
www.michelangelo.cn

Works in progress!

ART DESIGNS

Main key words:

The trail of designs and symbols of sacredness from Pannonia to Arsia and back to Hungary is the

best evidence of the migrations of the Hungarians.

 PANNONIA > > > > CENTRAL ASIA > > > > HUNGARY

 … -1500 -1500… - 500
 Gold Idol Magna Pannonia,

 Agglutinia, Kimmeria

 Pannonia

 -900... -200 -900…
 Pazyrykia: Arsia:

 Pazyryk, Tagar, Tarim B., Kashmir,

 Berel, Aržan, Esik West Tien Shan

-200… +895…

 Honfoglalás

Difficult to separate art designs from religious symbols!
The ancient societies were ruled by priest kings (and later on by Indo-European demigods).

CAPITALS
C
a
p
i
t
a
l

Magna Pannonia, Rise B.A.

 Etruscan

 Doric

 Ionic (Ephesus)
(6 ray sun↓ > 8 rosette↑)

The Doric and Ionic capitals
were evolutions of existing
pre-Indo-European capitals
(Pannonico, Helladic,
Etruscan).

0
0
1

C
a
p
i
t
a
l

Larissa, West Aegean

Tarim Basin

Dodo Kot, Kashmir

Magyar Nemzeti M.

0
0
2

The Larissa capital (540 B.C.) was a composition of Pannonico sacred symbols.

“Primitive capital”

(Atlas zur Baukunst) Andria, East Aegean

Tarim Basin, +1890 Kalash

Vares, Insubria, IT

Spiral,Isten,tree life,rosette

C
a
p
i
t
a
l

Pannonia bracelet

0
0
4

C
a
p
i
t
a
l

 Varese, Iron Age,

pintadera

0
0
5

C
a
p
i
t
a
l

 Etruscan

Avar Longbard

0
0
6

The Avar Longbard capital: if you imagine that capital without the cross (an alien addition), what remains is: 2 double spirals and a 3
circle design.

C
a
p
i
t
a
l

Larissa, West Aegean

Dodo Kot, Kalash

Dodo Kot, Kalash

Preslav, BG

Honfoglalás

0
0
3

“
R

o
m
a
n
e
s
q
u
e
”

C
a
p
i
t
a
l
s

The capitals of the following lines are defined “Romanesque”. They were instead the revival of Pannonico capitals after the fall of the
Roman Empire. They are from Armorica (west France), Padania (IT), and other areas that had previously been inhabited by Celto-

Pannonico peoples (first line). In the second line you can see 2 similar capitals from Afghanistan (brought there by the Greek-
Pannonico Alexander the Great), the model “Romanesque” capital, and 2 capitals brought by the Avar-Longobards to Cividale del Friuli
(their first capital city in Italy).

0
0

7

Sarmati bulgari KOLSVAR varese

Varese, Insubria, IT

Varese, V. S. Pedrino

Sant Denis + Notre dame

0
0
8

 Larissa Neandria Primitive Early Greek
Etruscan

PRE-INDO-

EUROPEAN
“Eolic”, “primitive”, “pre-Greek”,
“non-Greek”, Etruscan…
undefined!
(From it, the Ionic capital
originated!)

HUNGARIAN!
Let’s call it by its name as it was
used along 3 millennia by the
Hungarians!

Kalash, Stein, Arsia Tarim basin, M. A. Stein, Arsia Stara Zagora, BG
Croatia Budapest MNM Varese, IT, today

HUNGARIAN,
CLASSIC
(last 3 millennia)
All the capitals of this table are
decorated with a Double Spiral
(a Hungarian Sacred Symbol
from LBK to Stabio, CH), which
represented the vulva and the
vagina - the way out to life.
Most Double Spirals are
delivering a Baby Isten or a
Hungarian Sacred Symbol.

HUNGARIAN,

SARMATIAN

Villa Armira, Bulgaria (Early
Christian era)

Afghanistan
Varese, IT, today

HUNGARIAN, AVAR
(Middle Age)

“Insubria”, IT.
Avar Abbey of Piona, Colico, Lecco,
IT.
The pink and the white capitals are
from Varese
“

Lugano (CH), Varese (IT), and
Milano (IT): “Insubria”.
Hungary.
The Margitsziget capital belongs to
the Szent Mihály Church,
Budapest, 13th c. A.D.
Capitals that could be connected to
these ones are also in France.

 Lugano, CH Campionesi, Padania Varese Milano, Visconti Sforza castle
12th-14th c. Margitsziget Varese

LATE HUNGARIAN
(today) 3 from Kvar, RO (Cross of

Istens), 2 from Varese, (Baby
Isten). Double spiral: LBK and

Stabio (CH) houses:

TEMPLES AND HOUSES
(KAPU: SEE PRE-INDO-EUROPEAN RITES)

S
p
i
r
a

l

C
r
o
w
n

Malta

Lemnos

Etruria

Tarim Basin

Erdely

0
0
9

The inscription on the Lemnos Stone was written in Etruscan language and alphabet (Facchetti, Insubria University, IT). Etruscan was
an ancient Hungarian dialect (Mario Alinei). There are other artefacts in these abstracts that connect Lemnos to Pannonia and Etruria.

Genetic ce altrove!! In Hittite anya

The island of Lemnos is in front of Troy and may have been the market where the Troyans exchanged their goods with the Aegeans.
In antiquity, most international markets were on islands and not at the production places. Islands could be more easily defended and
could have been used in order to keep the origins of the goods secret and safe.
We still do not know from which islands in the Atlantic Ocean the Phoenicians imported the tin that they traded along the

Mediterranean Sea shores. No archaeological evidence has yet been found that would confirm that the Cassiterides were the Isles of
Shilly. If the Cassiterides were in the Channel, they could more likely be the Channel Islands, whose prosperity is proved by the
neolithic La Hougue Bie (3500 B.C.), statue menhirs of Guernsey, the hoards of Armorican coins and, in particular, the gold bracelets
of Pannonico make which are dated to the end of the second millennium B.C, when the Phoenicians may have started trading with the
area.

S
p
ir
a
l
C
r
o
w
n

HUN

Tarim Basin

The crown of spirals was
replaced by crowns of
triangles in the Kapuk
and in the Bratislava
church (right, with the
exception of 2 remaining
spirals). Pottery proves
that triangles and spirals
were interchangeable
symbols of sacredness.

S
a
s
s
a
n
i
d
A
r
c

The Hungarians used the
Sassanid arch in the Tarim
Basin, far before Gothic art
appeared in Europe.

0
1
1

A
r
c
a
d
e

 Novgorod Middle Volga

Merv 12th c. AD

Tarim Basin

 Tarim Gaochang

0
1
2

V
e
r
a
n
d
a

Pannonia ↓ ↑

Trypillia ↓ ↑

Kalash, Kashmir, Stein

Kezier, Gaochang, Tarim

Erdely, RO

Avar Voltorre, IT

Avar Fiesole, IT

 kalazno

Zamardi Balaton

V
e
r
a
n
d
a

 ”Swiss huns”

Tarim Basin

Fence with Istens

V
e
r
a
n
d
a

Numantia, Pannoniberia

Tarim Basin

Dodo Kot, Kalash

0
1
3

← Was the “pronaos”, in front of the Etruscan and pre-Greek temples, Pannonico verandas, which were kept by the Greek temples?

Under the Cross of the Hungarian building (→), a line of upside down Istens.

Arcades are frequent in North Europe, where they are lined along the streets and protect passbyers from bad weather. The Hungarian
arcades instead are verandas, which belong to the house, not to the street, and usually are not at the street side. The Hungarian
building shows a window where the rest of Europe would place a door.

W
a
v
e

A
r
c
h

0
1
4

Tarim Basin Tarim Basin Dodo Kot Budapest synagogue Blue church, Bratislava

Wave arches are also popular in NW India and in Islamic Art.
At the time M. A. Stein took the picture of the above Tarim Basin
house (first cell), the main room was still the dormitory with a central
fire and a hole on the ceiling to allow smoke out and light in. The Kalash houses have the same main room.
The Yurts also were set like that. The wave became a decoration of Gothic art.
← Pakistan Mosque Vigado Concert Hall, Budapest ↑

“
T
u
l
i
p
”

The Bronze Age “tulip”
 - in reality a Pregnant
Isten – is in Dodo Kot
upside down as it is in
the colour image of the
Szekely Kapu where the
6 circle sacred symbol is
protecting the new God.
See also upper and lower
lines.

0
1
5

U
p
s
i
d
e
D
o
w
n Celtic

Hunging Gods upside
down was also a Bronze
Age custom (Read the
book for more).
Note the 6 ray Stars in
the Honfoglalás time
sky.
In Pozsony, a former
capital city of Hungary,
the cross is upside down.

 Honfoglalás

Blue church, Bratislava

0
1
6

Kvár/Cluj, sinagogue

Sinagoga budapest

Istens hung, upside down
to the roof.

Dodo Kot, Kalash

 V. flli Pavesi, Varese, IT
3 circles, Pleiades.

Varese via fratelli Pavesi, Roberto

The Badshahi Mosque,
Lahore Pakistan

Friday Mosque, Isfahan,
Iran

,

 See Anya isten line

T
u
r
n
e
d
P
i
ll
a
r
s

Pazyryk

Tillia Tepe

 ← Arsia (M. A. Stein)

0
1
8

 Celtic etruscan and silk
road flogon

Durrnberg/Allain, DE

A
lt
a
r
/
t
a
b
le

 RO

Fire altar, Oxiana

Russia folk art, +1995

Pazyryk animal pillars *

 *Eastern Zhou dynasty, 4th-3rd century BC, British Museum

C
a
m
p
S
t
o
o
l

 Tutankhamen

 Denmark Avar, HU

Zamardi, HU, Avar Avar Longobard, Pavia

0
7
5

Messapia

Sarmatian, Hermitage Tarim Basin

The Kalash are the only
population of the region

that do not sit on the
ground, but on small
campstools spread in
quantity in the houses.

Kalash

BEADS
B
i
c
o
n
i

c
a
l

Kӧrӧs spindle whorl or bead

Cimmeria

Honfoglalás

Hmvhely

Budapest

B
i
c
o
n
i
c
a
l

 Ur

 Tagar Saka

 Aržan Tarim Basin

0
1
9

E
y
e
d

 Scythia

Tagar

0
2
0

E
y
e
d

Phoenicia

 Poland

0
2
1

DOTTED CIRCLES, NEVER SQUARES
Dotted circles are mainly associated to “dead” organic materials: bone, horn, antler, ivory, wood, and appear to be associated to death

rites. Dotted circles still decorated ivory Christian Crosses in the Middle Age.
D
o
t
t
e
d

Avar, biconical,

3x2 or 6x2

0
2
2

Anatolia 2nd M. B.C.

Sharja, UAE Oxiana 6>7

D
o
t
t
e
d

Terramare Sharja/Indus 6

Roman Pannonia, 3

Altai, bronze

Tagar: 3x3 dotted circles

Tagar: 6+6

0
2
3

D
o
t
t
e
d

 3

Kaliningrad, Chudia, +1100

0
2
4

D
o
t
t
e

d

 3+3+?
 Hittite Terramare

 3+6

Kimmeria
3+6

Pazyryk

Tarim Basin
 3+9

Honfoglalás

0
2
5

 3 dotted

D
o
t
t
e
d

← Combers:
 Pannonia
 England
 England
 Odessa
 Tagar
The relevance of these
artefacts is not in their
similarity, but in the
sharing of the same
sacred symbol.

Honfoglalás 3/6

0
2
6

D
o
t
t
e
d

 Tagar

Afghanistan Tagar

0
2
7

D
o
t
t
e
d

Celtic!?

Honfoglalás

0
2
8

CIRCLES, NEVER SQUARES

E
m
b

o
s
s
e
d

←

museo HU

0
3
0

E
m
b
o
s
s
e
d

Crete

Tarim

Sarmatian

0
3
1

E
m
b
o
s
s
e
d

 Indus??

 Lemnos

0
2
9

 The fact that these design was the pregnabt belly of a women appears clear when, with the

addition of 4 spirals it becomes part of a Birth Symbol

B
o
s
s
&
S
p
I
r
a
l

Lemnos

Berel, KZ

Tamga

0
3
2

See tribal carpet Istanbul Mus exib

K
ú
p
o
k

 DE

 Tagar

Geza varga mummia
Venaezia longobard

0
3
2

C
o
n
c
e
n
t
r
i
c

Geza varga mummia
Venezia longobard rombus

0
3
3

P
e
n
d
a
n
t
s

3

6

Coins iban akha

karakalpak

0
3
4

 Lo zar le proibisce

RHOMBUSES AND LOZENGES, NEVER SQUARES
R
h
o
m
b
u
s

Pazyryk

Magyar

Also in Kiev and Ladoga

0
3
6

R
h
o
m
b
u
s

Varna

Mycenae

 Hellades

Kimmeria Messapia

0
3
7

R
h
o
m
b
u
s
e
s

Paris of Troy, Ægina

Amazons

Esik

 Magyar

0
3
8

 Isten in rombo Tarim
 sarmata
istambul

LUNULÆ
L
u
n
u
l
æ

 3

0
4
4

Pazyryk

Kushan

ROSETTES
R
o
s
e
t
t
e

Trypillia Kӧrӧs x2

Pannonia Pazyryk

Tarim Stein

0
4
5

Poland Kelermess

Tillia tepe

Tarim basin, silk

Honfoglalás

Gemonio

BG

Holy crown

The name given to the above design by art experts is antiscientific: the flower of all ancient roses (before hybridization) had 5 petals,
with the exception of Rosa Sericea, which had 4. As Rosa Sericea is a mountain rose native of regions around East Himalaya, it is very
unlikely that it was known in Europe in the Bronze Age. The above design was not a “little” rose. (The modern definition of rosette is
much wider than the original etymological one).

SAINT ANDREW CROSS

Mausolus, satrap of Caria. cabinet des medailles,Paris

AvarLong, Benevento, IT

Pazyryk

Tarim Basin

Tillia tepe avorio

Disegno sarmata Legno
Tarimgermignaga

Tillia Tepe Sarmatia

Holy crown, bible

 This is a test to check if you are Hungarian: what do you see on the bible that holds in his hand (Holy crown)? Double symbol,
doppio cvoin paraculi filetto d’oro

CROSSES IN A CIRCLE

C
r
o
s
s

Odessa

Andronovo
←

kelermes

Oxiana

Nimrud + V shape

0
4
6

C
r
o
s
s

Pannonia

0
4
7

S andrea o cristian

Pannonia????
 Macedonia
Tagar????

Kimmeria Mycenae

C
r
o
s
s

 DE CH HU Camuni

Celtic + yinyang Tagar

The Celtic Druids

The fact that the

kijarat was finnish

makes of this symbol

a Hungarian

0
4
9

Pannonia Gansu, China, -2000

AvarLong, Benevento, IT

B
r
e
a
s
t
C
r
o
s

“Hittite”

Britannia,

 B. M.

Etruria

Honfoglalás táltos Orthodox táltos

The author, a semitáltos

0
4
8

 The Pannonico taltos has a woman breast. The “Hittite priestess” (a Indo-European priestess!?) has a woman breast, a non Indo-
European phenotype, and spiral bracelets around her arms.

SWASTIKA
S
w
a
s
t
i
k
a

←

Etruscan and Halstatt
crosses - 4 ray suns on
the way to become Indo-
European swastikas
(Hakenkreuz).

 Pest
County, early Iron Age

 Lithuania and

0
5
0

S
w
a
s
t
i
k
a

The 4 spiral ray Sun
evolved into swastikas
every time the Hungarians
came in touch with the
Indo-Aryans: in Tripolie,
Celto-Pannonia, Parthia,
at the Honfoglalas time,
and at 2nd World War
time. (Transitional art).

The Magyars lived for
longer than a Millennium
in a Buddhist
environment, whose
main sacred symbol was
the swastika, (from
Gandhara to the Gan Su
1000 Buddha temples).
They did not bring back
home a single swastika.
Only the Aorsi did and
spread it to Sweden

0
5
1

“MUSHROOMS”
M
u
s
h
r
o
o
m

Mushroom sui

cauldrons

0
5
2

M
u
s
h
r
o
o
m

Scythia

Sarmatia Israel

There are 4 mushrooms
in each of the 2 crosses.

8th c. A.D., Balkans

0
5
3

D
o
u
b
le
M
u

s
h

Sarmatia

Sarmatia

Roman Pannonia

Tarim basin

0
5
4

“
H
u
n
n
is
h
”

M
u
s
h
r
o
o
m

 A B

C D

E

Sarmatian, 3rd A.D., Alma
Ata Institute of History

Russia, 375-425 A.D.,
Hermitage

Volgograd, Sarmatian
crown, +475 Hermitage

Kiev Historical Museum,
11th-13th A.D.

Tarim Basin
+Rhombus+”triskelion”

 F G H I J

 Kievan Rus', late 11th-early 12th century A.D., British Museum Preslav, BG

 Hunnish for the Speier Museum, DE c’e’ anche avaro

 Avar longbard

WAVES, DOUBLE SPIRAL

W
a

v
e

Lisboa, PT Pannonia

Sumer

Celtic

0
5

5

W
a
v
e

Starčevo Sarmatia East Silk Road

The first artefact of this line belongs to the Starčevo culture, an archetype of the future bronze cauldrons. Its decoration is a
composition of two sacred symbols that the Hungarians shall spread throughout Eurasia along 7 millennia: the wave and the heart Gold
Idol.

Avar longobard capitello

Tillia tepe medaglione Niya borsetta

 Images in this line: coins of the Heers treasure of the Eburones (Treasure of Ambiorix). Celtic coins with Pannonico sacred symbols?
(“They were found to contain some copper, suggesting they were emergency coinage”... or were they fake coins of a nomadic people?).

w
a
v
e
s

0
5
6

 Rana del messico e tombino di Kiev

HUNGARIAN ANGULAR PROFILE OF POTTERY

Szemely

koros + celtic

History M. Moscow

Halstatt

PUDENDA
V
u
l
v
a

Lepenski Vir, Gimbutas

0
5
7

V
u
l
v
a

 Pannonia

←Still today the Kalash

women decorate their
robes with the same
shells as appliqués.
The cypraea is a sea shell
and this proves how
important their symbolic
value was for populations
that dwelled that far from
the sea. When the
Hungarians reached the
longest distance ever
from the sea (in the
Minusinsk Basin, Tagar
culture) they started
producing “synthetic
local” cypraeas! ←

However they came back
to the original in
Hungary! →

0
5
8

V
u
l
v
a

Tagar

Tagar

Siberian 19th A.D.

c

The cypraea has been
used as decoration,
juwellery, money… and
as a sacred
representation of the
vulva by the Hungarians
throughout the millennia

←← Jericho, -7000
← Papua New Guinea,

+1985

←Sheila-na-gig, Eire, Celto-

Pannonico? In the Middle
Ages, when the control of
the Pope faded in many
areas of the former Roman
Empire, the
churchs were
decorated with
the Sheila-na-gig,
also in England.
Tarim Basin→

P
h
a
l
l
u
s

Indus
Mycenae
Kimmeria

Avar

Delos, GR, + Turul 3

M. A. Stein reported to
have found many
phalluses in the Tarim
Basin, but did not publish
them in his books.
Maybe this is one:

0
5
9

When the Indo-Europeans arrived in Mycenae and when the Magyars arrived in Europe, the double spiral became a Phallus.
At that time the society shifted from matriarchal to patriarchal.

PECULIAR MARKERS OF ARZHAN
Most of the designs that I have found were common to Bronze Age Pannonia, to Arsia and to Honfoglalás Hungary. I have not considered

artefacts which were not common at least to 2 of those areas. I have considered artefacts which were spread only in one of those areas as
local, even if found in sites which showed a prevalent Hungarian cultural affiliation. The case of the following designs is quite unusual: these

designs are common to Pazyrykia, but I have found little congruence with artefacts of other areas and of other times: they appear to be
peculiar to the culture of Pazyrukia.

 West West Tien Shan Gan Su Pazyryk, Altai, RU Aržan, Tuva, RU Tagar, Minusinsk, RU

Fl
a
m

e

 Scythia Tagisken

hun

Flame designs are and

were popular also in Tibet
and around it.

0
6
0

T
i
g
e
r

Tagisken

Shajing kansu

0
6
1

C
o
m

a

S
h
a
p
e

A
n
d

F
a
n
g
s

Filippovka

Kazakh (Fangs)-Tillia Tepe

(Fangs)

jjjjj

Cimmeria

 TilliaTepe Sarmatia

 0
6
4

The Koreans hypothesise a Central Asian origin of their gogoks (which resemble bear claws)
associated to the bear cult. The Palaeolithic Silesians and the Ainu did keep in their caves or
homes not only bear skulls, but also polished bear teeth. The comma shape (gogok) shall become
the most peculiar marker of the Silla and Baekia cultures (Korea), which also bear other Hungarian
markers (e.g.: crowns with Isten symbols and gogoks). Gogoks have also been found in Japan.
(The southern Ainu trail?). +corona korea

H
o
rr
o
r
V
a
c
u
i

Vinča

 pazyryk

 china See also line 111.

Honfoglalás

0
6
5

“
G
i
l
t

W
o
o
d
”

Tagisken

Sarmata rosette croce

Berel + avar

Miklos Erdy:

Yueh Chih, Ordos

The origin of the Hunnish
diadem of Miklos Erdy!!

Altro in gansu o tarim libto
cinese

0
6
6

B
i
d
i
m
e
n
si

minusunsk

Kazakhstan 3+3+3

T
tr
i
d
i
m
e
n
si
o

Pannonia Oxiana

ARYA-SEMITE-MONGOLIC “BEAST ART”
F
el
t

a
rt
o
t
t
l
á
b

A pazyryki szent állatokat,
oroszlánokat vagy
párducokat, griffmadár

támadása közben hasonló
pozitúrában ábrázolták a Kr.
e. 3. sz. végétől, amikor a
hunok elkezdték kifosztani
Pazyrykiát. Hasonló
jeleneteket rögzítettek
Európában is,
amikor a Szkíták
kapcsolatba kerültek a
görögökkel és
megkezdődött a szkíta
rabszolgakereskedelem.

Esik

Megsebzett állatok
pozitúrája, amint éppen
próbálnak felállni

Péter gyűjtemény,

Szibéria

0
5
9

Görög-szkíta

Görög-szkíta

Siberia Hunnish

Ez a fajta művészet nem „állatszerű” és nem tartozik sem a szkítákhoz, sem a magyarokhoz. Istenkáromló dolog lett volna részükről! Ez
görög-szkíta, perzsa-szkíta, hun… átmeneti művészet.

C
o
n
g
r
u
e
n
c
y

Honfoglalás

Palmettes coma Hu
Horror vaui

saematia

Cancella riga

Honfoglalás

0
6
8

OTHER MARKERS
D
o
u
b
le

D
e
si
g
n

Magenta isten, cyan
background

(Tribal carpet)

Cyan Isten magenta back

Red Isten, white back

Tribal carpet
White Isten, red back

The Double design is a typical Hungarian marker: the background of the Sacred Symbol is another Sacred Symbol.

VEDI ANYA

DELIVERING ISTEN

 Tulip + fungo seta

Isten su tribal e

istambul

G
r
a
n
u
l

Etruria

Aržan, -620

0
7
1

K
iv
i
k
,

S
E

Kivik, Sweden

Mycenae

This design has only been found in one area,
Magna Pannonia: it should not be here! This line is
a reply to the authors of “The rise of Bronze Age
society”: they have written a book attempting at
proving the links between the “Germanic” Bronze
Age in Scandinavia with Mycenae. The material in

their book helped me confirm the statement of the
Metropolitan Museum: bronze was brought to
Scandinavia by Hungarians. Heart symbols, and
Mycenae’s art were Pannonico as the Nordic one
was! Thanks!

Kimmeria

0
7
2

B
el
L

R
a
tt
le

Hungary Dienes István hitelesítő ásatása, 1964

Tarim Basin

Honfoglalás

Chudia

Kalash

0
7
3

I
s
t
e
n

altro con cuori

Holy crown

0
7
4

FASHION
E
a
r

R
i
n
g
s

Varna, BG

South Pannonia (RO)

AndronovoA

Pannonia
dacia

Germany

 Georgia
Puabi’s, Sumeria

0
7
0

H
a
i
r

P
i
n
s

0
7
6

H
a
i
r

P
i
n
s

 russia Tarim basin

0
7
7

H
U

B
o
o
t
s

Pannonico boots

The oldest boots are those
used by the Pannonici in the
Bronze Age, in Hungary.

0
7
8

B
o
o
t
s

 Etruscan

Celtopannonico

Pazyryk

Tarim basin

Buda

0
7
9

B
o
o
t
s

This terracotta boot, found in Attica (the Athens
region), is one of the many evidences that
Hellades was still inhabited by Pannonici before
500 B.C.: the decoration is typically Pannonico, in
particular the Magna Pannonico crown of spirals.
Somebody had hypothesised that the Hungarians
used boots because they lived in a cold climate!
The Pannonici used boots in Hellades and in Italy,
where the Greeks and the Romans would later use
sandals!

Pazyryk

0
8
0

B
o
o
t
s

“Hittite”

alacahuyuk

0
8
1

A
p
p
l

i
q
u
e
s

Bulgaria

Pannonia

Hunnish appliqués

Arzhan
Tillia Tepe

Holy crown

0
8
2

 It became dangerous to carry gold applques or coins and they were replaced by embroidery.

Coin appliques were banned in Russia because all coins ended to become appliques on Central Asian women

attires!

F
a
s
h
i
o
n

 -5000 Gimbutas

Oxus treasure

Dodo Kot, PK, Stein

0
8
3

F
a
s
h
i
o
n

 Celtic

Italic

0
8
4

F
a
s
h
i
o
n

Foto mie sarmata

Avar sz miklos

Sumer

 Scythian

 Tillia Tepe

 Sarmatia

C
i
f
r
a
s
z
u
r

Pellicia bambino

pazyryk o tagar niya

Several cifraszurs have a
collar on the shoulder
which could be the
remain of the Scythian
extension of the conical
hat (see line 083).

This and other collars
have an Isten
embroidered on it

0
8
5

F
a
s
h
i
o
n

Turkish Janissary, 1583

0
8
6

kazagany

Niya king, Tarim Basin

Sarmatian

Celto-Pannonia

Honfoglalás

Yingpan, Tarim basin

OTHER CONICAL HEADDRESSES
3
/
6
 L
i
n
e
s

Willendorf, -23.000
6 lines + 1 rosette

Vinča, 3 lines

Sumer, 3 Cycladic, 6

Ebla, 6

“Hittite”, 3?

C
o
n
i
c
a
l

H
a
t

West France, -23000
 Modena IT, -10.000

Crete, -2000

Kirgiz

Qiang, Yunnan, CN

Kazakh Xin Jiang, CN

0
9
3

F
a
s

h
i
o
n

First tin bronze, Tell-
Judaidah, Antiochia,
Levant, -3000 (Oriental

Institute, Chicago, USA).

←

Naked, but with a diadem
or a conical hat, like the
Venus of Willendorf. Iban

0
8
7

C
o
n
i
c
a

l
H
a
t

Decebalus

Etruscan crown of curls

Mitridates

Parthian

tarim basin

0
8
8

 See Anthropology, silk

road

Conical helmets

Sarmatia Russia olearius

C
o
n
i
c
a
l
H
a
t

Cyprus

”Hittite”

Siberian, ethnomus SPB

0
8
9

C
o
n
i
c
a
l
H
a
t

0
9
0

C
o
n
i
c
a
l
H
a
t

Samarra, Mesopotamia -6M

In memoriam, R.I.P.

General Franco Magnani
M.O. of the Alpine Corps

0
9
1

Etruscan

Pazyryk Sassanian

Parthian,Turul as

crown Celtic in RO

Decebalus

C

o
n
i
c
a
l

H
a
t

DE

0

9
2

C
o
n
i
c
a
l
H
a
t

0
9
4

C
o
n
i
c
a
l
h
a
t

Janissary, 1475, Turkey

0
9
5

C
o
n
i
c
a
l

H
a
t

Halstatt

Saka

 Oxiana

Parthia

0
9
6

C
o
n
i
c
a
l

H
a
t

Poland Bronze Age

Sogdiana, 1st c. AD

(Yatsenko)

 Mari

0
9
7

S
l
u
m
p

C
o
n
e

Ugarit Pribaltika

Etruria Kazakh

Mari

0
9
8

C
o
n
i
c
a
l

H
a
t

Phoenicia UA

Kazakh

0
9
9

“
H
i
t
t
i
t
e
”

The Hittite were a Magna
Pannonico population
enslaved by a bloody,
warrior, Indo-European,
elite.
When the slaves
overthrew their rulers, a
new script appeared in
Hattusha, expressing a
language that has not yet
been deciphered.

1
0
0

TURUL

 tar

m

bas

in

Russia, hist mus

moscow

T
u
r
u
l

Trypillia, + V Tyrol Vani, Colchis, Georgia

 Oxiana (BMAC)

Abakan, Tagar

1
1
7

T
u
r
u
l

 Syria, -3000

Sarmatia

Aržan

Tagar

1
1
8

T
u
r
u
l

Lagash, -2350

←↓↑Pazyryk

1
1
9

T
u
r
u
l

Delos, GR

Etruscan

1
2
0

Kelermes

↑

← Pazyryk
↓

Tagar Saka Tuva+spiral

Magyar (RO) + 6 Ray Sun

Egypt, -1250

Saqqara, 254 B.C.

Persepolis, -500

Alan (Gothic!) S. Matino

T
u
r
u
l

Pannonia and TAGAR

Erdely

CeltoPannonico

Hunnish (Tigers)

Mughal, British Museum

1
2
1

T
u
r

u
l

Parthian bird of prey

Transitional

Tarim Basin, transitional

Avar Sassanid

Avar, Szt Miklos russia

1
2
2

 The Parthian Turul (↑) is a transitional bird of prey. The Turuls could have been Mother Turuls as the Sumerian and Permian ones (see

line below) appear to be. Does the Trypillia Turul has four legs or 2 legs and a breast? The Zakro one has a breast and 3 lines as face
(female).
The Hungarian Turul is not a bird of prey: she is moving her babies to a safer place (an allegory of the Honfoglalás?): their heads are
not hanging as they were dead, their eyes point to their Mother.
The Turuls became able to impregnate queens only when the Hungarians were Indo-Europeanized and they started needing SemiGods
as kings, as the Indo-Europeans did.

M
o
t
h
e
r
T
u
r
u
l Nimrud, -750, Mother Turul

Zakro, Crete, with breast

female
Mother

Scythian

Scythian

1
2
3

“Celtic” Turul

“Celtic” Turul?

Cicada

Shajing

Hunnish?

Permian

 Siberian
 А.И. Соловьёв

Female Turuls

Scythia

Tagar, Minusunsk

Shajing, Gan Su, CN

Saka, J. D. Kimball

Tagisken, Qwarezm

agighiol
Ostrogotic 3 dacia Hun

Pannonia 1000 B.C

Shajing, China

Barbaric

russia

Apahida, Cluj, RO,
Gepidic or Hunnish?
Hungarian!, Sarmatian?

Savaria

 Conceşti,
RO

“Barbaric” Sarmato-Avar! Avar, Cividale, IT

 The fans of the Huns are all the same, be they Germans or Hungarians (Obruszansky and friends): whatever has been found in Eurasia
is Hunnish (for the Indo-Germanists, it is Indo-European!), even the Tarim Basin Hungarian yurts are Hunnish for them!!
In Apahida, Cluj, a dead was buried and he brought in his grave Hungarian Turuls and Mother Istens, in Sarmatian style. These
artefacts are in the Muzeul Naţional de Istorie a României, Bucureşti that has labelled them Gepidic (Indo-Germans). These artefacts
have been lent and exhibited in the Speier, DE, Museum where they have become “Hunnish” (“Attila und die Hunnen”).
Dozens of other similar Turuls have been found in Europe, dated to the early Middle Age, and they have been attributed to any of the
populations of the Great Migrations Time: are they all Hunnish? Are they all Merovingian or Gothic? The Huns and the Germanshave
not left a single trace of their art in the centuries before their arrival in Central Europe: both those populations did not have any art at
all before being acculturated in central Europe!
How can the fans of the Huns label the artefacts of Apahida “Hunnish” if those designs belonged to the Hungarians throughout several
millennia, and the Huns had never used them before? Furthermore, there was only a population that attributed to those designs a
religious sacred meaning: the Hungarians. That design had been brought to Europe by Hungarian Sarmatians, and became popular
among populations who had it in their DNA. Onesta intelletuale di county pest Vedi Daco romans turul

HOW TO RECOGNIZE THE MAGYAR BIRDS
 The Magyar birds had come from the Tarim Basin, a desert. They were always hungry and spent their time chewing the little food they

could find in the desert; Tarim Basin x3; Preslav, BG; Arpadian haza:

BIRDS

B
i
r
d

 DE

Galli pazyryk
 gan su

turul impregnating a hornid

o come pazyryk

1
1
4

WATERFOWLS: DUCKS, SWANS, GEESE

S
w
a
n

D
u
c
k

G
o
o
s
e

Croatia, 2000 B.C

Etrusco con crown

of spirals

1
1
5

←Mycenae
 Arsia↓

Ducks, swans, gooses
and their eggs are
associated to the Finno-
Ugric myth of creation.
From the 16th century to
1823 the Hungarian
anthem was "Our
blessed-hen mother".
The "Great hen of
Hungarians" is Maria in
christendom.

Ostiak arpa, Kotang=swan

Mycenae

Ural, Chudia

Mari,
Chudia

PEACOCK
 Avar russia

croatia

Tarim Basin
+Rhombus+”triskelion”

Preslav, BG
9th 10Th c. A.D.

Kiev, 11th-14th c. A.D.

STAG

 Catalh

shajing

Trypillia Pannonia

Anatolia

Filippovka

S
t
a
g

1
0
8

S
t
a
g

Tagar

Tagar

Yueh Chih, Ordos

1
0
9

S

t
a
g

Mesopotamia -2450

 Aržan
 Tagar

Magyar

1

1
0

ANTLERS AS A SYMBOL OF SACREDNESS
S
t
a
g

H
o
r
n
s

 Tagar

Berel and Pazyryk

Pazyryk Heroes’ Sq., Pest (Zs. H.)

The Gandstrup cauldron is
transitional Celto-
Pannonico:
anthropomorphic Indo-
European subjects and
Pannonico Sacred Symbols.

Celta in dacia The Celts were not
Hungarians because they
used Hungarian antlers
as sacred symbols.
The Hsiung Nu were not
Hungarians for the same
reason.

 hun The Celts and the Huns had
been acculturated by the

Hungarians.

BIRDED ANTLER TIPS
B
ir
d
e
d
H
o
r
n
s

 ↑ Irish→

Thrace, 6th c. B.C.

Kazakh

Transitional pietro !

1
1
1

B
i
r
d
e
d

Turuls as tips of horns ↑

← Turul riding a stag

 Turul under the ear→

HORSE
 Cavalla di coins a hit

and run armorica

Celtic coins thracian

ro

ro

H
o
r
s
e

 MuccaOro con

spirale

Celtic,
+ 5 ray
Sun

1
2
7

Glozne, Thrace

 Sarmatian

 Tarim Basin
AVAR

 Honfoglalás

I
s
t
e
n

R
i
d
e

Tagar

The art Hungarian horses
were all very slim, fit for
galloping. In particular
their belly is not stressed.
Other cultures’ horses
appear to have been
forcefed, and good for
steaks. East Asian horses
appear to have been
stocky and less tall than
Turanic ones.

“tulip” riding a horse

1
2
8

C
h
i
n
e
s
e

 ← Maoling Museum, CN:

“Horse trumpling the
Hsiung Nu”

The horses in the Hsiung
Nu Museums are Chinese
style and/or taste art:
they are fat.

1
2
9

(FROM CHATALHUYUK) LEOPARDS, NEVER TIGERS OR LIONS
P
a
n
t
h
e
r

1
1
2

T
a
i
L,

L
e
g

u
p

1
1
3

A 3 ending tail has also been found in Piceno, Italy (1st M. B.C.). The panthers on the Szent Korona do not have wings, otherwise they
would have been Indo-European griffins, the only Hungarian griffins in 6000 years of Hungarian art! The Holy Crown was either made
by Hungarians or made by Byzantines with important contributions of Hungarian designers, who added the sacred symbols that they
had brought from the Tarim Basin.
It is supposed that the Etruscans hunted boars with the help of leopards (maybe linxes?)

OTHER ANIMALS
No lions, no dragoons, no griffins, no monsters, no birds of prey

(Except in transitional areas: Greco-Scythia, Perso-Scythia, Hunno-Scythia, Middle Ages Hungary…)

B
o
a
r

avar 1
0
1

 The first artefact is Pannonico. It was a sacred animal, in fact it has a crown of spirals on its back. The second one is Etruscan. The
other ones are supposed to be Celtic (I would prefer to say Celto-Pannonici). When the Celts arrived, they found. the sacred pig in
Pannonia. They replaced it with an anthropomorphic Goddess, Maia. Maia was associated to the pig. (from Maia>maialis=pig and
>maius=May).
The Celts also found in Pannonia the sacred Stag. The stag became Cernumnos, an anthropomorphic God, who wore antlers on his
head. The animal associated to Athena was the owl. Could the Turul have been an owl? The large circles, which make the eyes of
ancient Turuls are a clue in favour of this hypothesis. The Hungarian sacred horse became Epona. The sky God became Zeus with his
thunder. The Sun God became Apollo and so on. The Gods of the Indo-Europeans were the anthropomorphic representations of the
Old European animistic spirits.
Sacred animals are still revered in India, from cows to mice: according to the Veda, cows are to be respected as mothers are, because
they supply the milk that helps grow up children; in an Indian town mice are beloved as children are, because a goddess promised
during a rite that all the children that would die, would be reincarnated as mice.
The sacred animals of the Hungarians were sacred thanks to the food, row materials and services they were able to supply. In
northern Eurasia the bear supplied food: the Finns and the Ainu killed the bears during ceremonial rites, which were thanksgiving
feasts in honour of the spirit of the bear aimed at making the trip of the bear spirit to the other world easy.
Don’t we still do the same with horses, cats, and dogs, which more and more frequently are buried in special cemeteries for pets?

P
i
g

 1
0
2

R
a
b
b
i
t

Hares are still hunt in
West Tien Shan with the
help of domesticated
birds of prey.

1
0
3

H
o
r
n
i
d
s

Tagar

The other
hornids
looking
backward are
on line 108,
Pannonico,
and on line
107, Aržan.

1
0
4

T
a
g
a
r

 HU

 Tagar

Tagar and Shajing Tagar Tagar

Bakai Kornel is right: the
Tagar culture of the
Minusinsk Basin was
Hungarian; but, not
“already Hungarian”, rather
“still Hungarian”.
When the Huns arrived
there, that culure evolved
into the Hunnish Tashtyk
culture. Bakai doesn’t see
the difference.

1
0
5

H
o
r
n
i
d
s

Pazyryk

Tillia Tepe

Kalash

1
0
6

HORROR VACUI
H
o
rr
o
r
V
a
c
u
i

Vinča, 3 circles

Anatolia, 6+3V

Tagar

HU, Transitional

1
0
7

petroasa

Tillia Tepe

celtic

H

o
rr
o
r
V
a
c
u
i

Tagar, dotted circles

Sarmatian

Sarmatian

The need of filling empty

spaces with sacred symbols
became, with the Central
Asians of Tillia Tepe and the
Sarmatians, the pleasure of
filling empty space with
colourful inlays
(“cloisonné”). The
cloisonné artefacts spread
to Rome and the rest of
Europe, and were still
popular with the Barbars.

DOUBLE HEAD
D
o
u
b
le
H
e
a
d

 Çatalhöyük Vinča

6th Millennium B.C.

Permian

Sarmatia

Tillia Tepe

D
o
u
b
le
H
e
a
d

Pannonia, RO

Altro anat

Anatolia

“Hittite” ↑ ↓ Pannonia

 3V

1
2
4

D
o
u
b
le

H
e
a
d

Mesopotamia

Iranian griffin,

(the logo of Iran Airlines)

 Tagar

1
2
5

S
a
r
m
a
t
i
a
n

+ dotted circle

D
o
u
b
le

Sardinia Pazyryk Saka 6

1
2
6

T
a
ri
m

B
a
si
n

←“Russkaia

Turkestanskaia
Ekspeditsiia, 1909-1910
goda”, vol.1, page 81,
Kizil, Tarim Basin, 8th c.
A.D.

The double headed eagle
that is in the flag of many
eastern European Countries
belonged to their cultural
DNA and may have been
revived by the arrrival of
the Magyars in Europe.

← Flag of Bizantium from

1259 to 1453.

SZEKELYLAND FLAG

P
a
z
y
r

y
k

A cyan and magenta Elk and a griffin (transitional) on the same colour saddle
covering of Pazyryk. A square bronze plaquette, hornid attacked by a felid
(transitional), with a crown of spirals. Lunulae, coma shapes, dotted circles,
and triangles fill the “vacuum”.
Could the lunula and the circle on the rear thighs of the 3 animals above make
the flag of Erdely?

CULTURAL DNA HERITAGE, today
C
el
t
ic

P
a
k
is
t
a
n

A cover for packs of
sigarettes, 6 dotted circles

around a dotted circle

 Dish decoration, 3 Heart
Istens, rhombuses,

dotted circles

Dish decoration, 6 ray
Sun, 6 ray circle, dotted

circles, rhombuses.

Dish decoration,
transitional: 8 ray Sun

K

ie
v

K
r
e
s
h
i
a
t
i
k

H
u
n
g
a
r
y

 Parliament Hotel pillow

Elisa
www.michelangelonaddeo.com

 HistoryItem_V1
 TrimAndShift

 Range: current page
 Trim: cut bottom edge by 84.24 points
 Shift: none
 Normalise (advanced option): 'original'

 32

 D:20120826173528
 841.8898
 a4
 Blank
 595.2756

 Wide
 1
 0
 No
 874
 153
 None
 Up
 0.0000
 0.0000

 Both
 3
 CurrentPage
 3

 CurrentAVDoc

 Smaller
 84.2400
 Bottom

 QITE_QuiteImposing3
 Quite Imposing 3.0c
 Quite Imposing 3
 1

 1
 17
 1
 1

 1

 HistoryItem_V1
 TrimAndShift

 Range: current page
 Trim: cut bottom edge by 48.24 points
 Shift: none
 Normalise (advanced option): 'original'

 32

 D:20120826173528
 841.8898
 a4
 Blank
 595.2756

 Wide
 1
 0
 No
 874
 153
 None
 Up
 0.0000
 0.0000

 Both
 3
 CurrentPage
 3

 CurrentAVDoc

 Smaller
 48.2400
 Bottom

 QITE_QuiteImposing3
 Quite Imposing 3.0c
 Quite Imposing 3
 1

 3
 17
 3
 1

 1

 HistoryItem_V1
 TrimAndShift

 Range: current page
 Trim: cut bottom edge by 26.64 points
 Shift: none
 Normalise (advanced option): 'original'

 32

 D:20120826173528
 841.8898
 a4
 Blank
 595.2756

 Wide
 1
 0
 No
 874
 153
 None
 Up
 0.0000
 0.0000

 Both
 3
 CurrentPage
 3

 CurrentAVDoc

 Smaller
 26.6400
 Bottom

 QITE_QuiteImposing3
 Quite Imposing 3.0c
 Quite Imposing 3
 1

 4
 17
 4
 1

 1

 HistoryItem_V1
 TrimAndShift

 Range: current page
 Trim: cut bottom edge by 55.44 points
 Shift: none
 Normalise (advanced option): 'original'

 32

 D:20120826173528
 841.8898
 a4
 Blank
 595.2756

 Wide
 1
 0
 No
 874
 153
 None
 Up
 0.0000
 0.0000

 Both
 3
 CurrentPage
 3

 CurrentAVDoc

 Smaller
 55.4400
 Bottom

 QITE_QuiteImposing3
 Quite Imposing 3.0c
 Quite Imposing 3
 1

 5
 17
 5
 1

 1

 HistoryItem_V1
 TrimAndShift

 Range: current page
 Trim: cut bottom edge by 62.64 points
 Shift: none
 Normalise (advanced option): 'original'

 32

 D:20120826173528
 841.8898
 a4
 Blank
 595.2756

 Wide
 1
 0
 No
 874
 153
 None
 Up
 0.0000
 0.0000

 Both
 3
 CurrentPage
 3

 CurrentAVDoc

 Smaller
 62.6400
 Bottom

 QITE_QuiteImposing3
 Quite Imposing 3.0c
 Quite Imposing 3
 1

 7
 17
 7
 1

 1

 HistoryItem_V1
 TrimAndShift

 Range: current page
 Trim: cut bottom edge by 90.00 points
 Shift: none
 Normalise (advanced option): 'original'

 32

 D:20120826173528
 841.8898
 a4
 Blank
 595.2756

 Wide
 1
 0
 No
 874
 153
 None
 Up
 0.0000
 0.0000

 Both
 3
 CurrentPage
 3

 CurrentAVDoc

 Smaller
 90.0000
 Bottom

 QITE_QuiteImposing3
 Quite Imposing 3.0c
 Quite Imposing 3
 1

 9
 17
 9
 1

 1

 HistoryItem_V1
 TrimAndShift

 Range: current page
 Trim: cut bottom edge by 54.00 points
 Shift: none
 Normalise (advanced option): 'original'

 32

 D:20120826173528
 841.8898
 a4
 Blank
 595.2756

 Wide
 1
 0
 No
 874
 153
 None
 Up
 0.0000
 0.0000

 Both
 3
 CurrentPage
 3

 CurrentAVDoc

 Smaller
 54.0000
 Bottom

 QITE_QuiteImposing3
 Quite Imposing 3.0c
 Quite Imposing 3
 1

 10
 17
 10
 1

 1

 HistoryItem_V1
 TrimAndShift

 Range: current page
 Trim: cut bottom edge by 69.84 points
 Shift: none
 Normalise (advanced option): 'original'

 32

 D:20120826173528
 841.8898
 a4
 Blank
 595.2756

 Wide
 1
 0
 No
 874
 153
 None
 Up
 0.0000
 0.0000

 Both
 3
 CurrentPage
 3

 CurrentAVDoc

 Smaller
 69.8400
 Bottom

 QITE_QuiteImposing3
 Quite Imposing 3.0c
 Quite Imposing 3
 1

 11
 17
 11
 1

 1

 HistoryItem_V1
 TrimAndShift

 Range: current page
 Trim: cut bottom edge by 113.04 points
 Shift: none
 Normalise (advanced option): 'original'

 32

 D:20120826173528
 841.8898
 a4
 Blank
 595.2756

 Wide
 1
 0
 No
 874
 153
 None
 Up
 0.0000
 0.0000

 Both
 3
 CurrentPage
 3

 CurrentAVDoc

 Smaller
 113.0400
 Bottom

 QITE_QuiteImposing3
 Quite Imposing 3.0c
 Quite Imposing 3
 1

 12
 17
 12
 1

 1

 HistoryItem_V1
 TrimAndShift

 Range: current page
 Trim: extend bottom edge by 1.44 points
 Shift: none
 Normalise (advanced option): 'original'

 32

 D:20120826173528
 841.8898
 a4
 Blank
 595.2756

 Wide
 1
 0
 No
 874
 153
 None
 Up
 0.0000
 0.0000

 Both
 3
 CurrentPage
 3

 CurrentAVDoc

 Bigger
 1.4400
 Bottom

 QITE_QuiteImposing3
 Quite Imposing 3.0c
 Quite Imposing 3
 1

 12
 17
 12
 1

 1

 HistoryItem_V1
 TrimAndShift

 Range: current page
 Trim: extend bottom edge by 0.72 points
 Shift: none
 Normalise (advanced option): 'original'

 32

 D:20120826173528
 841.8898
 a4
 Blank
 595.2756

 Wide
 1
 0
 No
 874
 153
 None
 Up
 0.0000
 0.0000

 Both
 3
 CurrentPage
 3

 CurrentAVDoc

 Bigger
 0.7200
 Bottom

 QITE_QuiteImposing3
 Quite Imposing 3.0c
 Quite Imposing 3
 1

 12
 17
 12
 1

 1

 HistoryItem_V1
 TrimAndShift

 Range: current page
 Trim: extend bottom edge by 69.84 points
 Shift: none
 Normalise (advanced option): 'original'

 32

 D:20120826173528
 841.8898
 a4
 Blank
 595.2756

 Wide
 1
 0
 No
 874
 153
 None
 Up
 0.0000
 0.0000

 Both
 3
 CurrentPage
 3

 CurrentAVDoc

 Bigger
 69.8400
 Bottom

 QITE_QuiteImposing3
 Quite Imposing 3.0c
 Quite Imposing 3
 1

 13
 17
 13
 1

 1

 HistoryItem_V1
 TrimAndShift

 Range: current page
 Trim: cut bottom edge by 139.68 points
 Shift: none
 Normalise (advanced option): 'original'

 32

 D:20120826173528
 841.8898
 a4
 Blank
 595.2756

 Wide
 1
 0
 No
 874
 153
 None
 Up
 0.0000
 0.0000

 Both
 3
 CurrentPage
 3

 CurrentAVDoc

 Smaller
 139.6800
 Bottom

 QITE_QuiteImposing3
 Quite Imposing 3.0c
 Quite Imposing 3
 1

 13
 17
 13
 1

 1

 HistoryItem_V1
 TrimAndShift

 Range: current page
 Trim: cut bottom edge by 64.80 points
 Shift: none
 Normalise (advanced option): 'original'

 32

 D:20120826173528
 841.8898
 a4
 Blank
 595.2756

 Wide
 1
 0
 No
 874
 153
 None
 Up
 0.0000
 0.0000

 Both
 3
 CurrentPage
 3

 CurrentAVDoc

 Smaller
 64.8000
 Bottom

 QITE_QuiteImposing3
 Quite Imposing 3.0c
 Quite Imposing 3
 1

 14
 17
 14
 1

 1

 HistoryItem_V1
 TrimAndShift

 Range: current page
 Trim: cut bottom edge by 54.00 points
 Shift: none
 Normalise (advanced option): 'original'

 32

 D:20120826173528
 841.8898
 a4
 Blank
 595.2756

 Wide
 1
 0
 No
 874
 153
 None
 Up
 0.0000
 0.0000

 Both
 3
 CurrentPage
 3

 CurrentAVDoc

 Smaller
 54.0000
 Bottom

 QITE_QuiteImposing3
 Quite Imposing 3.0c
 Quite Imposing 3
 1

 15
 17
 15
 1

 1

 HistoryItem_V1
 TrimAndShift

 Range: current page
 Trim: cut bottom edge by 12.24 points
 Shift: none
 Normalise (advanced option): 'original'

 32

 D:20120826173528
 841.8898
 a4
 Blank
 595.2756

 Wide
 1
 0
 No
 874
 153
 None
 Up
 0.0000
 0.0000

 Both
 3
 CurrentPage
 3

 CurrentAVDoc

 Smaller
 12.2400
 Bottom

 QITE_QuiteImposing3
 Quite Imposing 3.0c
 Quite Imposing 3
 1

 0
 17
 0
 1

 1

 HistoryItem_V1
 TrimAndShift

 Range: current page
 Trim: cut bottom edge by 10.80 points
 Shift: none
 Normalise (advanced option): 'original'

 32

 D:20120826173528
 841.8898
 a4
 Blank
 595.2756

 Wide
 1
 0
 No
 874
 153
 None
 Up
 0.0000
 0.0000

 Both
 3
 CurrentPage
 3

 CurrentAVDoc

 Smaller
 10.8000
 Bottom

 QITE_QuiteImposing3
 Quite Imposing 3.0c
 Quite Imposing 3
 1

 1
 17
 1
 1

 1

 HistoryItem_V1
 TrimAndShift

 Range: current page
 Trim: cut bottom edge by 14.40 points
 Shift: none
 Normalise (advanced option): 'original'

 32

 D:20120826173528
 841.8898
 a4
 Blank
 595.2756

 Wide
 1
 0
 No
 874
 153
 None
 Up
 0.0000
 0.0000

 Both
 3
 CurrentPage
 3

 CurrentAVDoc

 Smaller
 14.4000
 Bottom

 QITE_QuiteImposing3
 Quite Imposing 3.0c
 Quite Imposing 3
 1

 2
 17
 2
 1

 1

 HistoryItem_V1
 TrimAndShift

 Range: current page
 Trim: cut bottom edge by 14.40 points
 Shift: none
 Normalise (advanced option): 'original'

 32

 D:20120826173528
 841.8898
 a4
 Blank
 595.2756

 Wide
 1
 0
 No
 874
 153
 None
 Up
 0.0000
 0.0000

 Both
 3
 CurrentPage
 3

 CurrentAVDoc

 Smaller
 14.4000
 Bottom

 QITE_QuiteImposing3
 Quite Imposing 3.0c
 Quite Imposing 3
 1

 6
 17
 6
 1

 1

 HistoryItem_V1
 TrimAndShift

 Range: current page
 Trim: cut bottom edge by 14.40 points
 Shift: none
 Normalise (advanced option): 'original'

 32

 D:20120826173528
 841.8898
 a4
 Blank
 595.2756

 Wide
 1
 0
 No
 874
 153
 None
 Up
 0.0000
 0.0000

 Both
 3
 CurrentPage
 3

 CurrentAVDoc

 Smaller
 14.4000
 Bottom

 QITE_QuiteImposing3
 Quite Imposing 3.0c
 Quite Imposing 3
 1

 8
 17
 8
 1

 1

 HistoryItem_V1
 TrimAndShift

 Range: current page
 Trim: cut bottom edge by 10.80 points
 Shift: none
 Normalise (advanced option): 'original'

 32

 D:20120826173528
 841.8898
 a4
 Blank
 595.2756

 Wide
 1
 0
 No
 874
 153
 None
 Up
 0.0000
 0.0000

 Both
 3
 CurrentPage
 3

 CurrentAVDoc

 Smaller
 10.8000
 Bottom

 QITE_QuiteImposing3
 Quite Imposing 3.0c
 Quite Imposing 3
 1

 9
 17
 9
 1

 1

 HistoryItem_V1
 TrimAndShift

 Range: current page
 Trim: cut bottom edge by 1070.64 points
 Shift: none
 Normalise (advanced option): 'original'

 32

 D:20120826173528
 841.8898
 a4
 Blank
 595.2756

 Wide
 1
 0
 No
 874
 153
 None
 Up
 0.0000
 0.0000

 Both
 3
 CurrentPage
 3

 CurrentAVDoc

 Smaller
 1070.6400
 Bottom

 QITE_QuiteImposing3
 Quite Imposing 3.0c
 Quite Imposing 3
 1

 16
 17
 16
 1

 1

 HistoryItem_V1
 TrimAndShift

 Range: current page
 Trim: extend bottom edge by 21.60 points
 Shift: none
 Normalise (advanced option): 'original'

 32

 D:20120826173528
 841.8898
 a4
 Blank
 595.2756

 Wide
 1
 0
 No
 874
 153
 None
 Up
 0.0000
 0.0000

 Both
 3
 CurrentPage
 3

 CurrentAVDoc

 Bigger
 21.6000
 Bottom

 QITE_QuiteImposing3
 Quite Imposing 3.0c
 Quite Imposing 3
 1

 1
 18
 1
 1

 1

 HistoryItem_V1
 TrimAndShift

 Range: current page
 Trim: cut bottom edge by 21.60 points
 Shift: none
 Normalise (advanced option): 'original'

 32

 D:20120826173528
 841.8898
 a4
 Blank
 595.2756

 Wide
 1
 0
 No
 874
 153
 None
 Up
 0.0000
 0.0000

 Both
 3
 CurrentPage
 3

 CurrentAVDoc

 Smaller
 21.6000
 Bottom

 QITE_QuiteImposing3
 Quite Imposing 3.0c
 Quite Imposing 3
 1

 1
 18
 1
 1

 1

 HistoryItem_V1
 TrimAndShift

 Range: From page 1 to page 1
 Trim: extend top edge by 21.60 points
 Shift: none
 Normalise (advanced option): 'original'

 32

 D:20120826173528
 841.8898
 a4
 Blank
 595.2756

 Wide
 1
 0
 No
 874
 153
 None
 Up
 0.0000
 0.0000

 Both
 1
 SubDoc
 1

 CurrentAVDoc

 Bigger
 21.6000
 Top

 QITE_QuiteImposing3
 Quite Imposing 3.0c
 Quite Imposing 3
 1

 1
 18
 0
 1

 1

 HistoryItem_V1
 Nup

 Create a new document
 Trim unused space from sheets: yes
 Allow pages to be scaled: yes
 Margins and crop marks: none
 Sheet size: 5.000 x 250.000 inches / 127.0 x 6350.0 mm
 Sheet orientation: best fit
 Scale by 60.00 %
 Align: top centre

 0.0000
 10.0000
 20.0000
 0
 Corners
 0.3000
 ToFit
 0
 0
 1
 18
 0.6000
 0
 0
 1
 0.0000
 1

 D:20121013022803
 18000.0000
 Pazzoidi
 Blank
 360.0000

 Best
 750
 102

 0.0000
 TC
 0

 CurrentAVDoc

 0.0000
 1
 2
 0
 1
 0

 QITE_QuiteImposing3
 Quite Imposing 3.0c
 Quite Imposing 3
 1

 1

 HistoryList_V1
 qi2base

