If it is refused, do not go back, and you will be one of those who will be saved from destruction and whose descendants will be able to find the Promised Land again one day, when the time comes.

People of Israel, recognize the one announced to you, and give him the territory to erect our embassy, for if not, as it happened two thousand years ago, it will be built elsewhere. If it stands in another country, you will be scattered one more.

If two thousand years ago, you had recognized Jesus as our messenger, all the Christians in the world would not be Christians, but Jews, and you would not have had problems; you would have remained our ambassadors. But instead this task was given to other men who took Rome for their base. Two thousand years ago, you did not recognize our messenger and it was not Jerusalem but Rome that shone. Now you have a new chance for Jerusalem to shine, but if you do not take it another country will, and you will be no more.

The responsibility of recognizing Rael as the Mashiach and building the Embassy of the Elohim near Jerusalem, does not rest solely on the government of the State of Israel, on the rabbis nor on the leaders of the Jewish communities around the planet. This responsibility rests on your shoulders, on the shoulders of each son and daughter of Israel wherever you may be on the surface of the globe, and you alone are responsible for your decisions or your actions.

Whether or not the government of Israel has jurisdiction over Jerusalem, the Embassy of the Elohim will be built near Jerusalem, for the Elohim have decided that it be so.

Message from YHWH Elohim to the people of Israel (1997)

It is now 24 years ago that, through the mouth of our prophet, RAEL, our beloved son, we gave to the Men and Women of the earth our final message. The one which, as predicted, came to destroy the "Mystery of God".

It has been 24 years during which you Raelians, who have officially and publicly recognized us as your Creators, have worked so that we may be welcomed in the requested Embassy. Your devotion and your efforts have warmed our hearts, and the most devoted among you are among those who will be rewarded.

In all the religions, there are people who deserve our love, but Raelians are the ones closest to us. They are our new Chosen People and will one day have a new Promised Land, because their love is based on consciousness and understanding, and not on blind faith.

Those who loved us as one or several supernatural gods were precious to our eyes, and they did not have a choice in prescientific times; but those who, knowing that we are not supernatural but created in their image, continue to love us and even to love us much more, touch us to a greater extent and will be rewarded more, because they love us with their consciousness and not only with their faith. And it is consciousness that makes them similar to us.

We asked that an Embassy be built to welcome us near Jerusalem, and the authorities of the stiff necked people have refused several times to grant the necessary authorizations and extra-territorial status. Our preference for Jerusalem is merely sentimental, because for us Jerusalem is everywhere where human beings love us, respect us and wish to welcome us with due respect, and the chosen people are those who, knowing who we are, want to welcome us, meaning the Raelians. The real Jews on Earth are no longer the people of Israel but those who recognize us as their creators and wish to see us return.

The link we have with the people of Israel is about to be severed, and the new Alliance is coming to an end. They have very little time to understand their mistake before being dispersed once again.

In the meantime, we must from now on ask for the necessary permission and extra-territorial status from all nations on Earth for the erection of our Embassy, and the radius of one kilometer can be composed of water as well as firm land, with the condition that navigation be prohibited.

When a country grants this authorization, Israel will have, for the last time, a short period of reflection to grant this authorization and will keep the privilege, or the Embassy will be built elsewhere, and the people of David will lose our protection and will be dispersed.

The country which will build the Embassy on its territory or on a territory it will give or sell to this effect, with the necessary extra-territorial status, will have a guaranteed and flourishing future, will benefit from our protection and will become the spiritual and scientific centre of the whole planet for the millenniums to come.

The hour of our Great Return is near, and we will support and protect the most devoted ones among you. Your enemies will witness our might more and more, most especially the usurper from Rome, his bishops and all those who act in our name without being appointed.

Year 2000 is nothing for us and nothing for a very large majority of people who are not Christians, but many false prophets will try to use this change in the millennium to mislead humans. It was expected, and it is a selection of the most conscious ones. Follow your Guide of Guides; he will know how to avoid the dangers of this time of transition because he is the Way, the Truth, the Life.

Buddhism is more and more successful on Earth, and this is good, as it is the religion that is closest to the Truth and to the new scientific-spiritual equilibrium necessary for human beings of the new age. Buddhism without the mystical load of the past gives Raelism, and more and more Buddhists will become Raelians.

May your joy in seeing the approach of our Great Return give you wings to overcome the last obstacles of the journey. We are so close to this day, that whenever you meditate, you should be able to feel our presence. And this sensation will illuminate your days and nights and will make your life wonderful, no matter what obstacles are left to overcome. The joy of seeing us will be lesser than the pleasure of having worked for this day to come. The greatest pleasure is in the accomplishment of your mission, not in its result. In the meantime, our love and light will guide you, through the words of our Beloved Prophet, and do not forget that even if we constantly see you, each time he looks at you, we see you even more because he beautifies what he sees through the Love he has for you.

The more you love him, the more you love us, because he is a part of us on Earth. If you find it sometimes hard to show us affection, it is because you do not have the consciousness of seeing our Beloved Son walking amongst you once again.

You cannot love us and neglect him because, once again, you reach the Father through the Son, because he is among you, eats when you eat, sleeps when you sleep, laughs when you laugh and cries when you cry.

Do not pretend to love us if you do not treat him as the dearest among us.

His Love for you is so great that he constantly asks us to forgive things we judge as unforgivable. He is your best advocate in the eyes of your Creators. And on your planet where Love and Forgiveness are more and more rare in a society which is becoming more and more barbaric through a lack of these values, he is your most precious asset.

You lack Love? Look at him; he is alive among you!

May his light guide you to us whether we return or not because in either case, we await you among our eternal.

Peace and Love to all Humans of goodwill

Message from YHWH Elohim to the people of Israel (2009)

I, Yhwh, through the mouth of my Prophet, RAEL, your awaited Messiah, am sending you this ultimate message on this day of Passover 5769, particularly special being also Birchat HaChama, reminding you of our creation of life on Earth. The first Messages that RAEL transmitted to you were a reminder that the time had come for you to return to the land of IsRael. But in no way did this signify that you were to steal the Palestinian's land and houses and massacre them. You were supposed to have been Zionists AND Palestinians. You were to have come back peacefully to this Holy Land, non-violently, and allow yourselves to be welcomed fraternally and with love by the people living there, who are genetically your brothers.

By combining the wonderful resources that you acquired during centuries of Diaspora with the talent of the local populations, you could have created a wealthy and powerful state that could have been an example for the entire world. That was your Sacred Mission. Instead, you stole the lands, houses, and belongings of the Palestinian people, you forced them into mass exile, you forbade them from coming back to their homes, you forced them to live in concentration camps, where you recently bombarded them in a genocide that transformed the chosen People into a criminal people acting against humanity and which betrayed its mission where it should have been an example and Spiritual Guide for humanity.

You created a state where racism and discrimination reign, you who suffered so much from this scourge for centuries and who know better than anyone how unbearable and despicable that was. Centuries of suffering and wandering and the ultimate sacrifice of the Shoah brought you feelings of compassion from the entire world, who were ready to help you find security in the Promised Land as announced. The Nations of the Earth would have supported you in the creation of a multiracial and multicultural Palestinian state that would have been an example for the entire world. Instead of that, you used violence to impose a racist and violent state that despises life and Rights of all non-jews and which has become no less than a cancer for Humanity, a state that you as the chosen People, had been mandated with guiding towards more love, non violence, tolerance and consciousness.

You have totally betrayed your spiritual mission, the only one that justified your return to the land of IsRael. Because, to be Zionist without being spiritual and religious, is pure racism and is totally unacceptable. You only have the right and the duty to be Zionist and Palestinian.

The monstrous and criminal state that you have created is condemned to disappear quickly and the Jews who will attempt to preserve it from the inside or out will forever be cursed and will lose their Jewishness, that is to say, they will exclude themselves from the chosen people. The State of IsRael has to disappear and be replaced by a Palestinian State where Jews and Palestinians can live in harmony, where the two peoples will mutually accept the Right of return of the Jews and the Palestinians of the two diasporas, in a sweeping effort of mutual forgiveness, which will be the most beautiful example of love and fraternity conceivable for all of Humanity.

Only those Jews who, in the past and until this day, have struggled from the inside and outside of IsRael against this Zionist racism, against the creation of the currently racist state of IsRael, retain their Right to Jewishness, that is to say, to remain worthy to be part of the chosen people. The others, I vomit them from my mouth. They are not even equal to the other non-chosen people. They are inferior to all living beings of the creation. They are not even at the level of animals. As

such they don't deserve to live in the Land of IsRael and they and their children for 7 generations are condemned to an eternal exile, to a permanent diaspora.

Those who today, reading this Message, understand their mistakes and start to militate for a Palestinian Zionism that is to say, a return to the Land of IsRael as a multiracial and multicultural state, where Muslims, Christians and Jews can live in harmony and with equal rights, those will have their crimes forgiven.

You, Jews of the diaspora, who are sufficiently spiritual and religious to have had the consciousness not to have associated yourselves with the zionist crimes, I tell you it is time to prepare your return to the Land of IsRael once this land peacefully becomes a multicultural Palestinian State.

Lastly, to speed up this process you all need to unite to prepare the construction of the Third Temple, Our Embassy and the glorious return of our beloved son, our last and ultimate messenger, the Messiah Rael, who will bring centuries of peace on Earth with our return. Every minute counts and remember that you cannot say we did not warn you. While some of our previous Messages sent by our Prophets of old gave you centuries to be accomplished, this one here only leaves you a few years, or even months.

It is time once again to abandon the stiff neck and with humility become real chosen people once more, the people of love, truth and non-violence on the path that I, Yhwh, your Creator, have marked out for you. This path which leads to the Promised Land which is indeed an entire planet and not a piece of land delimited by borders.

Amen

Message from YHWH Elohim to the people of Israel (2015)

I Yahweh, through the mouth of my son and Prophet Rael, am addressing this message to the Jewish People.

You have betrayed all the exemplary values of Judaism by stealing the land and houses which don't belong to you, and especially by not respecting my most important commandment: "Thou shall not kill" and accumulating nuclear weapons capable of killing millions of people in one go and sparking off a world war capable of destroying all of our creation. Consequently, the protection that had been granted to Israel is from today totally withdrawn and I ask to all the real Jews to leave the Land of Palestine as quickly as possible.

We had provided this protection in the hope that the reason and respect inherent in Judaism, along with the construction of the Embassy, the third Temple of the old writings where we would have returned, would push this state full of promise to allow the Palestinian people to return to their houses and their land in a multi-racial and multi-cultural state as an example to all of Humanity and become a spiritual beacon for the three great monotheistic religions.

Instead, the stiff necked people who had only just escaped the nazi genocide and concentration camps, stiffened yet more, they treated our last Prophet and his request for the Embassy with contempt, they created concentration camps for the Palestinians whose homes and Lands they stole, they bombed the concentration camp which is Gaza and are even projecting a final solution with the goal of Palestinian genocide.

Therefore our protection is now ended and the real Jews are again condemned to a new diaspora, to live among the other Nations of Earth while refusing to carry arms for any nation and to benefit every nation with their genius and creativity.

The only true Jews are of course anti-zionist and we congratulate the religious Jews who refused zionism and who have already left israel.

Raelians are now the true Jews, the only ones who wish to physically construct the Embassy to welcome our return, and not on stolen land. We ask all Jews to leave israel as soon as possible, to convert to Raelianism, and to support the Palestinians, who are in fact mostly the descendants of real Jews who converted to Islam a very long time ago. To see false Jews coming from Europe massacring the descendants of Jews who lived in israel from the Biblical times, is a heart rendering crime.

Spread around the world to bring the magnificent values of Raelian-Judaism, a Judaism of peace and tolerance, an anti-racist Judaism, a globalist Judaism aiming to unite all the nations within a world government, an anti-militarist Judaism pushing for the immediate and unilateral elimination of weapons of mass destruction, a pro-science Judaism promoting genetics and space exploration and finally a Judaism working especially for the third Temple, our Embassy where we will officially return to reinforce an enduring peace between all people and where all the Great Prophets will return to testify with us to destroy all the myths that the divisive religions have created.

Jew, leave israel as soon as possible "without turning back" if you don't wish to be "turned into a pillar of salt" as had happened at Sodom and Gomorrah, and support the predicted Messiah: Rael.

Peace on Earth and to all of good will!

The Raelian Movement

The Raelian Movement was founded by Rael in 1974 after his encounter (on December 13, 1973). On this encounter he was dictated a series of messages explaining that life on Earth is not the result of random evolution. Nor is it the work of a supernatural god. Instead, it is the creative product of extremely sophisticated genetic engineering techniques performed by the Elohim, highly advanced extraterrestrial scientists. Human beings were literally made “in their image” through a process called “scientific creationism.”

References to these extraterrestrial scientists and their work, as well as to their symbol of infinity, can be found in the ancient texts of many cultures. For example, in the Biblical account of the creation in Genesis, the word Elohim has been mistranslated as the singular word God. It is actually a plural word meaning “those who came from the sky.”

The singular of Elohim is Eloha (also known as Allah).

The folklore, mythology and ancient monuments of indigenous cultures all over the world honor these “gods” who came from the sky. Unable to distinguish the advanced science of the Elohim from what they considered magic, primitive people attached supernatural elements to what was in fact a very physical and logical process.

Leaving humanity to progress by itself, the Elohim nevertheless maintained contact with us through their prophets. The Buddha, Moses, Mohammed and some three dozen others were all specially chosen and educated by them.

The role of the prophets was to progressively educate humanity through messages provided by the Elohim. Each message was adapted to the culture and level of understanding prevailing at the time. Jesus, whose father was an Eloha, was given the task of spreading messages throughout the world in preparation for this crucial time in which we are now privileged to live: the predicted Age of Revelation.

The prophets also left traces of the Elohim, who knew we would be able to recognize them as our creators and fellow human beings once we had attained a certain threshold of scientific understanding. We’re now very close to that crucial threshold, and we’re getting closer every day.

The International Raelian Movement is now a global organization with more than 90,000 members in 120 countries.

Our mission

The first goal of the Raelian Movement is to **spread around the world, the message** that Elohim gave to Rael in 1973 and 1975. This message explains how the Elohim created all life on Earth, including humans.; "Let us make man in our image, after our likeness" (Genesis 1-26). In this message, we also find values and advices prescribed by those who created us in order to better harmonize ourselves, both physically and spiritually.

The second goal of the Raelian Movement is to **build an embassy on neutral ground to welcome the Elohim** so they can show themselves officially and safely to a humanity ready to accept them.

The Raelian values

Self-love - Loving oneself, is to accept oneself as we are in order to eliminate one's complexes. It's living what we became, without trying to appear what we are not yet. It's feeling good about oneself, open to life and blossom. This attitude contributes to the development of healthy, positive thoughts and cultivates indulgence towards oneself and others, stripping himself of any aggression. The guilt and fears lead our body to secrete toxic substances that are harmful to our health. The love of oneself comes through the awareness of these states and the refusal of stress.

Self-respect - This respect requires a healthy life obtained by being in harmony with nature, meditation practice, relaxation and adoption of a healthy diet. Drugs, tobacco, alcohol should be avoided. These substances destroy our genetic code and they cause defects for generations to come.

Accountability - Every human being is master of his destiny, his successes as well as failures. It is always responsible for his actions, even if he would obey an order. Accordingly, he must refuse to execute any order which would be contrary to his conscience.

"Do not obey any order whatsoever and regardless of the person who issued the order, if the order is contrary to your conscience." - Maitreya, RAEL

Absolute respect for life - Even if a power that he would make us believe that by executing a single man we could save all mankind, we should not kill this man because the life of a single non-violent man is as valuable as the whole of humanity.

Respect for others - Tolerance is not enough because to tolerate is to accept the differences without enthusiasm. Humanity derives its richness from its diversity, for the more a human being is different from us, the more it enriches us. That is why we encourage others to live fully their differences whether racial, cultural, religious or sexual.

Sharing - Every human has the right during his whole life, of having something to eat, a place to sleep, to dress decently and to receive an education, even if he does not work. The one working is also entitled to have the luxury, essential motor to human progress. Luxury obtained will be proportional to the work done and the progress it brought to society.

Democracy - "Democracy was a good and important stage to go through for humanity, but it is not the final stage. The ideal situation is to be governed by the wise, as the Greek philosophers correctly said long before me. Wise people are those whose reflections are true and just... Geniocracy allows those who are more intelligent to make the rest of the people happy." RAEL, THE MAITRAYA, page 225

Nonviolence - Threats of violence should be punished as severely as violence itself, because they imply that the individual who utters them admits that his views may triumph by violence.

*"It's by loving your close neighbor and far away that you elevate yourself while doing good to them."
" - Maitreya, RAEL*

World Peace - The creation of a world government supported by a global army of "peacekeepers" for the entire planet would allow to remove national armies and devote their military budgets to the fight against hunger in the world, saving the planet and maintaining universal peace.

Official request for land in the state of Israel

Through the intermediary of their messenger Rael, the Elohim request that the Israeli government provides an area where we can build their Embassy, from this land which they gave to our ancestors. The Elohim wish to be received on Israeli soil by their descendants, the sons and daughters of Israel, who are the descendants of the sons of the Elohim and the daughters of Man.

The Elohim wish that Israel becomes the world capital and that its descendants, the children of Israel, govern and direct the world toward peace, love and friendship.

Specifications

- **A tract of land near Jerusalem.** We request that this tract be located as close to Jerusalem as possible and that it contains a minimum of 347 hectares (3'470'000 square metres) within which a radius of 1'050 metres can be inscribed. There we will build the Embassy of the Elohim, the "Third Temple" where the Mashiach will welcome our creators, the Elohim.
- **The status of extraterritoriality.** We request that you grant the tract of land, on which we will build the Embassy of the Elohim, has the status of extraterritoriality, the same status granted to the embassies of all countries recognized by Israel.
- **Declaration of neutral air space.** We also request from Israel that the neutrality of the air space over the tract dedicated to the Elohim be fully assured.

When he met the Elohim, Rael was informed of the embassy plans. The plans and a scale model were presented officially to the press during August 1991.

Interestingly, on August 11, 1990, at Cheesefoot Head in the south of England, a crop circle with the exact shape of the proposed embassy was observed. Soon thereafter, several other crop circles with similar forms were observed as well, and their configurations may be considered as other possible architectural designs for the embassy.

New developments in science give us much reason for optimism: According to Rael, the people of Earth will be more ready to welcome their creators once they have a better understanding of the great scientific principles. Rael has announced that within the next 20 years or so, the number of new scientific discoveries will increase tremendously, until humanity reaches a level of understanding in which every principle is known.

This predicted watershed moment for mankind is called "the technological singularity" by the many scientists who share that vision of our scientific progress. According to a recent prediction, technological singularity will occur by 2025. By then, many people will understand how human beings were created and by whom. Hopefully that awareness will help hasten the arrival of our fathers from space.

Raelian Movement

www.rael.org

Raelian Jews Organization

www.jews4rael.org

jews@rael.org