Zu: Marc Lutter: Sie kontrollieren alles!

Nähere Infos unter: http://www.edition-fatal.de/isbn3935147082.html

QUELLENVERZEICHNIS:

- Quelle 1: »An over-all Briefing« by Per Sewen http://www.illuminati-news.com/illum_index3.htm
- Quelle 2: »Something Weird« (Original: alt.conspiracy, 12.10.1999) http://groups.google.com/groups?oi=djq&ic=1&selm=an_536072568
- Quelle 3: »Did Hillary give Rudy cancer?« (alt.conspiracy, 20.5.2000) http://groups.google.com/groups?oi=djq&ic=1&selm=an_625587014
- Quelle 4: »Illuminati Frontgroups« http://www.illuminati-news.com/front.htm
- Quelle 5: »JFK, Jr., and the >13<-Line« (Original: alt.fan.rawilson, 8.1.2000) http://groups.google.com/groups?hl=en&safe=off&ic=1&th=3fba 4b26cafa8dc9,2
- Quelle 6: »Luciferian secrets of the U.S.P.S.« (Original: alt.fan.rawilson, 24.12.1999)
 - http://groups.google.com/groups?oi=djq&ic=1&selm=an_564640306
- Quelle 7: »New World Order« http://www.conspiracy-net.com/archives/articles/conspiracy/nwo/C NCia036.txt
- Quelle 8: »Re: Al Gore Reagan Clone« (Original: alt.conspiracy, 20.5.2000) nicht archiviert
- Quelle 9: »media« (Original: alt.conspiracy, 6.6.2000) http://groups.google.com/groups?oi=djq&ic=1&selm=an_631946881
- Quelle 10: »An Illuminati Outline of History« http://www.conspiracy-net.com/archives/articles/conspiracy/societies/CNCb0002.txt
- Quelle 11: »Cosmic Conflict & the Da'ath Wars« http://www.comp.glam.ac.uk/students/goshea/crim001.txt
- Quelle 12: »WHO murdered Africa« http://www.textfiles.com/conspiracy/africa.txt
- Quelle 13: »Re: What is REALLY going on?« (Original: alt.conspiracy, 23.6.2000)
 - http://groups.google.com/groups?oi=djq&ic=1&selm=an_638219978
- Quelle 14: »Re: TSOG Theology [was CLINTON KILLS AGAIN]« (Original: alt.conspiracy, 20.6.2000)
 - http://groups.google.com/groups?oi=djq&ic=1&selm=an_636845749
- Quelle 15: »1963: Dallas. The Government Decides That Truth Doesn't Exist« http://www.textfiles.com/conspiracy/oswald_l.wor

Quelle 16: »Diana: Loose Cannon Terminated by MI6.« http://www.conspiracy-net.com/archives/articles/conspiracy/assassinations/CNCkd005.txt

- Quelle 17: »Princess Diana is Still Alive« http://www.conspiracy-net.com/archives/articles/conspiracy/assassi nations/CNCkd008.txt
- Quelle 18: »::: Princess Di -- The Horrible Truth! :::«
 http://www.darkconspiracy.com/conspiracies/assassinations/diana/c
 ontrol.txt
- Quelle 19: »To understand how 666 relates to this discussion…« http://www.textfiles.com/conspiracy/666 ibm.txt
- Quelle 20: »A Skeleton Key to the Gemstone Files« http://home7.swipnet.se/~w-73388/text/gemfiles.html
- Quelle 21: »Usage Guidelines for CTRL« listserv@listserv.aol.com
- Quelle 22: »I know what the NWO really is« (Original: alt.conspiracy, 23.5.2000) http://groups.google.com/groups?oi=djq&ic=1&selm=an_626561732

Es wird keinerlei Gewähr übernommen, dass die Dokumente unter den angegebenen Adressen noch verfügbar/abrufbar sind.

QUELLE 1:

AN OVER-ALL BRIEFING

by Per Sewen

[Updated 9 March 1999]

Look again at the table above. Have you seen it before? I'm sure most people haven't. It was first exposed in a book by David Icke called »And the truth shall set you free«. This is the real power structure on planet Earth. It's also the »chain of commands« which is valid today and has been for quite some time now.

This whole thing might be unreal to many people, but I ask you to consider it. Most of us can agree on that something is very wrong with this planet. Civil wars, diseases, famine, ethnic cleansing, religious wars, different violations of human rights ... the list is long and it just goes on. Are all those bad conditions totally separated from each other, or do they have a common source?

All I ask from you is to think for yourself. Throw away everything "you've been told", things "you've learnt in school", what you've "heard on the radio", what you've "seen on Television", what "politicians have told you" etceteras — just for a moment. Let's start thinking for ourselves for just awhile. It's not too often we do have that opportunity. We are constantly fed with propaganda, bad news, opinions, lies and there are tons of untold secrets. Much of the lies come through the media, which is owned by a few people at the top of the table above. All and everything is to align with those people's intentions and goals.

These web pages have a certain purpose. First of all I will try to brief you on the current scene, especially the political one, in the world of today. When this is done, I will try to explain what is really happening, not the false data you get when you follow the news on Television or in the papers. I will try to comment important things we're fed with and explain or debate them. All this based on the facts I'm going to give you soon. Also, these web pages will be currently updated as new data come along. But to understand it all, you have to be briefed on the scene of this planet, the version you were never meant to get – the truth certain people don't want you to know...

THE ILLUMINATI AND THE LACK NOBILITY Illuminati means »the enlightened ones« or »bearer of light«, which refers to Lucifer or Satan. Those top players, called the Illuminati or Moriah, on the International playground belong to the thirteen of the wealthiest families in the world, and they are the men who really rule the world from behind the scene. They are the »Black Nobility«, the Decision Makers, who make up the rules for presidents and governments to follow and they are always withdrawn from public eyes, as their action can't stand scrutiny. Their bloodlines go back thousands of years and they are very careful to keep these bloodlines going from generation to generation without breaking it.

Their power lies in the occult and in economy – money creates power. They own all the International banks, the

oil-businesses, the most powerful businesses of industry and trade, they infiltrate politics and they own most governments – or at least control them. An example of this is the American election for presidency. It's no secret that the candidate, who gets the most sponsorship in form of money, wins the election, as this gives the power to un-create the opposed candidate.

And who sponsors the »right« candidate? The Illuminati does. Sometimes they sponsor both sides to have a game going. They decide who will be the next president, and they see to that their man wins. Most president campaigns are financed with drug money, which is understandable if you know that the Illuminati run the drug trade industry as well. Bill Clinton for example, has been trained by them since his youth and was well prepared for his »mission« when he took over Presidency.

And what are the goals of the Illuminati? To create a One World Government and a New World Order, with them on top to rule the world into slavery and fascism! This is a very old goal, actually, and to understand it fully, one must realize that this goal isn't of a kind that's supposed to be obtained within one lifetime – it has been a goal of the Centuries.

This goal has been planned away from official scrutiny, in secrecy within the Secret Societies. All Secret Societies with secret grades of initiation are owned and controlled by the Illuminati, and Freemasonry is maybe the best known. The persons who control the societies and the Illuminati are Satanists and practice Black Magic. Their only God is Lucifer and by occult practices they manipulate and influence the masses. It doesn't matter if you and I believe

in the stuff or not as long as they do. And they take it very seriously. Some of them are aliens and the others take order from aliens, who are higher up in the hierarchy.

It's a thrilling thought, that this planet as a matter of fact is run with Black Magic – a planet where magic is not supposed to exist at all in any shape and form, and if somebody tells you it does, he/she will most certainly be ridiculed. From this occult »science«, mind control and Intelligence have developed. By taking over the Movie Industry, the Record companies and by their control of Fine Art, they know how to influence the teenagers to dance to their own tune and accept their kind of reality. This makes sense if you look at what kind of »entertainment« we are enforced to enjoy. Where did all the Great Masters go?

The music the teenagers have to listen to is often totally without quality and lead them into robotism and apathy, violence and drugs. It's also used for mind control, as we shall see later. Real quality music is rejected by the big record companies in favor for those with lack of talent. Since Black Sabbath in the beginning of the 70:s and the Rolling Stones before them, Satanism has been promoted through the music industry. Many groups followed on the same track and have always been Hard Sales.

The same thing goes with Hollywood, which is also controlled and created by the Illuminati. The »E.T"-movies, Dooms Day films and catastrophe-movies all align with the purpose to influence us in certain directions. Satanic movies have also been well promoted. All to prepare for days to come ...

I told you above that the men who control the Illuminati are members of thirteen wealthy families. Who they are have been very secret and the leadership has gone from man to man over generations. Nevertheless, no secrecy can be kept forever, and sooner or later there will be leaks, so also in this case. Not many people know who these families are exactly, but quite recently this has become known, due to people from Illuminati, who have left the Order and revealed the most remarkable data. So here are the names of the 13 families – who are set up by aliens to rule this planet behind the certains – the Secret Government..

Astor

Bundy

Collins

DuPont

Freeman

Kennedy

Li

Onassis

Reynolds

Rockefeller

Rothschild

Russell

Van Duyn

[Merovingian] (European Royal Families)

* Secret societies

The Secret Societies have been present in the history of man for a very long time. It all started thousands of years ago with the »Brotherhood of the Snake«, a secret society set up by an alien named Ea or Enki. This story is very carefully told in the Sumerian scriptures, which go back at least 6000 years. There it says man was created by draconian aliens, who came to this planet to exploit its resources – especially gold. But the work was heavy, so the alien race wanted someone else to do the hard work. Thus Ea, who was a brilliant

scientist, created homo sapiens as a hybrid between a primitive earth life-form and the alien race.

First homo sapiens was only meant for slave labor and couldn't breed. Later on this was changed. Ea didn't like, though, how his created race was treated and wanted to enlighten them by telling them who they were and where they came from. He also wanted to tell them the well hidden truth that each individual is a spirit inhabiting a body and that after body death the spirit lives on and reincarnates on Earth.

Ea's superiors didn't agree to this, as they were afraid of chaos and turmoil, but Ea told them anyway. The early homo sapiens revolted against their Masters, but were forced to retire. Ea then started this secret society, the Brotherhood of the Snake, to enlighten people in secret. But he was discovered and judged by the alien laws, which meant that Ea was deported to Earth for eternity – to die here and be reborn here in endless cycles, using fragile, short living human bodies. If this is right, he might still be here …

In the meantime, as time passed by, the »Brotherhood of the Snake« was infiltrated by the Draconian Master aliens and the knowledge was distorted to trap man instead of enlighten him. The Egyptian Era was in fact real »space opera«, with aliens walking around among us, even taking the throne as pharaohs on mostly. By that time the Brotherhood was very infiltrated and its purpose to manipulate the masses, making them believe in false gods and masters.

In the background through all history there are the secret societies. The original Brotherhood soon split up in cults, when certain people on top were in disagreement with each other and different powers of control developed, with them even fighting each other (which still is the case today) totally above an ignorant population. They invented the different religions and sects and cults so man would be busy doing something else instead of looking into what the Brotherhood was doing. It was also a way to control people by not telling the truth about God and Jesus, so that people would miss the point and never be able to be set free. Religion has always been connected with guilt and punishment, which is NOT the way it is supposed to be. They put themselves in charge of the churches to entrap people and to spread

conflicts between different belief systems. Most wars throughout history have been religious wars.

Out of the original Brotherhood came Freemasonry, the Rosicrucians, The Knight Templars, Ordo Templi Orientis, Knights of Malta and more. They all knew, on the highest grades, the truth about the origin of man and that we all are spiritual beings and thus immortal. They know God is the REAL and only source, but they distorted that power as we let them deceive us and used the power of God that we have inside of us for their evil purposes. This knowledge is a very well kept secret and they have done everything in their power to hide the truth from people, and one must say they succeeded quite well. People who for some reason or another have stumbled upon the road to truth has either been ridiculed, slandered or even killed.

Now you might say that the Freemasons, for example, is a charity organization and even Christian to its belief. Yes, that's what we're told and that is what most members of the secret society believe. Most people involved are good people, who are ignorant of what's going on upon the highest grades. Because up there is Satanism and worship of the dark forces. They don't serve God, they serve Satan or Lucifer and that is the key to what is happening in the world of today.

Adam Weishaupt (1748-1811). basically a Jew, converted to become a Catholic Priest and ended up starting a »new« secret society called the Illuminati. Actually it was not new at the time; it's been there long before then, but during Weishaupt's lifetime this organization was revealed publically. It's unclear if he was the master-mind behind it, but most researchers, including me, are more or less certain that Weishaupt was just a puppet for the Elite of the Freemasons.

The Freemasons had recently started a new branch of Freemasonry – Freemasonry of the Scottish Rite with its 33 degrees of initiation. It's still today one of the most powerful secret societies, including members within high politics, religious leaders, businessmen and other »useful« persons. Things point in the direction that Weishaupt was sponsored by the Rothschilds, who then were (and are) the heads of Freemasonry.

The Illuminati had its own grades ABOVE (or rather beside) the 33 degrees of Freemasonry. Even persons who were initiated to the higher degrees of Freemasonry had no knowledge of the Illuminati grades – it was that secret. Up there Weishaupt planned the take-over of the planet, and he made up distinct targets for a One World Government and a New World Order. All this was written down in something called the »Protocols of the Elders of Zion«, with an evil purpose to put the blame on the Jews(!) if something would leak.

And it did leak! A courier for the Illuminati was struck by lightning when he rode over a field and the Protocols were found, where the takeover was carefully written down. This was in The 1770's. Weishaupt and his Illuminati »Brothers« had to flee and work underground, as their organization was banned. It was decided that the name Illuminati should never be used officially again, but front groups should be used to fulfill the purpose of world domination, with the rest of the population made into slaves. One of the front groups were the Freemasons, who had a better reputation ...

It is believed that Weishaupt was killed by his Freemason Brothers, as he was unable to keep his mouth and still continued to use the name Illuminati. There could also have been other reasons.

The secret goal, however, survived Weishaupt and the Rothschilds were now heads of the Illuminati (and still are today, together with David Rockefeller). A good help to reach the goal came from the Freemason Cecil Rhodes, who in the 19th Century tried to build a One World Government with the British Empire on the top. This was of course sponsored by the Rothschilds and it was also Rhodes who created the Round Table, a secret society in itself, named after King Arthur's Round Table, where the Brotherhood Elite are gathering up to this day.

World War I and II were both attempts to take over. After the Second World War people were so tired of all this killing that they welcomed the United Nations, when it was founded. The official policy of the UN was to safeguard the peace, so nothing like WW II would ever happen again. But indeed the UN was another important front organization for the Illuminati, to unite the countries of the world into one. This led to the EU project, which anyone, with his eyes open, can see goes right into the direction of the biggest fascist

state known to man, where each country gets less and less power and sovereignty.

By galloping inflation the International Bankers (read the Illuminati) have succeeded in making us believe that the only solution is a One Currency – the EMU. When that project is safeguarded, the Central European Bank (Illuminati) has all the power over the economy in Europe and can lead us in whatever direction they want. Some politicians are just stupid and ignorant, others are aware of facts and work for and with the Illuminati. The innocent people, being deceived, are the ones who will suffer the most. This is a betrayal beyond comprehension.

The EU then will expand into the United Nations of Africa, Asia and South America and the end phenomenon will be that all those United States will be united into one big fascist state, which will last in a thousand years, regarding to their occult belief. It's the Golden Age – the Age of AntiChrist.

The secret societies and the Illuminati believe in the power of symbols. The world is full of their magical and black magic symbols. The problem is, we are so used to seeing them all over the place, that we don't even think about it. The Illuminati believe that the more symbols around, the more magical power to them. The insignia of the Illuminati and the New World Order is the »Pyramid with the All-Seeing- Eye«, which you can study on the back of the US One Dollar Bill(!) A few years ago this symbol was also on a series of stamps coming from the Vatican(!) The All-Seeing-Eye is the Eye of Horus, which is the Eye of Lucifer, and goes back to the Egyptian era. Other common symbols are the pentagram (five-pointed star), the hexagram (six-pointed star – The Star of David), the Swastika reveresed (the way Hitler used it) and the pyramid in general. THE SATANISTS

The secret societies controlled by the Illuminati, have secret grades of initiations. With Freemasonry you can't just walk in there if you want to be a member – you have to be suggested by at least two persons who are already members, and the person should be examined of his record before he's able to join. If only one person in the council says no to entership, the suggested person will not be permitted. So one can see that they select people carefully to see if he can be of any use to them.

Officially most societies are charity organizations, therefore most people join. They are also esoteric with grades of initiations, where every member has sworn loyalty foremost to the Brotherhood, which means if this person has a specific post in society (like a President for example), his first interest is with the Brotherhood and secondly with his post as President. So he has in fact double loyalties. A Brother in good standing should always be protected and cared for, as long as he is useful to the organization and follows its rules. If he flunks or doesn't keep his oaths, he will be made a horrible example of (even killed). It's very important that the secrets are kept.

Many Freemasons on the lower grades are actually very pleased to be a member. It's a tight »belonging-feeling« and he will learn a few secrets of this universe, which are not taught in school, and he's often enthusiastic and fascinated. One Freemason said: »Beside my wife, Freemasonry is the most important thing in my life ...« His wife, by the way, must never know anything about what her husband is doing within the society, as it's supposed to be kept secret, and women most often are not allowed into the societies. However there ARE a few societies especially for women. Then one can speculate how come that women are treated as less beings in the community of today, with lower wages for the same job etc. It's a man's world – it's the world of the Secret Societies!

With the purpose to create a positive front, the Brotherhood is very eager to recruit good beings – hopefully even celebrities – to speak good of them and defend them when necessary. And the less those people know about the real agenda, the more truthful this person will sound in his defense.

As time goes on, some of the members (not all though) will enter higher and higher grades within the society, until he reaches the highest ones. But up there, a very careful selection is taken place. Before entering the upper grades a higher Brother demands the apprentice to spit on the cross(!) If the person refuses, due to his Christian belief, the higher Brother tells him he did the right thing and has showed his loyalty to his religion. But that Brother will never be permitted to enter the highest grades. He will always be met by excuses why he can't continue.

On the other hand, if the person spits on the cross, he is showing his loyalty to the Brotherhood instead and is loyal enough to be able to continue up the grade chart. He will be permitted into the »secret libraries«, where the wisdom from long gone ages are gathered, and he's permitted to take part of it and its magical rituals. He will be more and more involved in Black Magic/Satanism and prepared for the »Big secrets«, which are among others the following:

- 1. The secret society is in communication with alien life-forms, which are the real powers behind the society.
- 2. The purpose with the society is to create a One World Government with them in charge over mankind, but above them in the Hierarchy is the Luciferian, alien force.
- 3. The way to control the masses is through mind control and occult, satanic power, used with the intent to manipulate.
- 4. The reward will be power and money.
- 5. We are all spiritual beings, inhabiting a body and are thus immortal as spirits.

In 1922 Lucifer's Trust was created in London, but later changed its name to Luci's Trust, as the first name was too obvious. The Trust is non-governmental and officially recognized by the United Nations. It's also an extention of the Theosophical Society. Luci's Trust is sponsored by among others the Satanist Robert McNamara, former minister of Defense in the USA, president of the World Bank, member of the Rockefeller Foundation, and Thomas Watson (IBM, former ambassador in Moscow). Luci's trust sponsors among others the following front organizations: UN, Greenpeace Int., Greenpeace USA, Amnesty Int., UNICEF. Luci's Trust has its only »religious« chapel, the Temple of Understanding, where Satanism is in practice, in the UN headquarter in New York, USA (source: Police Highschool Library, Satanism, A 205 Basic Course II police Highschool autumn 1991; authors: Ingela Goransson and Lena Martinsson, Sweden). Interesting is the fact that Luci's Trust openly declares that a secretive group of illuminated, New Age notables is now running the planet from behind the scene(!).

The reason good intended people stay members of such destructive organizations is probably because of its un-democratic structure and chain of commands. The lower-grade Brother is not entitled to know what's on the grade above and curiosity drives him into the mystery. Also, the discipline and secrecy is very strict and punishment can be hard, if one fails to comply. In this manner the very few evil men at the top can control the many innocent and ignorant people below. It's probably that simple and of course a basic form of mind control.

I'm not even sure democracy is the ultimate structure of a society, but the hierarchy of a dictatorship must be worse, however. True democracy, though, has always showed to fail, as it requires political involvement from the citizens, who are the real power. However, it was Plato (an Illuminati initiate) who came up with democracy in the first place – at least officially, though it was Socrates who initiated the idea. But groups of people have been shown to be easily manipulated and controlled through history, and made to believe they live in a democracy, when the real power has »invisibly« changed to the favor of the politicians, who actually should only be employed by the people for to substantiate their needs and desires. This seems to have been forgotten ...

*

The UN is nothing else but the Worldpolice of the Illuminati, founded to be able to step in and take military control over a country or region which is countering their plans. Don't think it is a coincidence that the Temple of Understanding is positioned in the UN headquarters ...

Socialism is nothing else but the politics the Black Order uses to enslave the people on Earth. The red banner is the symbol of their biggest sponsor and their economical protector's family-banner who since the 1700's has worked for to bring about socialism. The banker Meyer Amschel Rothschild (1743-1812) was the first member of this family who worked for and financed it. Today the Rothschilds own the F-U Central bank, but not many people know that many of the European Banks were founded by the Rothschilds and owned by them. Central banks is a basic thesis for the upcoming of socialism.

For example, the Rothschilds have invested plenty of money into the Environmental Movement to counter the nuclear-power industry, which wanted to build up its own free energy through nuclear power. The national independence is very important to stop. And even more, when the oil resources come to an end, the nuclear power will replace it and therefore the Rothschilds have bought 80% of the world assets of Uranium. In this way they will have world control over energy, meaning it will never be free

So what is the esoteric knowledge taught on the higher grades of the Illuminati? Well, to the ignorant it might make no sense at all, or at least it will be hard to understand, but I'll try to give you some data anyway, at least for the purpose to inform you. (Click here)

THE ANTI-CHRIST

As a part of the plan is the uprising of a new Anti-Christ. The rumor is spread that he already is here. His name is the Maitreya Buddha and has been given publicity since the 70's. He is supposed to be the one written about in the Bible and will officially come as a »man of peace«, but will show to be a false Messiah and when he has convinced the people of different religions around the world that he is the one they've been waiting for, he will turn to be an oppressive dictator – the Anti-Christ from the Bible. He's been seen together officially with among others the former President of the United States, George Bush. So, are the predictions from the Bible correct? Well, they might be. Personally, I'm not convinced Maitreya is the right one. (Please click here to read more about Maitreya. Be sure to follow all the links ...!)

THE BILDERBERGERS

One of the most powerful front groups of the Illuminati, which also works as a secret society in itself, is the Bilderberg group.

This is a group, which was created in the beginning of the 50's by Prince Bernhard of the Netherlands (former SS-officer) and the Polish socialist Joseph

Retinger, one of the founders of the European movement. These two persons decided meetings on a regular basis for the European foreign-ministers.

Their first meeting occurred in Hôtel Bilderberg in the Dutch Oosterbreck between the 29-31 of May 1954, thus the name of the group.

The core of the group consists of an Elite of people, counted to 39, called the Steering Committee. They are not elected and was originally led by Prince Bernhard, a close friend to the British Crown.

Since 1954, meetings have been arranged at least once a year on different locations every time – very secret. The members are around 120 persons from the high finance circles of Western Europe, the USA and Canada. Although the meetings are very hidden and nothing leaks to the international media (which is natural, as most of the Media Moguls are Bilderbergers. So much for free press), the independent news-magazine »Spotlight« has been able to report from the meetings somehow.

Invited are also political leaders from different countries. Their flight-tickets are paid by the Committee, and there is free food and drinks etc. The purpose of the group is a World Government by the year 2012 and a global army through the UN. The take-over is partly planned to involve computers. Bill Gates, connected with the Illuminati and the Director of Microsoft, has a satanic lodge inside the huge Microsoft building. Thus the computer breakdown by the year 2000 is not an accident, but well planned. In the chaos that will follow, the Illuminati will take advantage of the situation and put in a »stable datum« in the chaos, and as the only calm unit in the confusion they will try for a take-over.

The group is also called the »invisible world government«. Because of the character of the meetings it's clearly bribery on the behalf of the politicians who are taking part. Here they are suggested to betray their own countries by selling out their sovereign states to the EU by deceiving their own people.. This is what many of our elected politicians secretly are doing behind our backs – crimes like high treason. THE TRILATERAL COMMISSION The Trilateral Commission officially founded in June 1973 by David Rockefeller (Illuminati) and Zbigniew Brzezinski (Illuminati), was created because the already established organizations, like the UN, were too slow in establishing

a World Government. This commission consists of the industrial and commercial giants of the »trilateral nations«; the USA, Japan and Western Europe. They are all members of the Elite, coming from different branches of Freemasonry world-wide for to give the Bilderbergers a broader political basis. The 200 members are permanent and in this case different from the Bilderbergers, who are invited, except for the Steering Committee.

The Trilateral Commission controls through the CFR members the whole U.S. economy, politics, military, oil, energy and media lobbies. The members are chairmen of different companies, bankers, real estate agents, economists, scientists, lawyers, publishers, politicians, union leaders, presidents of Foundations and newspaper columnists. THE COUNCIL ON FOREIGN RELATIONS (CFR)

This semi-secret organization was established in 1921 and the members of this secret society are exclusively Americans and. Today the CFR holds a tight control over the countries of the Western World, with help from Canadians sister-organizations and its mother-organization in Britain, the »Royal Institute of International Affairs« (RIIA) with Queen Elisabeth II at the top. The CFR is in its turn controlled by the Rockefellers and also works for a Global Government. Its inner core is the dark Order of Skull & Bones, where George Bush is a member.

THE COMMITTEE OF 300

This is a very old secret society, founded in 1729 by the Black Nobility through the British East India Company to deal with international banking and trade problems and to support the opium trade. It is run by the British Crown(!). It comprises the whole world banking system and the most important representatives of Western nations. Through the Committee of 300 all banks are linked to Rothschild. The Committee is of course a part of the Illuminati.

Sources: Icke, David: And the truth shall set you free Cooper, William: Behold a pale horse Bramley, William: The Gods of Eden Helsing, Jan van: Secret societies Different documents from magazines and the Internet Updated 9 March 1999.

QUELLE 2:

Subject: Something Weird

Date: 12 Oct 1999 21:50:22 -0500

From: Yo <yo@yom.ama>

Organization: Newscene Public Access Usenet News Service

(http://www.newscene.com/) Newsgroups: alt.conspiracy

It's a sense, a feeling. A feeling that something is up, something that you are not a part of.

It's a feeling like you get when your pals are playing a prank on you and all conspire to do something while keeping you in the dark about it. You sense something is up, something is not as it should be. Well that's the feeling I'm getting and I am sure that many of you are also getting.

The difference with the pals playing a prank on you and what is happening around us is that the pals don't want to harm you, but the people pulling off what is now happening don't give a rats ass if you get harmed.

There is a conspiracy, something big is in the making. It is safe to assume that whatever is happening..when it's completed, you and I will be worse off otherwise they would have told us about it and would not have had to resort to conspiring about it.

I tried to show a few people today the contrails in the sky. Most of them didn't want to look. Why, I can only guess that they sense something is happening but are too scared to really know it. To have witnessed proof and undeniably and consciously know that a conspiracy

does exist is a frightening prospect and that is why most people choose to bury their heads in the sand. They live more comfortably when they believe that all is well and will remain well. Well, ships sink when leaks are ignored.

QUELLE 3:

Subject: Did Hillary give Rudy cancer? Date: Sat, 20 May 2000 00:34:57 GMT

From: nada@na.da (redrum)

Organization: Posted via Supernews, http://www.supernews.com

Newsgroups: alt.conspiracy

How convenient for Hillary that at the time Rudy looked like he was going to win that he gets cancer and has to drop out. I wonder if the government, at Hillary's behest, used radiation technology to concentrate radiation on Rudy, thus causing the cell mutations that lead to cancer. Add another one to the Clinton Death List. Word is that even people close to Chelsea are starting to disappear! She is twice as evil as her parents combined. Will she be the one to take over the world?

QUELLE 4:

ILLUMINATI FRONTGROUPS:

Updated 12 February 1999

Freemasonry CNN
The Rosicrucians Reuters

The Golden Dawn New York Times

OTO The Sun

AMORC Washington Post
The Great White Brotherhood United Nations
The Knight Templars

European Union

The Knight Templars European Union
The Theosophists NATO
The Anthrosophists NAFTA

The Church of God World Health Organization

The Moonies Club of Rome Ishtar The Mafia

The Temple Order of Bahomet

Ku Klux Klan

Microsoft

Interpol

IBM

MI 6

ITT MI 5
CBS Mossad

ABC Other Intelligence
Harvard University Secret science
London School of Economics Tavistock Institute

World Oil Companies Stanford Institute Federal Reserve Rand Corporation

International Monetary Fund Vatican
Chase Manhattan Bank Royal Institute of International Affairs

Swiss Bank Corporation (RIIA)

Countries Media in general Weapon trade

Tax reducted Foundations GATT/World trade organization

Rockefeller Foundation Woodrow Wilson School

Carnegie Group

Council on Foreign Relations

Trilateral Commission

G7

Stockholm Economic club Wallenberg Industries Scandinavian Club

Volvo FIAT

International Energy Agency
The Aquarian Conspiracy

The Bilderbergers

Left Wing Right Wing Red Brigades

Social Democrat Party

Communist Party

Liberal Party

Republican Party

Labor Party Socialist Party The World Bank The State of Israel

American Medical Assosiation

Psychiatry London Times

Bank of International Settlement

BBC NBC

Royal families of England, Holland,

Denmark, Spain, Sweden

Der Spiegel

Sandoz (LSD-producers) Penthaouse Magazine Playboy Magazine

Piayboy Magazine

The Round Table

International Monetary Fund

Terrorism Cosa Nostra Oil Cartel

The Round Table

New Age Religions Universities

RAND

Labor Unions

Different Law firms

Du Pont Coca Cola Pepsi Cola Levi Strauss General Electric Ford Industries

Sony

Boeing Company

Rockefeller Foundations

Reader's Digest US Government

International Monitary Fund

Federal Reserve System

World Bank Unilever Die Zeit

Los Angeles Times

Odd Fellows

The Orange Order

Legion d'Honneur

International Monetary Fund

Ciba Geigy

Terrorist Groups

Religions

Cults

De-programers

NASA

Knights of Malta

The Vatican

Some UFO organizations

World Federation of Mental Health

SE-banken (Sweden)

Greenpeace

House of Windsor

House of Orange

Science of physics and astronomy

UN Security Council

US Military

Capitalism, fascism, communism, sio-

nism, liberalism, socialism,

green politics

QUELLE 5:

Subject: JFK, Jr., and the »13" – Line Date: 08 Jan 2000 14:51:56 GMT

From: kansan1225@aol.com (Kansan1225) Organization: AOL http://www.aol.com

Newsgroups: alt.fan.rawilson

(Originally written on July 29, 1999)

People who are aware of the clandestine Luciferian Masonic (CLuM) Conspiracy instituted to help bring about the Empire of the Antichrist, a.k.a. the New World Order, know that geographic latitude and longitude

play an important role in Conspiratorial productions. For example, JFK's ritual sacrifice was performed in Dallas, because that city is close to the N. 33 parallel: the 33rd degree is the highest publicly known degree of the

Scottish Rite of Masonry.

In a similar fashion, JFK, Jr., was killed and committed to the waters of the Atlantic close to the intersection of the N. 41 parallel and W. 71 meridian; summing up, 4 + 1 + 7 + 1 = 13, the most Masonically correct

number. This intersection, southwest of Martha's Vineyard, is also close to

the small island called No Mans Land. »No Mans« is a Baconian cypher for

»Mason«, i.e., Mason Land.

JFK, Jr., and his public wife, Carolyn Bessette, were married on Cumberland Island, off the coast of Georgia. This island is close to the intersection of the N. 31 parallel and the W. 81 meridian; again, 3+1+8

+ 1 = 13. Another important Conspiratorial spot nearby is Jekyll Island, GA. It was there that clandestine Luciferian Masonic (CLuM) Conspirators met to organize the Racketeer-Influenced and Corrupt Organization (RICO) known as the Federal Reserve System.

These two geographical intersections are part of a line of similar intersections along the eastern seaboard, whose numbers add up to 13. > From south to north, these intersections are:

- *** N. 31 parallel and W. 81 meridian, just mentioned. Off the coast of Georgia, close to the Florida border.
- *** N. 32 parallel and W. 80 meridian; 3 + 2 + 8 + 0 = 13. Off the coast of South Carolina, close to Charleston. Charleston is the seat of the

Mother Council of the Masonic Scottish Rite for the whole world. The names of the Carolinas and Charleston are reminders of King Charles I of

England, another CLuM sacrificial victim, decapitated by CLuM Brother Oliver Cromwell in 1649.

Luciferian Masons are fascinated by decapitations and skulls: their predecessors, the Knights Templars, worshipped the Baphomet, a mysterious skull. The Yale-based Masonic-type secret society Skull and Bones keeps the skulls of Mexican and Native American revolutionaries in

the Tomb, its on-campus headquarters in New Haven, CT

Similarly, the Masonic-type German secret society Thule initiated Adolf Hitler in its ranks and he later organized the SS. The SS followed Masonic-type secret rituals and their emblem was the Skull and Bones, just

like CLuM Brother George W. Bush's fraternity.

Farther north there are more »13" intersections:

- *** N. 40 parallel and W. 72 meridian, off the south coast of Long Island, NY, not too far from where TWA 800 was deep-sixed by the CLuMs on July 17, 1996. Again, 4 + 0 + 7 + 2 = 13.
- *** N. 41 parallel and W. 71 meridian, southwest of Martha's Vineyard, not far from where JFK, Jr.'s plane was deep-sixed by the CLuMs on July 16, 1999. Again, 4 + 1 + 7 + 1 = 13. The ashes of all

three sacrificial victims were deep-sixed there, too, in a big hurry.

*** N. 42 parallel and W. 70 meridian, close to the sodomite resort of Provincetown, MA, on Cape Cod. CLuMs are great advocates of sodomy,

since the Antichrist himself is of a dubious nature. The androgynous nature

of the Antichrist is symbolized by the two interlocking triangles of the occult hexagram known as the Star of David, or Seal of Solomon, a prominent Masonic emblem. Again, 4 + 2 + 7 + 0 = 13.

By connecting these intersections on a map, one draws a line stretching from the Atlantic coastal border of Florida and Georgia to the coastal

border of Maine with the Canadian province of New Brunswick. This »13"

line, therefore, encompasses the 13 original colonies and, later, states of New Atlantis, a.k.a. the U.S.A. (Back then, Maine was part of the territory

of the Commonwealth of Massachusetts.) What a CLuM »coincidence«!

Examining this »13" – Line, one sees that it passes near Kitty Hawk, NC, the site of the Wright brothers' first flight. Later on, in 1932, the world-famous aviator, Col. Charles A. Lindbergh, searched for his kidnapped baby son along this »13" – Line southwest of Martha's Vineyard,

close to No Mans Land (Mason Land).

As CLuM luck would have it, the Lindbergh family's original name back in Sweden was Mansson, another Baconian cypher for »No Mans«. There is good reason to believe that the real grandfather of Col. Lindbergh

was the Crown Prince of Sweden and later King Charles XV. Members of

the Swedish royal family are prominent patrons of Masonry and the royal

family itself is associated with the so-called Luciferian bloodline connected to the »Priory of Zion«.

Therefore, it seems that the Lindbergh baby, a likely Luciferian descendant, was offered as a »thanksgiving« sacrifice to Lucifer/Satan for the aviation successes of the Wright brothers and his father, Charley Mansson, a.k.a. Col. Charles A. Lindbergh.

As CLuM luck would have it, the Luciferian FBI announced last Thursday, July 22, that it was finally releasing its files on the Lindbergh kidnapping to the National Archives. That was on the exact same day as the JFK, Jr., burial at sea close to the »13" – Line.

It seems that JFK, Jr., and the two women were also sacrificed to Lucifer/Satan to thank him for the CLuM success of sending men to the moon exactly 30 years ago. The Apollo program itself was kicked off with

the ritual sacrifice of President Kennedy in Dallas along the N. 33 parallel.

As it has been revealed recently, President Kennedy's original casket was also deep-sixed in the waters of the Atlantic, off the coastal border of Delaware and Maryland, close to this »13" – Line along the eastern seaboard of New Atlantis. A small part of the President's brain, examined

at the autopsy, has been missing for years. It may be that that part of the brain has also been committed to these same waters of the Atlantic, the burial grounds of the legendary »utopia« of Atlantis.

Last, but certainly not least, this »13" – Line passes within less than five miles from the Hyannis Port compound of the CLuM Kennedy family.

For more information on the secret nature of Luciferian Masonry and satanic Zionism, please visit the Web site »Dark Millennium« at:

http://www.angelfire.com/wy/1000/index.html

QUELLE 6:

Subject: Luciferian secrets of the U.S.P.S.

Date: 24 Dec 1999 21:59:52 GMT

From: kansan1225@aol.com (Kansan1225) Organization: AOL http://www.aol.com

Newsgroups: alt.fan.rawilson

One of my hobbies is stamp collecting (I am not a big-time philatelist, just a small-time stamp collector). I follow new U.S. stamp issues and

was surprised, as most knowledgeable people were, that the latest increase (in January 1999) was just one penny, from 32 to 33 cents.

According to the United States Postal Service (USPS), this increase does not fully cover the increased costs of their operations. In the past most increases have been two or three pennies at a time. Somehow, the USPS decided to inaugurate a 33-cent rate in January, the first month of 1999, a year when the Antichrist celebrated his 33rd birthday on June 6, according to my investigations. In addition, the temporary stamp for the 33-rate is an »H« stamp. Does the »H« stand for »Hiram«, or »Horus«, or »Hell«, or all three. Who knows? Only the higher-ranking CLuMs do.

The »letter-denomination« stamps were started back in the 1970s, with the first one, the »A« stamp coming on in 1978 for the 15-cent rate.

One can detect a long-winded plan to arrive at the 33-cent rate and the »H« stamp this year, along with football's Superbowl XXXIII, played again in January 1999, on the day of the first Blue Moon of this two-blue-moon year.

The »H«, or »Hiram«, or »Horus«, or »Hell« stamp is Masonically correct, colored in red, white, and blue, decorated with three, count them, three pentacles. Can the appearance of the Unholy Trinity of the Beast (Satan), the Antichrist (his son), and the False Prophet be far behind?

For more information on the secret nature of Luciferian Masonry and satanic Zionism, please visit the Web site »Dark Millennium« at:

http://www.angelfire.com/wy/1000/index.html

QUELLE 7:

From: smdg810@aol.com (SMDG810)

Newsgroups: alt.conspiracy Subject: NEW WORLD ORDER Date: 19 Dec 1997 23:32:03 GMT

Lines: 172 Message-ID:

<19971219233201.SAA22426@ladder02.news.aol.com>

NNTP-Posting-Host: ladder02.news.aol.com

X-Admin: news@aol.com

Organization: AOL http://www.aol.com

Xref: news.interlog.com alt.conspiracy:372745

The New World Order (NWO), we've all heard the term. However, do you know

exactly what it means? Who's in charge? How is it going to take effect? When is

it going to happen? At one time I thought it was all a big hoax. It was my belief that the NWO was made up by a small group of people who hated the

government and had to make up conspiracies to gain support. I felt this way for

quite some time until I heard enough people talking about it. Some of the

things they were saying about the New World Order I had noticed going on in our

country and in others. I still thought there was no conspiracy so I started doing research to prove once and for all that there was no such thing as the

New World Order. As I started researching I wasn't able to find real proof that

there was no New World Order, however I started to see evidence of a conspiracy. When I looked farther into the matter, I had a chill run down my

spine when I realized this was no joke. The New World Order was real.

What exactly is The NWO? Some claim it will be a new, better way to govern.

Some say the super powers of the world are the New World Order. Unfortunately,

the REAL definition of the NWO is not nearly as pleasant as these meanings.

Right now the governments of the world are conspiring. They are not conspiring

against each other, but against you and me. While we are searching for guidance

and explanations, they will establish one global government. This government

will serve the interests of a selected few and turn the rest of us into their slaves. Hard to believe? Lets take a look at the evidence.

Usually when there is an issue that can damage the US government's reputation,

like UFO's, they tell the world that it's all a lie and say that they know nothing. Well the New World Order damages the reputation of our government so

why don't they talk about it? If the government wanted us to believe that the

New World Order is going to take effect, they would be denying it left and

right while leaving evidence that they were not telling us the truth. I know

this because that is what our government is doing to us right now with the

subject of extra terrestrials. It may be hard to believe but the government

WANTS us to believe in alien life on Earth, it is all part of their plan. Once

they feel enough people believe, they will make us think we are being invaded

by an alien civilization using state of the art technology. Right now you are

probably thinking, »What evidence could they possibly be leaving that would

make us believe in Aliens?« Does Area 51 ring a bell. Think about it, with

everything that the common person knows about Area 51 do you really think the

government is trying to keep it a secret? If the government wanted the base to

be kept a secret, it would be a secret. We would know a little about it but we

certainly wouldn't have dozens of pictures. Another thing the global governments used to make us believe in UFO's is having Spain declassify its

files on UFO's. This is one of the final attempts to make us believe in Aliens.

This shows that the NWO is drawing near. If they want us to believe in UFO's,

why don't they just tell us? It's human nature to fear what we don't know.

People would be a lot less frightened of UFO's if they knew the government knew

they were here.

Who's in charge of the New World Order? The people who are already in charge

of us. We are controlled by the US government. Unfortunately, the US government

like many others is controlled by the Illuminati. The Illuminati is a secret society who have been planning to take over the world for 200 years. It all

started May 1,1776 when Adam Weishaupt (A German professor) started the

organization. The purpose of this group was to fund each other in their quest

for world domination. Sounds Abstract? Take a look at an American dollar bill.

That pyramid with the eye in it, the Illuminati symbol ever since the organization was established. The Illuminati have a major influence on our

lives. The people who came up with the theories of Socialism and Communism were

Illuminatists. Karl Marx was openly an Illuminatist (The Illuminati were a lot

less secret back in his time). How do we know the Illuminati are still around?

Well every year there is a meeting between some of the most powerful people on

the planet. This group is called the Bilderberg. The purpose of these meetings

is kept a total secret. Why would the worlds most powerful people be meeting

secretly? They don't want their plans, as the heads of the Illuminati, to be

exposed. All these people have loads of money to help each others causes. With

these powerful peoples' causes well funded, it would be very easy for them to

take over. Some of the people at the latest Bilderberg meeting were Robert L.

Bartley (Editor, Wall Street Journal), Samuel R Berger (Assistant to the President for Security Affairs), Lee H. Hamilton (Congressman), Colin L. Powell

(Former Chairman, Joint Chiefs of Staff), Lesley R. Stahl (National Affairs Correspondent, CBS). Can you think of any other secret organization of freemasons with members like this besides a legendary one, the Illuminati? Why

haven't we heard about this in newspapers, magazines, etc.? Most of the leaders

of major newspapers and magazines are members of the organization. Fortunately,

you can still get information on the New World Order in alternative press

newspapers and magazines.

How are the Illuminati going to establish the NWO? It is better to be feared

than to be loved and the Illuminati make no exception. I'm sure you have heard

one time or another about the US's holographic program started by the Air Force

after Desert Storm. They classified it as a »non-lethal weapon.« With these

holographs they can make life like illusions of tanks, troops, an angry God,

and even UFO's. Mysteriously, in 1994 the government suddenly stopped talking

about the program. Don't let that fool you they are still working on it and

more openly then you think.

Right now in a remote area of Alaska, the US government is studying the

ionosphere(layer of the atmosphere that is made up of gas and charged particles). They call this project HAARP (High frequency Active Auroral Research Program). They purpose of HAARP is to study the way the ionosphere

effects radio signals. What the government forgot to tell you was that they are

studying the ionosphere to use holographs. The ionosphere reflects most

frequencies. This includes the frequency to project holographs. In order to

project images,

the Illuminati would need millions of mirrors and most of them in the sky. This

would be nearly impossible so that is why they are studying the ionosphere.

Since it will reflect the frequencies of the holographs, they can use it as a

giant mirror. The government started to plan HAARP right after they mysteriously stopped talking about the use of holographs in their non-lethal

weapons program. The Illuminati knew that this was the way to establish the

NWO. The government will tell us we are at war with an alien race. Then they

will show us projections of UFO's and aliens by using the ionosphere. We will

be so terrified that we won't care what our leaders do as long as they get rid

of the UFO's, even if it means giving our mans most prized possession, his

freedom.

The Illuminati wont take control by only using holographs. Many people are

aware of their plans for world domination. They need a strike team to defeat

all who oppose the New World Order. That is what the purpose of those

mysterious black helicopters. Lately the government has been doing many urban

training drills. One of which happened in Charlotte, North Carolina. The

government promised officials in Charlotte that the mission would be low key

and it would only involve one helicopter. On the night of March 4, 1997, the

Army came in with 12 helicopters which dropped off dozens of commando troops.

The forces fired their guns and blew up entrances to buildings. The officials

of Charlotte were furious at the government for lying to them and terrifying

the city's population. »How they thought they could come in and out without any

disturbance is beyond me,« Pat McCrory (mayor of Charlotte) said. He wrote a

letter to the President asking him to stop the drills. Clinton has got similar

requests from the other cities this has happened to such as Atlanta, Chicago,

Dallas, Detroit, Houston, Los Angeles, New Orleans, Miami, Pittsburgh and

Seattle. Lt. Col. Pete Pierce recently said in an interview with National Public Radio, »We are going to continue urban training.« Why would the

government be training it's forces to terrify people in large urban areas? Are

there any countries that are having a confrontation with the US that has cities

similar to Charlotte or any of the other cities that these drills have been in?

Of coarse not, so that leaves only one other answer, the government is training

its forces to attack its own people.

Even though no human has been harmed Physically by these black helicopters

they have been abused mentally. On May 7, 1994, in Harrahan, Louisiana, an

unmarked black helicopter chased a teenager for 45 minutes. When the teen

reported what happened, the officer was informed that the helicopter was owned

by the US government and it was not in his power to do anything. Funny how the

helicopter had no markings and it's US law that all vehicles of the air force

have the US written on them. In 1995 a black, unidentified helicopter sprayed

an unknown substance on a farm in Fallon, Nevada. The next day the owners of

the farm woke up and saw a horrifying image. Where the helicopter sprayed their

farm there were 13 dead cattle. six months later, the plants in the area died.

When the couple reported the incident both the Federal Aviation Authorities and

the military denied owning the helicopter. The helicopter that sprayed the farm

was identical to the one in Louisiana which the government admitted to owning.

Still don't believe? The UN and the US military are planning to vaccinate 2.5

million troops for the deadly biological agent, Anthrax. It is nearly impossible to detect Anthrax and it kills its victims very quickly. Perhaps the

same substance that was sprayed on the farm? These helicopters continue to

terrify citizens by spraying these unknown chemicals in both rural and urban

areas. These chemicals have killed numerous pets, plants, and livestock. Even

though some of these black helicopters are owned by the Federal emergency

Management Agency and the Drug Enforcement Agency, a majority of the

helicopters' origin is completely a mystery.

One of the most common question I get is, »When is the New World Order going

to take effect?«. I hate to tell people this but the New World Order will take

effect most likely on May 1, 1998. I am not certain of this, however a lot of

my research concludes that this is the date. 1998 is the year of the triple 666(number of the beast). On this date the Illuminati organization will be 222

years old, 2+2+2=6 (6 by itself is the number that represents evil). 1998 is

the 30th anniversary of the JFK assassination (His assassination was planned by

Illuminatists to keep their plans under wraps). This year is also the 30th anniversary of the Illuminati's CLUB OF ROME, which is a group that is planning

to kill 90% of Earth's population. This year the UN will be 51 years old

(5+1=6). The HAARP project is scheduled to be finished sometime this year. The

most disturbing evidence of the New World Order taking effect in 1998 is on May

1, 1998 (The 222 anniversary of the Illuminati) there will be the May Day

festival in Russia. The people in charge of the event say that they are going

to project life like holographic projections. Perhaps the festival will be cut

short by an alien invasion?

QUELLE 8:

Subject: Re: Al Gore - Reagan Clone

Date: Sat, 20 May 2000 12:50:50 -0500 (CDT)

From: NancyLuft@webtv.net (Nancy Luft)

Organization: WebTV Subscriber

Newsgroups: alt.conspiracy

The only people who get elected President of the USA are always puppets

of Rockefellers' RIGHT WING Rich Man's Mafia, aka The Conspiracy which

today criminally controls all of our major political parties, all of our mass media, has overthrown our government at all levels, etc., and that is why the Democrats today are far, far to the right of what the Republicans were a half century ago!

So which traitor are you going to vote for, Bush the no brain Shrub or Gore the utter Bore?

You say you're voting for the no brain traitor who lets you all keep your guns so that you can shoot dead all traitors?

NOTF:

Washington DC is trying to copy Russian sputniks with gamma ray, x ray,

lasers that already exist. This will soon cause the Russians to nuke the USA and annihilate the USA in an utterly one sided nuclear war, because all nukes only work if they are zapped by those sputnik lasers to make them work!

Free the USA of Rockefellers' RIGHT WING Rich Man's Mafia, aka The Conspiracy, so we can do a treaty with Russia and thereby not be

annihilated!

There are TRAITORS who do not like me posting this information and they

will post things to try and discredit me ... PLEASE ignore them and read my revised (3 May 2000) web pages COMPLETELY and decide for yourself!

Thank you greatly,

Nancy Ann Luft 1515A S. 10th Street Milwaukee, WI 53204 (414) 645-2390 NancyLuft@webtv.net

http://community.webtv.net/NancyLuft/Nancy

FREEDOM FIGHTERS: Spreading the TRUTH to everyone is the very first step in the fight to free us!

QUELLE 9:

Subject: media

Date: 6 Jun 2000 18:55:05 -0500

From: ><<<[GoD]>>> < <GoD@gOd.GoD>

Organization: Newscene Public Access Usenet News Service

(http://www.newscene.com/) Newsgroups: alt.conspiracy

how is the entire media controlled answer all their news stories are piped in from the writers at the NSA

QUELLE 10:

AN ILLUMINATI OUTLINE OF HISTORY

Alpha and Omega -- Immanentizing of the Eschaton.

20,000,000 BC -- Recent Epoch of geeology begins; Ice Age ends;

human beings spread to all parts of the world.

30,000 -- First Illuminatus, Gruad, rules in Atlantis.

20,000 -- Mythical Lloigor inhabit continent of Mu.

10,000 -- Approximate beginning of agriculture. Estimated date of inscriptions on stone disks by the Dropa tribe, a diminuative people of the Bayan-Kara-Ula Mountains on the border of China and Tibet; disks describe how the tribe came to earth in flying machines; ancient Dropa graves contain human remains with huge heads and small bodies. Earliest estimated date of carving of the Crystal Skull found at Lubaantun in the Yucatan. Hyborian Age in Europe. 9,000 to 10,000 -- Date of Plato's Atlantis.

6,000 -- Picture writing develops.

5,000 -- First alphabet begins to develop.

4,000 -- Approximate date of discovery of metals, beginning of cities, constellations of stars first recorded. Egyptians begin placing small pieces of crystal on the forehead of deceased prior to mummification.

3,000 -- Approximate date of building of the Sphinx and Great Pyramid at Giza and other pyramids elsewhere in Egypt. Indus Valley civilization develops complex government, writing and well planned cities. Minoan civilization flourishes in Crete. Earliest parts of the Bible written. Beginning date of Olmec calendar from Central America: 3113 BC. Trephination (cutting a hole in the skull) practiced by people all over the world.

2,500 -- Sarmoung Brotherhood of Babylonia flourish according to Gurdjieff.

2,100 -- Egyptians record star configurations on which the 24 hour day is based.

2,000 -- Stonehenge and other stone circles built in England.

1,800 -- Huge Silbury Mound constructed near Stonehenge.

1,700 -- Babylonian Enuma Anu Enlil, early roots of astrology based on celestial phenomena.

1,500 -- Approximate date of the destruction of Thera, on which Atlantis legends are probably based. Early references to Mithraism on cuneform astronomical tests. Quadrants of the moon recorded in China.

1,360 -- Akhenaton's monotheistic sun worship in Egypt.

1,344 -- Tutankhamun, Akhenaton's successor who revived polytheism, buried at Thebes; curse reading »Death comes on swift wings to he who opens this tomb, « written on tomb doorway.

- 1,300 -- Approximate date »I Ching« written in China.
- 1,184 -- End of the Trojan War, Illium falls to the Greeks.
- 1,000 to 2,000 -- Legendary Thule civilization in the Gobi region destroyed by a catastrophe, »possibly of an atomic nature, « survivors migrating to Agarthi and Schamballah.
- 1,000 -- Huge Sacrificial Table built at Mystery Hill near North Salem, New Hampshire.
- 950 -- Approximate date of building of Solomon's Temple in Jerusalem, traditional origin of the Masonic fraternity; alleged assassination of Temple master-mason Hiram for refusing to reveal masonic secrets.
- 900 -- Approximate time settlers from Europe and the Middle East established colonies in North America.
- 800 -- Twenty-two »moon stations« in monthly lunar cycle recognized in Babylonia, India and China.
- 753 -- Legendary founding of Rome by Romulus.
- 700 -- Jordanian city of Petra is carved out of sandstone by unknown culture.
- 600 -- Approximate beginning of money with first coins in Lydia.
- 575 -- Nebuchadnezzar completes building Tower of Babel in Babylon.
- 500 to 600 -- Time of Buddha, Lao Tse, Confucius, Zarathustra, Orpheus, Pythagoras, Zachariah and Daniel--an Illuminated century.
- 500 -- Sun-Tse's »Treatise on the Art of War,« first intelligence manual.
- 485 -- Execution of Spurius Cassius in Rome.
- 450 -- Development of the 12 constellations of the zodiac in Mesopotamia, recognizing the importance of the plane of the elliptic through which the sun, moon and planets move.
- 440 -- Assassination of Spurius Maelius.
- 400 -- Druidism in England. Astrological ideas from Enuma Anu Enlil transmitted to India.
- 390 -- Approximate date Plato's »The Republic« written, featuring such Illuminoid images as the Philosopher Kings, the Divided Line and the parable of the Cave.
- 355 -- Plato's »Timaios« and »Kritias,« earliest accounts of Atlantis.
- 300 -- Invention of Mayan calendar in Yucatan, based on advanced astronomy. Fabius family of Rome reaches its greatest heights.

- 275 -- Approximate date Greek poet Aratus makes first sytematic record of star constellations in »Phaenomena.«
- 273 to 232 -- Rule of Asoka, king of India who allegedly founded the Nine Unknown.
- 212 -- Archimedes uses burning-glass to set fire to Roman fleet at Syracuse, early use of lens as weapon.
- 133 -- Land reformer Tiberius Gracchus murdered and hundreds of his followers killed by followers of powerful Roman patricians; death of Scripio Africanus a few years later.
- 121 -- Gaius Gracchus and 3000 of his followers massacred by patricians.
- 100 -- The Great Teacher of the Essenes. Essentials of modern astrology worked out.
- 95 -- Approximate date of assassination of Saturninus and Glaucia.
- 92 -- Assassination of Rutilius Rufus.
- 91 -- Assassination of Livius Drufus.
- 73 -- Revolt of gladiators led by Spartacus.
- 44 -- Assassination of Julius Caesar.
- 4 -- Birth of Jesus of Nazareth, accompanied by various Illuminoid trappings: three early Men-In-Black disguised as the Wise Men; strange lights in the sky; miracles such as visits from angels, prohpecy and suspension of time are reported.
- 0 -- Carnation-Painted Eyebrows Society, Copper Horses, Iron Shins and other secret societies active in China.
- AD 30 -- Assassination of the radical Jesus, allegedly on Illuminati orders; more Illuminoid trappings; an eclipse; an earthquake; visitorsfrom the sky roll away the stone from the sepulcher and liberate the crucified Jesus.
- 100 -- Hero of Alexandria devises primitive steam-engine.
- 125 to 150 -- Simon Magus, Menander, Valentinus and others develop Gnostic religious doctrines of esoteric knowledge (illumination).
- 135 -- Approximate date Ptolemy records 1,022 stars in »Almagest«; also recorded astrological ideas from Enuma Anu Enlil in his »Apotelesmatika.«
- 150 -- Roman Mithraism competes with Christianity. Yellow Turban Society subdues northern China, Triad cult formed in opposition.
- 200 -- First book of the cabala, »Sepher Yetzirah, « compiled.
- 216 to 276 -- Life of Mani, the Illuminator, who founded Manicheism, based on ideas from Judaism, Christianity, Zoroasterism, Gnosticism, etc.
- 325 -- Council of Nicaea in which Christian begins to rigidify.
- 400 -- Estimated date of carving of stone statues found on Easter Island.

500 -- Chinese use of gunpowder.

570 to 632 -- Life of Muhammad, founder of Islam.

670 -- Callinicus invents Greek Fire, primitive incendiary bomb.

673 to 735 -- Life of the Venerable Bede, the greatest scholar of Saxon England whose »Ecclesiastical History of England« (731) contained many occult and unexplained occurances.

700 -- Sufi mysticism begins.

730 -- »Al Azif« written in Damascus by Abdul Alhazred.

772 -- Charlemagne allegedly established Holy Secret Tribunal which becomes the Holy Vehm.

850 -- Ismaili and Fatimid missionaries throughout Islamic Empire preach revolution against the ruling Sunni order and Abbasid state.

900 -- Beginning of the Bogomils of Bulgaria, a Manicheian sect, roots of Cathari.

909 -- First Fatimid caliph in Egypt.

920 to 1003 -- Life of Pope Sylvester II who allegedly visited the Nine Unknown in India.

950 -- »Al Azif« translated into Greek as »Necronomicon.«

1000 -- Approximate founding of Yezidi cult by Sufi Sheikh Adi in Iraq. Abode of Learning active in Cairo. Spread of Cathari Manicheism throughout Europe. Leif Ericson explores North America.

1034 to 1124 -- Life of Hasan-e Sabbah, founder of the Assassins of Persia. Member of the Ismaili sect, Hasan seized fortress of Alamut in Daylam in 1090; split with Fatimid dynasty in 1094; Assassins flourished for next several centuries.

1050 -- Approximate date of founding of the Order of Hospitallers in Jerusalem.

1058 -- Member of the Abode of Learning sect gains temporary control of Bagdad.

1092 -- Assassins murder Persian minister Nizam al-Mulk.

1095 -- First Crusade.

1100 -- Approximate date Sufi Gilani founds Arabic school of Illuminati, Kadiri Order of Sebil-el-ward, in Bagdad. Assassins infiltrate Thug cult of India. Bogomil leader Basil burned in Constantinople. Albigensian Cathari sect flourishes near Albi, France. Avengers and Beati Paoli active in Italy. Joachim of Floris founds primitive Christian sect, Illuminated Ones. Robin Hood active in England.

1119 -- Knights Templar founded in Palestine.

1123 -- Abode of Learning suppressed by Turkish Vizier Afdal.

1140 -- Rapid growth of Cathari sect begins.

1149 -- First Cathari bishop established.

1162 to 1227 -- Life of Genghis Khan, conquerer of China and Russia, invader of Europe and Islamic Empire, destroyer of Assassin power. Approximate beginnings of the wandering of the Gypsies of North India.

1167 -- Cathari council near Toulouse.

1170 -- Assassination of Thomas a Becket.

1171 -- Last Fatimid caliph dies.

1176 -- Peter Waldo founds the Poor Men of Lyons. Sultan Saladin invades Assassin territory, gains truce.

1184 -- Waldenses excommunicated, suppressed.

1200 to 1300 -- House of Wisdom in Cairo, roots of the Afghan Roshaniya. Origin of the Mafia in Sicily.

1208 -- Albigensian Crusade begins suppression of Cathari heresy.

1212 -- The Children's Crusade. Genghis Khan invades China.

1233 -- Founding of the Inquisition to suppress Cathari and other heresies.

1235 to 1315 -- Life of Dr. Illuminatus, Ramon Llull (Raymond Lully) in Spain.

1241 -- Mongols invade Europe through wise use of intelligence information and strategy, introduce gunpowder from Asia.

1244 -- Massacre of Cathari at Montsegur, France.

1250s -- Approximate beginning of Holy Vehm in Westphalia. Approximate time of Hulagu Khan's defeat of the Assassins.

1254 to 1324 (?) -- Life of Marco Polo, early European traveler in China, Persia.

1258 -- Hulagu Khan destroys Bagdad; Mongols destroy Mesopotamia, the mother of civilization.

1260 -- Mongol invasion of Islamic Empire turned back.

1270s -- Cathari hierarchy fades.

1275 -- Assembly of traveling mason guilds in Frankfort. »Zohar, « second book of the cabala, compiled by Moses de Leon in Spain.

1280 -- Roger Bacon, deviser of early eyeglasses, independently invents gunpowder.

1291 -- Hospitallers retreat to Cyprus.

1300 -- White Lotus Society founded in China. Inquisition begins suppression of witches and other pagan groups.

1307 -- Philip IV of France suppresses Knights Templar for witchcraft and heresies; de Molay imprisoned in the Temple in Paris.

- 1308 -- Assassination of Holy Roman Emperor Albert I.
- 1309 -- Hospitallers acquire the isle of Rhodes.
- 1313 -- Knights Templar dissolved by papal decree.
- 1314 -- De Molay and others burned in Paris.
- 1327 -- Assassination of King Edward II in England.
- 1329 -- First appearance of the Tarot in Germany.
- 1360 -- Approximate date of the earliest known Satanic cults; black masses celebrated in France.
- 1369 -- Timurlane becomes Great Khan.
- 1375 -- Another assembly of traveling mason guilds in Frankfort.
- 1379 to 1482 -- Alleged life of Christian Rosenkreuz, fictitious founder of Rosicrucianism.
- 1390 -- Gypsies begin to appear in Europe.
- 1400s -- Cathari sect dies out. Concave lenses developed.
- 1404 -- King Robert revises code of Holy Vehm.
- 1410 -- Secret society formed in Italy which eventually joins with Rosicrucianism.
- 1437 -- Assassination of King James I of Scotland.
- 1456 -- Gutenberg Bible begins modern printing.
- 1458 -- Abramelin's »Book of Sacred Magic« translated from Hebrew to french according to followers of the cult of the Guardian Angel.
- 1471 -- Assassination of King Henry VI of England.
- 1472 -- University of Ingolstadt founded. Fernando Poo discovers Fernando Poo.
- 1483 -- Assassination of King Edward V of England.
- 1492 -- Rodrigo Borgia, head of the powerful Borgia family, becomes Pope Alexander VI. Columbus sails the ocean blue.
- 1493 to 1541 -- Life of Paracelsus, possible founder of Roscrucianism; discover of zinc around 1530; model of the Faust legend.
- 1500 -- Approximate date of Roshaiya, Illuminated Ones, in Afganistan. Beginning of Alumbrados in Spain and Charcoal-Burners in Scotland. Cesare Borgia has his brother-in-law assassinated.
- 1502 -- Cesare Borgia arrests and executes enemies who have conspired against him.
- 1503 to 1566 -- Life of Nostradamus, visionary prophet.
- 1507 -- Fra Dolcino's version of Joachim's Illuminism suppressed by the Bishop of Vercueil.

- 1510 -- Beginning of systematic importation of African slaves into the West Indies.
- 1513 -- Machiavelli's »The Prince« published.
- 1519 -- Spanish conquest of Mexico, enslavement of Amerindians.
- 1522 -- Hospitallers lose Rhodes to the Turks.
- 1530 -- Hospitallers given Isle of Malta by Charles V, become Knights of Malta.
- 1537 -- Assassination of Alessandro de Medici, Duke of Florence.
- 1568 -- First Inquisition edict against the Alumbrados.
- 1574 -- Second edict against Alumbrados.
- 1575 -- Approximate date of founding of British Intelligence services.
- 1575 to 1624 -- Life of Jakob Bohme, visionary mystic, illuminated one.
- 1584 -- Assassination of William I of Orange in England.
- 1587 -- English colony established at Roanoke Island, Virginia; no trace of the »lost colony« was found when supply ships returned three years later.
- 1589 -- Assassination of King Henry III of France.
- 1590 -- Janssen makes first compound microscope in Europe.
- 1597 -- Anonymous alchemist seeks to start Rosicrucian-like society in Europe.
- 1605 -- Rosicrucian constitution published.
- 1607 -- Italian secrect society headed by Count Bernard of Germany merges with Rosicrucianism. First permanent English settlement in America, Jamestown, Virgina.
- 1608 -- Apprentice to Dutch spectacle-maker Lippershey discovers principle of focusing lenses; Lippershey builds first telescope.
- 1609 -- Galileo independently builds telescope, begins study of astonomy. Spanish settlement at Santa Fe, New Mexico, founded.
- 1610 -- Assassination of King Henty IV of France.
- 1614 -- »Fama Fraternitatis« published, fictional story of Rosenkreuz by Johann Valentin Andrea.
- 1619 -- First slave ship in America, Jamestown, Virginia.
- 1620 -- Plymouth Colony, second English settlement, arrives on Mayflower.
- 1622 -- Posters appear in Paris warning that the Rosicrucians are »amongst you…visibly and invisibly.«
- 1623 -- Final papal edict against Alumbrados; Guerinets appear in France. First submarine built by Cornelius van Drebbel in England.
- 1638 -- Milton meets Galileo.
- 1640 -- Beginning of subliminal persuasion when Rembrandt imbeds the word »sex« in a painting.

1642 -- Civil War in England between King Charles and Parliament.

- 1646 -- Earliest known Masonic Lodge to allow non-professional or »free« masons, in Warrington, England.
- 1647 -- Alleged correspondence between Cromwell and Ebeneezer Pratt plotting the overthrow of King Charles.
- 1649 -- King Charles convicted and beheaded by Parliament.
- 1654 -- Illuminated Guerinets come to public notice in France.
- 1667 -- Milton's »Paradise Lost« published.
- 1675 -- Leeuwenhoek discovers »animalcules« through the microscope.
- 1676 -- Sperm discovered by Leeuwenhoek's student Ham.
- 1680 -- Madame Le Voisin, innovator of modern Satanism, executed in Paris.
- 1682 -- Tamanend, sachem and chief of the Lenni-Lenape tribe, welcomes William Penn to America, traditionally considered the beginning of the Tammany Society.
- 1689 -- William III of Orange becomes king of England, allegedly through the plotting of the Illuminati.
- 1694 -- Bank of England founded.
- 1700 -- Quietism of Fenelon and others.
- 1701 -- Earliest record of »operative« or professional Masonic Lodge in Alnwick, England.
- 1702 -- First daily newspaper in England.
- 1717 -- Founding of modern Freemasonry with the Grand Lodge of London by Desaguliers. Voltaire imprisoned in the Bastille.
- 1721 -- British King George I cracks down on the flourishing Hell Fire Clubs, popular Satanistic cults.
- 1723 -- Anderson's »Constitutions of the Freemasons« published. »Ebrietatis Enconium« and other early anti-Masonic works published.
- 1724 -- Publication of the anti-Masonic »Grand Mysteries of the Freemasons Discovered.«
- 1731 -- Benjamin Franklin initiated into Freemasonry.
- 1734 -- Franklin elected Grand Master of Pennsylvania.
- 1736 -- Death of the last leader of the Afghan Illuminated Ones.
- 1749 -- Rousseau's spontaneous »enlightenment« launches the Romantic Movement.
- 1750 -- Hell Fire Clubs continue to flourish in Dublin and London. Fictional alchemist Joseph Curwen writes letter stating »I laste Nighte strucke on ye Wordes that bringe up Yooge-Sothothe,« perhaps the real power behind the Illuminati.

- 1754 -- Six year old Adam Weishaupt is orphaned and goes to live with the Jesuits.
- 1757 -- First year of Swedenborg's »New Era.«
- 1759 -- Voltaire's »Candide« published.
- 1760 -- St. Germain founds chemical dye factory in Holland, forerunner of I.G. Farben; disappears with 100,000 guilders. Franklin invents bifocals.
- 1761 -- St. Germain discovered living in Russia. Chinese Emporer issues edict against secret societies.
- 1762 -- Illumines of France founded. Sandwich invented.
- 1763 -- Swedenborg's »Doctrine of Life for the New Jerusalem« published.
- 1764 -- Voltaire's »Philosophical Dictionary« published; he begins a prodigious attack on dogmas of church and state.
- 1765 -- British Stamp Act imposed to help pay for the French and Indian War debt. Sons of Liberty clubs formed to resist the tax.
- 1767 -- Townshend Revenue Act, another British tax on the colonies. Kunta Kinte kidnapped into American slavery.
- 1768 -- Virginia's legislature dissolved for its opposition to the Townshend Act. Weishaupt graduates from the University of Ingolstadt, becomes tutor and catechist. Macfarguhar, Ball and Smelie begin compiling the »Encyclopaedia Britannica.« Mesmer commissions 12 year old Mozart's first opera, »Bastien and Bastienne.«
- 1770 -- Boston Massacre: British troops fire into a crowd. Townshend Act repealed.
- 1771 -- »Encyclopaedia Britannica« published.
- 1772 -- Weishaupt becomes professor at University of Ingolstadt.
- 1773 -- British Tea Tax on colonies. Boston Tea Party in protest. Weishaupt marries. Alleged meeting of Meyer Rothschild and others to plan a world revolution. Suppression of the Jesuits. Franklin's »Rule by Which a Great Empire May Be Reduced to a Small One« published.
- 1774 -- Britain's »Intolerable Acts« designed to punish rebellious colonies. First Continental Congress. Washington begins training troops. Louis XVI becomes king of France. Casanova becomes secret agent for the Inquisitors of Venice. Catherine II shuts down satiric journals in Russia. Jefferson's »Summary View of the Rights of British Americans« published.
- 1775 -- Second Continental Congress authorizes naval warships, sets up secret committee to procure weapons, names Washington commander-in-chief of the new American Army. George III proclaims America in open rebellion. Initial battles of the Revolutionary War: Lexington, Bunker Hill, Toconderoga.

Bushnell's first experimental submarine and torpedo tested. Prince Hall lodges (for blacks) chartered by Grand Lodge of London, rejected by American lodges. 1776 -- Illuminati founded by Weishaupt. American Declaration of Independence, written by Jefferson, adopted by Continental Congress. Battles of Long Island, White Plains and Trenton. Nathan Hale executed as spy by British. Franklin becomes ambassador to France, is affiliated with French Masonic lodges. Opening of Freemasons' Hall, permanent headquarters of English Masonry. Cagliostro initiated into Masonry. Saigon captured by Tay Son brothers. Aaron Burr serves as assistant to Benedict Arnold. Thomas Paine's »Common Sense« and »The Crisis« widely read. Adam Smith's »Wealth of Nations« published.

1777 -- Weishaupt joins Munich Lodge of the Order of Good Council. Articles of Confederation adopted by Continental Congress. Battles of Bennington, Brandywine, Germantown, Princeton and Saratoga. Washington has his mystical vision of the future of the United States while at Valley Forge. War of Bavarian Secession begins.

1778 -- France recognizes American independence, signs treaty and provides aid. Franklin assists in initiation of Voltaire into Masonic Lodge of Paris. Masonic Convention in Lyons organizes Knights of Benficience.

1779 -- John Paul Jones says »Damn the torpedos!« Benedict Arnold becomes a traitor and spy for the British. War of Bavarian Secession ends.

1780 -- John Andre, British agent, captured with secret documents from Arnold; Arnold escapes to join British; Andre hanged as spy. Weishaupt's wife dies. Illuminati begins rapid growth. First use of the title Odd Fellows. Order of the Brotherhood of Asia, Rosicrucian off-shoot, founded.

1781 -- Battle of Guilford Court House, surrended of Cornwallis at Yorktown. John Hanson becomes first President of the United States in Congress Assembled. Weishaupt seeks abortion for his sister-in-law while awaiting dispensation to marry her. United Masonic Lodges of Hamburg headed by Fraximus, a secret Rosicrucian. Kant's »Critique of Pure Reason« published. 1782 -- British cabinet agrees to recognize American independence, preliminary agreement signed in Paris. Hanson commissions the »Eye in the Pyramid« Great Seal, finishes term; Elias Boudinot elected second President of Congress Assembled. Illuminati dominate European Masonry. Casanova retires as secret agent.

1783 -- Treaty signed between America and England. Washington disbands army, resigns. Hanson dies. Thomas Mifflin third President of Congress Assembled. Ex-Illuminati Utschneider sends letter denouncing the Order

to monarch of Bavaria. Rite of Swedenborg founded by Marquis de Throne. Eclectic Rite founded by Baron Knigge in Frankfort. Webster's »American Spelling Book« published.

1784 -- Treaty with England ratified by Congress. Richard Henry Lee fourth President of Congress Assembled. Bavarian Monarch Carl Theodore outlaws secret societies. Cagliostro moves to Lyons from Bordeaux to found the Mother Lodge of Egyptian Masonry. Royal Commission in Paris, including Franklin and Guillotine as members, investigates Mesmerism and returns a negative report.

1785 -- Weishaupt flees to Gotha; new edict outlaws Illuminati; High-ranking Illuminatus Lanz killed by lightning and Illuminati papers found on body by police. French »Diamond Necklace« affair. Napoleon graduates military school. Franklin returns to America; Jefferson becomes French ambassador. Rosicrucian Order suppressed in Austria. Anonymous pamphlet appears in Germany revealing secrets of ancient Egyptian ceremonies.

1786 -- Wisdom Lodge founded in Virginia. Secret congress in Frankfort where Louis XVI and Gustavus III of Sweden condemned to die by Illuminati. Italian Illuminatus Buonarroti's library of Masonic and subversive books confiscated by state authorities. Nathaniel Gorham fifth President of Congress Assembled. Napoleon writes pamphlete defending Rousseau.

1787 -- German authorities publish letter by Weishaupt admitting he sought abortion for his sister-in-law; Weishaupt replies, blaming »extenuating circumstances.« German Union (extension of outlawed Bavarian Illuminati) founded by Bahrdt. Washington elected President of Constitutional Convention in Philadelphia; new constitution adopted by the convention. Arthur St. Clair sixth President of Congress Assembled. Jefferson meets secretly in Paris with Brazilian rebel to discuss American aid to revolution in Brazil. Shay's Rebellion in Massachusetts to protest unfair taxes. Goethe visits Cagliostro's family in Palermo. Swedenborgian Church founded in London. Society for the Abolition of the African Slave-Trade founded in London.

1788 -- American Constitution ratified by the states. Individual American states begin to outlaw slavery. Cyrus Griffen seventh President of Congress Assembled. Paine visits London and Paris. »The Federalist« essays published by Hamilton, Madison and Jay.

1789 -- Washington elected President of the United States; first Congress under new Constitution. Jefferson returns to U.S. to become first Secretary of State; Hamilton becomes first Secretary of the Treasury. French Revolution begins.

1790 -- Rebellion and massacre throughout France. Cagliostro arrested by Inquisition of Rome. Bavarian edict against Reading Societies. Blake's »Marriage of Heaven and Hell« published.

- 1791 -- Napoleon joins the Jocobin Club. First Bank of the United States chartered. Burr begins converting Tammany Society into a political machine. The anonymous »Vie de Joseph Balsamo« (Joseph Basalmo was Cagliostro's name before he joined the Masons), first recorded link of the Illuminati and the French Revolution, appears in several European countries. Mozart's »The Magic Flute,« containing Masonic elements, performed.
- 1792 -- Washington re-elected. War between France and Austria. Louis XVI imprisoned in the Templars Temple tower. Massacres of September, in which priests, bishops and others are killed. Elections for the National Convention, a triumph for Robespierre and his followers. France declared a Republic. First Swedenborgian church in America. Catherine II outlaws Masonry in Russia. »Life of Joseph Balsamo« translated into English in Dublin. Assassination of Gustav III at the Stockholm opera.
- 1793 -- Year One of the French Republic; the year of the Terror, Louis XVI found guilty of conspiracy, condemned to be executed. French government kills thousands of its citizens. France declares war on England and the Dutch United Provinces; war breaks out with Spain and Austria; Russia and Prussia begin partition of Poland. French food riots.
- 1794 -- Year Two; France passes laws distributing confiscated property to the poor, leads victorious battle against Austrians. Would-be assassin of Robespierre fires on Collot d'Herbois instead; the next day a young girl arrested as suspected assassin; she and 40 others sent to guillotine. Other attempts of Robespierre's life; his enemies accuse him of attempting to have himself declared divine by Catherine Theot, an old woman who preached a mystery religion; Robespierre guillotined. Monroe becomes minister to France. Whiskey rebellion in Pennsylvania to protest liquor taxes.
- 1795 -- France makes peace with Prussia and Spain, invades Holland. Napoleon suppresses revolt in Paris and goes to Italy as Commander-in-Chief. Yazoo land fraud: bribed Georgia legislators sell Mississippi.
- 1796 -- Adams elected President. Paine publishes letter critical of Washington. 1798 -- Illuminati scare in New England. Knights of Malta lose their island to Napoleon.
- 1800 -- Death of Thomas Waley, one of the last Hell Fire Club leaders. Napoleon comes to power, allegedly through Illuminati manipulation.

1805 to 1881 -- Life of Auguste Blanqui, French socialist, founder of numerous secret societies modeled after Buonarroti.

1815 -- Napoleon's Waterloo. Secret societies which eventually become the Decembrist Movement formed in Russian Masonic lodges.

1817 -- Suppression of the Lodge of Jupiter the Thunderer begins. Irish immigrants force entry into Tammany Society, changing its direction.

1818 -- Mar Shelley's »Frankenstein« published.

1819 -- American Independent Order of Odd Fellows founded. Founding of National Freemasonry, the most important of several Polish secret societies devoted to ousting the Russians from Poland. Liberation of Columbia by Bolivar.

1822 -- Russian government suppresses Masonry. Equador liberated by Bolivar.

1825 -- Decembrist movement suppressed in Russia after brief uprising. Bolivar liberates Bolivia. Founding of Vienna bank by Solmon Rothschild and Naples bank by Carl Rothschild.

1828 -- Tammany Society backs Andrew Jackson for President. Anti- Masonic Party founded, first third-party in America. Attempted assassination of Bolivar. 1829 -- Alleged Illuminati meeting in New York decides to unite Atheists and Nihilists into Communist movement.

1830 -- Anti-Masonic conventions in Massachusetts and Vermont find evidence linking Masonry with Illuminism. Book of Mormon published. Weishaupt and Bolivar die.

1831 -- Anti-Masonic Party runs Wirt for President, assuring that Mason Andrew Jackson would be re-elected. Poe dismissed from West Point.

1833 -- Jackson orders U.S. funds withdrawn from Bank of the United States, effectively killing the institution.

1835 -- The socialist League of the Just founded in Paris, later becoming the Marxist Communist League. Attempted assassination of Jackson with two single shot pistols, both of which jammed. Revolver invented.

1844 -- Morse builds first practical telegraph. Bahai religion begins when the Bab proclaims his mission in Persia.

1848 -- Fall of monarchy in France. Republic established in Rome. Abdication of Ferdinand I in Austria. Revolts in Denmark, Ireland, Lombardy, Schleswig-Holstein and Venice. Germany briefly united in a parliament at Frankfort; unity destroyed by the King of Prussia. Marx and Engles publish the »Communist Manifesto« (allegedly commissioned by the Illuminati) and travel in France and Germany encouraging discontent with the Establishment. Woman's Suffrage Movement gets underway in Seneca Falls, New York. Spiritualism

born in Wayne County, New York, when the teenaged Fox sisters communicate with poltergeists. Fortean tidbits: moon turns »blood-red« during total eclipse; a great comet fails to return at the time predicted; visions and »phantom soldiers« seen in the skies of France and Scotland; Captain M'Quahae of H.M.S. Daedalus reports seeing a »huge, unknown creature« in the ocean. Gold discovered in California.

1849 to 1936 -- Life of Sir Basil Zaharoff, »mystery man of Europe,« who made a fortune as an armaments dealer and financier, selling weapons to both sides in World War I and other conflicts.

1852 -- Benjamin becomes first professed Jew elected to Congress.

1859 -- Oil wells invented. Darwin's »Origin of Species« published.

1860 -- Lincoln elected. Electric storage battery invented.

1860s -- Attempts to suppress the Mafia in Sicily are unsuccessful.

1861 -- Confederate states secede; elect Jefferson Davis president; Benjamin appointed Confederate Attorney General, later Secretary of War. American Civil War begins. Emancipation of serfs in Russia. Jacolliot writes about the Nine Unknown in Calcutta. Gatling gun patented.

1862 -- Benjamin appointed Confederate Secretary of State.

1863 -- Rockfeller builds his first refinery.

1865 -- Assassination of Lincoln; Andrew Johnson becomes president; »Booth« killed; coded message found among his effects; the code key later found in possession of Benjamin, alleged Rothschild agent. Civil War ends. Thirteenth amendment abolishes slavery.

1866 -- Ku Klux Klan founded as a social club in Pulaski, Tennessee. Benjamin flees to England. Death of Phineas Quimby, magnetic healer, founder of Free Thought movement, teacher of Mary Baker Eddy.

1867 -- Ku Klux Klan reorganized along political and racial lines near Nashville, Tennessee.

1868 -- Assassination of Thomas D'Arcy McGee, first Canadian political assassination.

1869 -- St. Germain allegedly completes 85 years in the Himalayas after his »death.« Mendeleev composes first periodic table of the elements in Russia. U.S. transcontinental railroad completed.

1870 -- Standard Oil Company incorporated.

1875 -- »Whiskey Ring« conspiracy of distillery owners revealed. Madam Blavatsky founds Theosophy Society. Mary Baker Eddy's »Science and Health« published.

1875 to 1947 -- Life of Aleister Crowley, the Great Beast, Golden Dawn leader and occult figure.

1876 -- Disraeli again warns about dangers of secret societies. Battle of the Little Big Horn. Bell patents telephone. Otto builds four-cycle gasoline engine. 1877 -- First of seven wills in which Cecil Rhodes leaves his money to establish

a secret society to expand British rule throughout the world.

1878 to 1945 -- Life of Edgar Cayce, visionary, trance-channeler who spoke of reincarnation, Egyptian mysteries, and Atlantis.

1881 -- Garfield assassinated. Czar Alexander II assassinated by secret society. Disraeli publishes »Lothair,« a novel about secret societies and European politics.

1884 -- Fabian Society founded in London by Sidney and Beatrice Webb and others.

1885 -- First practical horseless carriage built by Daimler.

1887 -- Golden Dawn founded in London by Mathers and others. Mitchelson-Morley experiement disproving ether theory.

1888 -- Unsolved murders of London prostitutes by »Jack the Ripper,« suspected of being one of those implicated in the Cleveland Street Affair involving high-society Victorians and their patronage of a brothel staffed by messenger boys.

1889 -- Second Communist International organized.

1890 -- Biologist Yersin visits India, purportedly to recieve plague and cholera serum from the Nine Unknown. Wounded Knee massacre.

1891 -- Rhodes gains control of 90% of world's diamond supply. The Round Tables, a secret society allegedly funded by Rhodes and the Rothschilds to gain financial and political power, founded in the U.S., Canada, Australia, India, South Africa and New Zealand. Rockefeller grant founds University of Chicago. Nikola Tesla invents Tesla coil, becomes U.S. citizen.

1892 -- Rockefeller trust transferred to holding company: Standard Oil of New Jersey.

1893 -- Assassination of Chicago Mayor Harrison.

1894 -- Assassination of President Carnot of France.

1896 -- Maconi's patent No. 7777 for radio. First »flap year« for UFOs: wave of sightings of unidentified airships in U.S.

1897 -- Assassination of Premier Canovas of Spain. Zionism founded in Basil, Switzerland by Theodore Herzl.

1898 -- Assassination of Empress Elizabeth of Austria. Pavlov begins study of conditioned reflex in dogs.

1899 -- Tesla discovers terrestrial stationary waves which can produce electricity; reports receiving signals from another planet. Alleged meeting in England at which the Morgans, Rothschilds and Warburgs become affiliated. 1900 -- Assassination of King Umberto I of Italy and Kentucky Governor-elect William Goebel. Tesla suggests alien beings might be living »in the very midst of us.« Boxer rebellion in China. Approximate date Adolf Lanz founded the Order of New Templars, a fore-runner of the Nazi mentality.

- 1901 -- Assassination of McKinley and Russian Education Minister Bogolepov. Rockefeller Institute for Medical Research (Rockefeller University) founded in New York. First transatlantic radio broadcast: Marconi sends the letter S.
- 1902 -- Assassination of Russian Minister of Interior Sipyagain. Paul and Felix Warburg immigrate from Germany to the U.S. Rockefeller General Education Board founded.
- 1903 -- Assassination of Bogdanovich, Governor of Ufa. »Protocols of Elders of Zion,« alleged plan for Jewish world takeover, published in Russian newspaper.
- 1904 -- Assassination of Russian Premier Vischelev von Plehev.
- 1905 -- Assassination of Grand Duke Sergius and Idaho Governor Steunenberg. Abortive revolution in Russia. Expanded version of »Protocols of Zion« published.
- 1906 -- Assassination of Russian General Dubrassov.
- 1907 -- Financial panic and depression allegedly caused by J.P. Morgan to gain support for the central bank concept.
- 1908 -- Assassination of King Carl of Prussia and Crown Prince of Portugal. FBI founded. Founding of the Armanen Initiates, another proro-Nazi secret society.
- 1910 -- Attempted assassination of Mayor Gaynor of NYC. Secret meeting of bankers and politicians at Jekyll Island, Georgia, results in Federal Reserve Act.
- 1911 -- Assassination of Prime Minister Staliapin of Russia by police double agent. Standard Oil of New Jersey broken up as illegal monopoly.
- 1912 -- Assassination of Primier Canalegas of Spain. Attempted assassination of Teddy Roosevelt. Colonel E.M. House, adviser to Woodrow Wilson, publishes »Philip Dru: Administrator,« a political romance which proposed modern social legislation. Founding of Germanen Order, another pre-Nazi secret society.
- 1913 -- Assassination of George I of Greece. Rockefeller Foundation founded.

1914 -- Attempted assassination of Archduke Ferdinand of Austria by Masonic agents, followed an hour later by successful assassination; in Russia, Rasputin stabbed the same day. World War I begins.

1915 -- Sinking of the Lusitania by German submarine; allegedly carrying secret munitions for the Allies, the ship supposedly sacrificed by British and American authorities to drum up war hysteria in U.S. Alfred Wegener proposed theory of continental drift, receives ridicule and contempt from his fellow scientists. Ku Klux Klan revived.

1916 -- Assassination of Rasputin.

1917 -- United States enters World War I. Russian Revolution begins; Cheka, secret police of Bolsheviks, founded.

1918 -- Assassination of Russian Czar Nicholas II and his family. Attempted assassination of Lenin. New Thought lecturer David Van Bush hires H.P. Lovecraft as a ghost writer.

1919 -- Founding of Thule Society in Germany; Hitler recruited. League of Nations founded at Paris Peace Conference. Meeting at the Majestic Hotel, Paris, between Wilsonian intellectuals (House, Dulles and Dulles, etc.) and »like-minded Englishmen« to discuss forming an organization »for the study of international affairs.« Royal Institute of International Affairs founded. Freud draws attention to Austrian neurologist Poetzl's experiments with the tachistroscope, an early device for studying subliminal perception. Charles Fort's »The Book of the Damned« published. Hitler joins the German Workers' Party.

1920s -- Assassination of estimated 400 German public figures begins. U.S. entry into League of Nations blocked in Senate. Development of modern advertising techniques emphasizing manipulation rather than information.

1920 -- GWP becomes the National Socialist German Worker's Party.

1921 -- Council on Foreign Relations incorporated; founded by Wilsonians House, Dulles and company upon their return from Paris, with the help of the Round Table Group. Marconi states he believes mysterious V code on pre-WWI radio came from space; Tesla recalls seeing lights, vivid images, when he was a boy. Hitler takes over the NSGWP.

1922 -- Mussolini, alleged British Intelligence agent, comes to power in Italy, begins attempt to eliminate Mafia in Sicily. Cheka reorganized as GPU, Russian secret police. CFR journal »Foreign Affairs« founded. King Tutankhamen's tomb opened in Egypt, thus invoking »King Tut's Curse«; 14 violent deaths in as many years linked to the curse.

1923 -- Assassination of Pancho Villa in Mexico. Founding of Hitler's National-Socialist (Nazi) Party in Germany. International Police (Interpol) founded in Vienna. In the face of the Teapot Dome and other scandals, President Harding visits Alaska and receives a »long ciphered message« which visibly upsets him, causing him to ask what a president could do when friends betrayed him; he died soon after among conflicting rumors about the cause of his death. Fort's »New Lands« published.

- 1924 -- J. Edgar Hoover takes over FBI. During Mars' closest approach radios around the world went off the air in order to allow interception of any possible messages from space; when translated onto photographic tape, signals received produced crudely drawn faces. Lovecraft ghostwrites for Houdini.
- 1925 -- Lionel Curtis organizes the Institutes of Pacific Relations in at least ten countries for the Round Table Group.
- 1926 -- Suicide of synchronicity researcher Paul Krammerer, biologist, freemason.
- 1927 -- Rise of the CFR due to Rockefeller and other foundation funding. The Crystal Skull discovered in ruins of Lubaantun in British Honduras.
- 1928 -- Nomination of Catholic Al Smith sparks last spurt of growth for the KKK. Soviet produced film shows conditioned reflex experiments on humans.
- 1929 -- CFR moves to Harold Pratt Building on 68th Street. Great Depression begins. Quisling's »About the Matter That Inhabited Worlds Outside Ours and the Significance Caused by It to Our Philosophy of Life« published.
- 1930 -- Pavlov begins applying knowledge of conditioned reflex to human psychosis.
- 1930s -- Mafia becomes integral part of the U.S. organized crime. Continuing political assassinations accompany Nazi rise to power.
- 1931 -- Fort's »Lo!« published.
- 1932 -- Fort dies after publishing his last book, »Wild Talents.«
- 1933 -- Attempted assassination of Franklin Roosevelt; Chicago mayor Cermak killed instead. FDR orders use of Great Seal of the U.S. on reverse side of the dollar bill. Reichstag Fire, set by Nazis, used to suspend civil liberties.
- 1934 -- Assassination of S.M. Kirov, Soviet leader and Stalin collaborator. Russian GPU renamed NKVD. Beginning of Hitler's Black Order. Unexplained »ghostflier« broadcasts in Sweden.
- 1935 -- Assassination of Senator Huey Long. First lobotomy performed by Egas Moniz in Lisbon.
- 1936 -- Beginning of Moscow Purge trials in which numerous communist leaders were brainwashed into false confessions and then executed.

1937 -- Spanish Civil War begins. First of 48 »Lost Colony« stones found in North Carolina; stones supposedly tell the story of lost Roanoke Island colony. Amelia Earhart Putnam, aviator, disappears.

1938 -- Assassination of Leon Sedov, Trotsky's son; first assassination attempt against Trotsky. Nazi invasion of Austria; Interpol exiled -- or taken over by Nazis; German expedition to Antarctica stakes out 600,000 square kilometers, lands near the South Pole. Electroshock treatment discovered. Orson Welles' dramatization of H.G. Wells' »War of the Worlds« scares American radio listeners.

1939 -- Attorney Leon Cooke, friend of Jack Ruby and financial secretary of the union which employed Ruby, killed by union president Jack Martin; union subsequently taken over by Mafia. League of Nations suspended. Germany invades Poland; World War II begins. CFR offers it services to U.S. State Dept. Interpol grouped with Gestapo. Amateur radio astronomer Grote Reber receives dot-dash signal from space. Attempted assassination of Hitler. 1940 -- Assassination of Leon Trotsky in Mexico. British secret police renamed MI-5 and MI-6 for duration of war. Interpol moved to near Berlin., with Reinhard Heydrich in charge. Nazis allegedly begin building Hitler's secret hideout in Antarctica. Roosevelt sends Gen. »Wild Bill« Donovan on infogathering mission to Europe; Donovan recommends a central intelligence organization. U.S. State Dept. creates Division of Special Research headed by CFR member Pasbolsky.

1941 -- Japan attacks U.S. Fleet at Pearl Harbor, allegedly through the maneuvering of Roosevelt and his advisors to provide an excuse to enter the war. Donovan made head of new Office of Coordinator of Information. »The Books of Charles Fort« published.

1942 -- Assassination of Interpol chief Heydrich in Czechloslavakia. Donovan's OCI evolves into the Office of Strategic Services (OSS).

1943 -- LSD-25 discovered by Swiss chemist Albert Hofmann. Nazi Admiral Doenitz boasts the German submarine fleet has built »in another part of the world a Shangri-La on land, an impregnable fortress.« Juan Peron and other pro-Nazi leaders take power in Argentina. Pilots on both sides of the war report seeing »foo-fighters,« unexplained flying objects, while flying war missions.

1944 -- Attempted assassination of Hitler. Nazis begin sending millions of dollars worth of jewels, paintings and cash to Argentina for safe keeping. Russian NKVD reorganized as MGB. Donovan prepares plan for Roosevelt to establish a central intelligence agency which is pigeonholed, later

reconsidered by Truman. American band leader Glenn Miller disappears on unarmed flight over the English Channel.

1945 -- Alleged assassination (suicide) of James Forrestal at Bethesda Hospital Neurological Ward, after his attempt to warn Roosevelt of Illuminati plot. Roosevelt dies, Truman becomes president. Mussolini killed. Hitler allegedly escapes from Berlin after arranging for a fake suicide cover story; Hitler's death announced, Admiral Doenitz takes command; submarines U-530, U-977 and others begin secret journey from Norway soon after Quisling allegedly refused Hitler's offer to take him »aboard a submarine to a safe refuge«; two months after Germany surrenders submarines U-530 and U-977 give themselves up in Mar del Plata, Argentina, after allegedly being lost from the submarine convoy taking Hitler and others to their hideout in Antarctica; Nazi leader Martin Bormann escapes without a trace from Berlin after supervising Hitler's »suicide.« First atomic bombs dropped. World War II ends. General Gehlen, Head of Nazi Intelligence, captured by U.S. Army and flown to Washington; other Nazi and British agents imported to U.S., along with Werner Von Braun and other developers of the V-2 rockets. Interpol dissolved -- or reorganized with headquarters in Paris, the story varies. OSS disbanded, its agents moving to military intelligence agencies and the State Dept. CFR allegedly takes over State Dept. United Nations founded. »Official beginning of Bermuda Triangle mystery, when Flight 19, made up of five naval bombers, disappears off the coast of Florida; another plane sent to investigate also disappears -- 6 planes and 27 men vanished. An Air Force plane's engines fail over Iwo Jima as foo-fighters maneuver around it. 1946 -- Murder of wire service king James Ragen by Syndicate friends of Jack Ruby; indictment dropped following additional murders. John Kennedy

Jack Ruby; indictment dropped following additional murders. John Kennedy and Richard Nixon elected to House of Representatives. Truman's executive order sets up the National Intelligence Authority and Central Intelligence Group. Gehlen returns to Germany to continue intelligence work for U.S. Army. Interpol reorganization meeting held in Brussels. Admiral Byrd allegedly leads Naval »research« expedition to Antarctica to attack Hitler's secret hideout; attempt allegedly fails and Hitler and his »UFO scientists« continue their activities. Waves of unexplained »ghost rockets« seen in Europe, especially Scandanavia.

1947 -- Attempted assassination of Minneapolis Mayor Hubert Humphrey. Partition of India receives »strong impetus from the Round Table Group.« National Security Act establishes Dept. of Defense, National Security Council and Central Intelligence Agency. France creates SDECE, similar to CIA. Second

UFO flap year; Kenneth Arnold reports flying saucers near Yakima, Washington, and other reports soon follow. Maury Island »hoax": an early Men-In-Black incident three days before the Arnold sighting, in which a »donut-shaped object« dropped slag on a boat near Tacoma, Washington; the next day an MIB visited Harold Dahl, who was piloting the boat, and warned him not to discuss the sighting; the boat's owner, Fred Crisman, was suspected of being a CIA employee and was later called to give secret testimony at the trial of Clay Shaw in New Orleans; pilot Dahl disappeared and UFOlogist Arnold, who investigated the case, reported unexplained failure of his own plane's engine soon after two Air Force investigators were killed taking off from Tacoma's airport.

1948 -- Assassination of Mahatma Gandhi. Attempted assassination of labor leader Walter Reuther. Beginning of Operation Ohio, a CIA program responsible for one hundred European assassinations during the next ten years. Beginning of CIA interest in UFOs as a »security« problem. McCord employed by the FBI. Nixon gains prominence in the Alger Hiss case as member of the House Un-American Activities Committee; goes to Miami where he meets Bebe Rebozo and goes yachting with other underworld-connected figures. Martin Bormann reported living in Argentina. New nation of Israel creates Central Institute for Intelligence and Security. World Council of Churches founded in Amsterdam.

1949 -- Report critical of CIA filed and forgotten, unread by Truman; Central Intelligence Act exempts CIA from disclosure laws. E. Howard Hunt becomes CIA agent; Clay Shaw becomes agent for CIA's Domestic Contact Service. The Gehlen Organization transferred to CIA control. U.S. Army begins 20 years of simulated germ warfare attacks against American cities, conducting at least 239 open air tests. Interpol granted consultive status by UN. Chaing Kai-shek flees to Formosa; mainland China taken by communist leaders; Social Affairs Dept. and other Chinese secret police created. Trial of Cardinal Mindszenty in Hungary following his brainwashing and confession of conspiracy.

1950 -- Attempted assassination of Truman by Puerto Rican nationalists. Korean War begins. Congress passes McCarran's Internal Security Act setting up program for detention of subversives. Hiss convicted of perjury; Nixon elected to Senate after smear campaign against California opponent. U.S. Army engages in »simulated« germ warfare in San Francisco and the Pentagon. National Council of Churches founded in U.S. CIA organizes the Pacific Corporation, a large holding company which

was the first of many CIA »private« enterprises. Alleged CIA plot to introduce UFO contact ideas with »Little Green Men« stories and radio contact »from space.« Malcolm X receives visit from an MIB while in prison. »Worlds in Collision« by Immanuel Velikovsky proposes a catastrophic theory of ancient history in which a huge »comet« of matter is ripped out of Jupiter, approaches Earth close enough to cause universal fire/flood legends in primitive folklore and the settles into orbit as a new planet, Venus; Velikovsky receives ridicule and contempt from his fellow scientists, thought 20 years later Jupiter is generally considered a »cold star« rather than a planet and Velikovsky's prediction of a hot climate on Venus is confirmed. Approximate starting date of building of Mount Weather, secret American government fortress.

1951 -- Assassination of Ali Razmara of Iran, Riad Al-Sulh and Abdullah of Jordan and Ali Knah Liaquat of Pakistan. Army simulated germ warfare project in Mechanicsburg, Pennsylvania. Approximate date CBS begins active cooperation with CIA. McCord moves from FBI to CIA. North Korean brainwashing of American prisoners begins. TIME magazine popularizes the term »brainwashing.«

1952 -- Eisenhower elected president, Nixon vice-president; Kennedy elected to Senate. Army germ warfare project in Key West, Florida, and Ft. McCellan, Alabama. CIA agent Downey and Fecteau captured while on spy mission in China. Third UFO flap year. First UFO »contact« case: George Adamski meets Venusians in California desert; alleged CIA plot to start UFO scare. UFOlogist George Williamson, one of Adamski's witnesses, claims he also witnessed ham radio operator establish contact with another world.

1953 -- Dr. Frank Olsen commits suicide after having been given a secret dose of LSD by the CIA, under the direction of the mysterious Dr. Sidney Gottlieb. CIA contemplates developing drugs to cause amnesia in retired agents. CIA's Robertson Panel views UFO reports as national security threat. Army germ warfare project in Panama City, Florida. Return of Korean War prisoners, including some who underwent brainwashing. 21 POWs defect. Mau Mau (Hidden Ones) formed in Kenya to overthrow white rule. UFOlogist Albert Bender closes down his International Flying Saucer Bureau after being visited by three MIB.

1954 -- Attempted assassinations of several U.S. Congressmen by Puerto Rican nationalists. First Bilderberger meeting takes place at the Bilderberg Hotel, Oosterbeek, Holland. Condemnation by the U.S. Senate of Joseph McCarthy following his charges of subversion in high places. Hunt involved

in CIA overthrow of communist regime in Guatemala, Carlos Castillo-Armas becomes president. Richard Bissell joins the CIA. Army germ warfare project in Point Mugu and Fort Hueneme, California. Russian KGB created to replace earlier secret police. Broadcaster Frank Edwards fired for discussing UFOs on the air. Strange voice »from space« speaks from turned-off radios in midwest U.S. and London, warns against preparations for war.

1955 -- Assassination of Jose Antonio Remon of Panama and Adnan Al-Malki of Syria. Bilderberger meeting in Barbizon, France. Lee Harvey Oswald meets David Ferrie of the New Orleans Civil Air Patrol. Doug Durham joins the Marines. The Office of Naval Research allegedly receives a copy of Morris Jessup's »The Case for the UFOs« with marginal notes in three different hands, supposedly by »Gypsies« knowledgeable in UFOlogy; ONR reprints several hundred copies for internal use; an MIB called »Carlos Allende« is implicated in the affair.

1956 -- Assassination of Anastasio Somoza of Nicaragua. Bilderberger meeting in Frednsborg, Denmark. Clay Shaw's CIA contact allegedly stopped. Oswald joins Marines. Durham receives special CIA training. UFOlogist Gray Barker publishes »They Knew Too Much About Flying Saucers« which reported numerous MIB incidents.

1957 -- Assassination of Carlos Castillo-Armas of Guatemala. Exiled Ukranian politician Lev Rebet assassinated by KGB agent in Munich. Alleged assassination of Joseph McCarthy at Bethesda Hospital Neurological Ward, after warning of Illuminati plot. Bilderberger meetings in St. Simon Island, Georgia, and Fiuggui, Italy. Oswald assigned to base at Atsugi, Japan, where CIA U-2 planes were launched; shoots self in elbow. General Edwin Walker commands federal troops sent to enforce racial integration at Little Rock, Arkansas. CIA helps Iran form SAVAK, secret police later accused of assassination Iranian dissidents. Experiments in behavior modification sleep-teaching take place at California penal institution Woodland Road Camp. Fourth UFO flap year. Anti- atomic bomb propaganda disseminated by saucer clubs -- another CIA plot? Unexplained short wave radio signals received worldwide.

1958 -- Assassination of Abdul Llah, Faisal II and Nuri Al-Said of Iraq. Bilderberger meeting in Buxton, England. Russia launches first space satellites. Unidentified ex-Marine lives in Minsk, USSR, apparently gathering information for the CIA. Oswald on maneuvers in the Philippines involving U-2 flights. Francis Gary Powers released from Air Force and assigned to covert CIA spying. Kerry Thornley and Gregory Hill found Discordianism and publish »Principia Discordia, or How I Found Goddess and What I Did To Her When I Found

Quellenanhang 65

Her«; Thornley joins Marine Corps. John Birch Society organized by Robert Welch. Nelson Rockefeller elected governor of New York. Ham radio operators pick up a male voice claiming to be Nacoma of Jupiter and warning of atomic bomb disaster in English, German, Norweigian and his own unknown language. 1959 -- Assassination of Solomon W.R. Bandaranaike of Ceylon. Exiled Ukranian politician Stephan Bandera assassinated by KGB agent in Munich. Attempted assassination of Senator Bircher of Ohio and Governor Almond of Virginia. Apparent suicide of UFO researcher Morris Jessup who had received communications from

»Carlos Allende,« one of the MIB and whose book was mysteriously annoted by UFOlogical Gypsies. Bilderberger meeting in Yesilkov, Turkey. Fidel Castro assumes power in Cuba; Cuban Intelligence (DGI) begun. Ruby visits casino owner in Havana. Kerry Thornley first meets fellow Marine Oswald in California; Oswald released from Marines, defects to Russia. Thornley assigned to U-2 base in Atsugi, Japan. Durham discharged from Marines, stationed at CIA base in Guatemala. UFO sighting at CIA headquarters after Naval officer contacts »space people« while in CIA-observed trance. Condon's »The Manchurian Candidate« published.

1960 -- Assassination of Hazza Majali of Jordan. Bilderberger meeting in Burgenstock, Switzerland. Eisenhower authorizes training and arming Cuban exiles, allegedly issues orders for the assassination of Congolese leader Patrice Lumumba. Nixon, CIA agent Bissell and others plan Bay of Pigs invasion, obtain permission to use Guatemala as launching point. Bernard Baker serves as conduit for Bay of Pigs funding. CIA buys Southern Air Transport; contemplates development of »recruitment pills« and other drugs; studies mysterious amnesia of Korean war prisoners moved through Manchuria; contemplates giving truth serum to brainwashed American POWs. CIA spy Powers shot down in U-2 over Russia; summit conference cancelled. Kennedy-Nixon debates; Kennedy elected president. Oswald assigned job in Bellorussian Radio Factory in Minsk, USSR. Thornley discharged from Marines. Project Ozma, searching for intelligent signals from another part of the universe, receives unexplained signals from space.

1961 -- Assassination of Lumumba of the Congo, Rafael Trujillo Molina of the Dominican Republic and Louis Rivagasore of Nurundi. Attempted assassination of Castro by Hans Tanner. Michael Rockefeller disappears in New Guinea. Bilderberger meeting in Quebec, Canada. Thornley arrives to New Orleans; Slim Brooks gives Thornley »the haircut« on his 23rd birthday; the same day, the CIA invasion of Cuba at the Bay of Pigs, launched from

Guatemala, fails due to poor planning and cancellation of support by Kennedy; the CIA, the Mob, Cuban-exiles, right-wingers and Nixonites supposedly vow revenge against Kennedy. Kennedy develops extracurricular relationship with Judith Campbell, Sam Giancana's girlfriend; Giancana and John Roselli enlisted by CIA to attempt Castro assassination. George De Mohrenschildt on hiking trip through Guatemala. Brooks introduces Thornley to his »brotherin-law, « Gary Kirstein, allegedly an undercover E. Howard Hunt; Thornley and »Kirstein« begin nearly three-year relationship of discussing Nazis, mindcontrol, the status of philosopher-kings, and plans to assassinate Kennedy. Robert Morrow, working with Ruby, Shaw and Ferrie, allegedly smuggle weapons from Greece to Central America for the CIA; also picks up information for CIA from »Harvey« in the Soviet Union. Ferrie, Gordon Novel and two others arrested in burglary of Louisiana arms bunker. Unidentified Marine from Minsk divulges information to CIA agent in Copenhagen. General Walker resigns after criticism of his anti-communist indoctrination of troops. U.S. Military Advisor Group begins defoliation project in Vietnam which eventually covers over 12% of land area. Milgram's Yale experiments demonstrating dangers of obedience to authority. Unexplained transmissions from space monitored by ham radio operators worldwide; Bob Renaud, ham operator, allegedly makes contact with aliens.

1962 -- Suicide of Marilyn Monroe under guestionable circumstances. Bilderberger meeting in Saltsjobaden, Sweden. Oswald returns to America with his Russian wife, an alleged KGB agent. Retired General Walker arrested on Attorney Robert Kennedy's orders when Walker became involved in the racial disorders in Oxford, Mississippi; Walker stripped naked and flown to Springfield, Missouri, prison for examination; Walker reported to be incompetent but was later released and ran against John Connally for Governor of Texas. Hunt becomes head of CIA's new Domestic Operations Division. CIA interference in Ecuadorian politics. CIA allegedly pays a Canadian agriculture technician to infect Cuban turkeys with Newcastle disease (though the technician supposedly double-crossed them). Ruby allegedly flies from Mexico City to visit Havana. CIA begins using secret terror teams in Vietnam, roots of Operation Phoenix. Dr. Edgar Schein outlines behavior modification programs for U.S. prisons, based on Korean brainwashing techniques. Cuban missile crisis. De Mohrenschildt, friend of the Kennedys, befriends the Oswalds in Dallas. Durham employed by Des Moines Police Dept. UFOlogist Williamson disappears in South America. Film version of »The Manchurian Candidate« released.

1963 -- Assassination of Sylvanus Olympio of Togo, Abdul Karim Kassem of Iraq, Medgar Evers of US, Ngo Dinh Diem of South Vietnam and John Kennedy of US; Texas Gov. John Connally wounded, police officer Tippit and Oswald killed. Attempted assassination of General Walker in Dallas earlier, allegedly by Oswald; Oswald also supposedly threatened to kill ex-Veep Nixon, or was it Veep Johnson? the Warren Commission wasn't sure. Alleged assassination attempt of JFK in Miami but right-winger Milteer spills the beans; another attempt in Chicago also supposedly foiled. Attempted assassination of Castro in which CIA agent Rorke is killed. Bilderberger meeting in Cannes, France. Johnson becomes president; almost immediately reverses JFK's decision to withdraw from Vietnam. CIA begins weather modification project over Hue, Vietnam. Equadorian government overthrown. Profumo scandal in England, involving sex and spying, brings down Conservative government. Russia sends first woman into space. Unexplained radio transmission interrupts astronaut Gordon Cooper in unidentified language. Numerous MIB spotted in Dealy Plaza.

Oswald in New Orleans

Oswald's Fair Play for Cuba Committee established at same address as ex-FBI man Guy Bannister's private detective office, also used for E. Howard Hunt's (allegedly the »brother-in-law« Thornley met with several times over period 1961-1963) Cuban Revolutionary Council and other anti-Castro fronts; confrontation with Carlos Bringuier, another agent for ClA's Domestic Contact Service, in front of Shaw's International Trade Mart; Oswald asks Bringuier to hit him, pleads guilty when they are arrested, asks to see an FBI agent, is released and appears on radio and TV the next day to publicize his activities; Oswald allegedly meets Shaw, Ferrie and other operatives of the FBI and ClA; Oswald, Shaw and Ferrie allegedly attempt to register to vote in rural Clinton, Louisiana, attracting attention by arriving in a black Cadillac; Oswald and Thornley allegedly meet at nightclub; Thornley thinks it was a 'look-alike'; Jack Ruby visits New Orleans to obtain »the services of a stripper known as 'Jada,' who became his featured performer.«

Oswald in Mexico

Although Oswald was allegedly on a bus to Mexico at the time, someone calling himself »Harvey Oswald« appeared at the Selective Service office

in Austin, Texas, to discuss his undesirable discharge; the next day Cuban refugee leader Sylvio Odio is visited in Dallas by two Latins and »Leon Osward« (whom they called »Leopoldo«) to discuss violent anti-Castro activities and revenge against Kennedy -- though Oswald was supposedly on his way to Mexico City; Albert Osborne, who allegedly paid for 1000 Hands Off Cuba leaflets which Oswald distributed in New Orleans, allegedly rides the same bus with him to Mexico City; Oswald, or someone impersonating him, attempts to go to Cuba from Mexico City; while Oswald was in Mexico a second Oswald appeared at a Dallas rifle range to shoot bull's-eyes, have his scope adjusted and talk to people there; Oswald returns to Dallas on bus No. 332, or was it No. 340? which had the name »Oswald« added to the manifest after the trip.

Oswald in Dallas

Soon after returning from Mexico Oswald and his family allegedly drove to Alice, Texas, to talk with the manager of KPOY -- though Oswald didn't drive and the Warren Commission concluded he couldn't have been in Alice then; Oswald attends General Walker's John Birch meeting lecture and two nights later attends an ACLU meeting where he criticizes Walker's alleged racism; someone looking like Oswald visits a furniture store in Irving, Texas, with his family, looking for a part for a gun; the second Oswald visits the Irving Sports Shop to have three holes drilled in a rifle, though Oswald's only had two holes and they were drilled before he got it; the second Oswald cashes a \$189 check at an Irving grocery store, buys groceries Oswald was unlikely to buy and gets a HAIRCUT accompanied by a teenager who allegedly exchanged leftist remarks with him; Oswald II visits the Lord-Lincoln auto agency to look at cars, test drives one at 70 mph and brags about coming into money soon and returning to Russia; Oswald II begins visiting Dallas/Irving rifle ranges to demonstrate his marksmanship, shooting bull's-eyes and hitting other people's targets; Oswald I writes a letter to the Dallas FBI which is destroyed soon after the assassination; Oswald I writes to »Mr. Hunt« asking to »discuss the matter fully before any steps are taken by me or anyone else«; two days before the assassination Oswald II creates a scene in a Dallas restaurant where Officer J.D. Tippit »glowered« at him; Oswald I allegedly seen at the Carousel Club, plotting with Ruby, Tippit and/or Bernard Weissman; Oswald I or II allegedly ordered distribution of the anti-Kennedy

»Wanted for Treason« leaflets in Dallas; Oswald, or was it Billy Lovelady? photographed standing in the doorway of the Book Depository building at the moment Kennedy was shot; Oswald II allegedly seen fleeing from the back of the Book Depository immediately after the assassination; Oswald II confronts Tippit, Oswald I arrested in the Texas Theatre; Oswald's voice prints show he told the truth when he said »I didn't shoot anybody, no sir.«

Faces in the Crowd

Among the several hundred witnesses to the assassination were the following: the »umbrella man« who supposedly signaled assassination teams to fire by closing his black umbrella; the »Babushka Lady,« who allegedly was introduced to »Lee Oswald of the CIA« by Jack Ruby and who also filmed the assassination, only to have the FBI confiscate the film and never return it; Joseph Milteer, the National States Rights Party leader who had disclosed the Miami plot against JFK and who had links through the NSRP to James Earl Ray's brother Jerry; three tramps who were arrested soon after the assassination, two of them allegedly resembling E. Howard Hunt and Frank Sturgis, the third possibly being Oswald II; Lee Harvey Oswald and George DeMohrenschildt who, so DeMohrenschildt told a hospital roommate just before his death, were together watching the parade when the shots were fired --Oswald ran and that was the last time DeMohrenschildt supposedly saw him.

Some Nagging Doubts

Nixon, having attended a convention of Pepsi-Cola executives in Dallas, leaves for New York an hour before the assassination and was one of the few people who later forgot where he was at the time; J. Edgar Hoover also alleged to have been secretly in Dallas on the same day. Texas oilman H.L. Hunt taken into protective custody by federal agents after the assassination and kept in another city for several days to avoid threats by those who might think he was involved. DeMohrenschildt, in Haiti, expresses belief Oswald was a patsy and that the FBI killed Kennedy (though later DeMohrenschildt claimed to have been the link between H.L Hunt and Oswald in a right-wing plot to kill JFK). Ferrie allegedly flies to Dallas on evening after assassination

but his actual whereabouts remain unclear. Ruby, allegedly in hypnotic trance, shoots Oswald after an unexplained horn honk signal in the Dallas Police building basement. Cuban Bay of Pigs veteran named Ruedelo arrives in Madrid, Spain, five days after Kennedy assassination, jailed for invalid visa. Murder of Jack Zangetti, Oklahoma motel owner who told friends the day after the JFK killing that Ruby would kill Oswald and a member of the Sinatra family would be kidnapped soon afterward to distract attention from the assassination. Frank Sinatra, Jr., kidnapped, released unharmed.

1964 -- Assassination of Jigme P. Dorji of Bhutan. Deaths associated with Kennedy assassination: Betty Mooney MacDonald, former Carousel Club stripper who had met Oswald at a party and provided an alibi for Darrell Wayne Garner (who was accused of wounding Tippit-killing witness Warren Reynolds), found hanged in her cell after being arrested for fighting with her roommate; Garner disappears, later found dead; Hank Killam, whose wife Wanda was also a stripper at Ruby's club and who was a friend of John Carter who once lived in Oswald's rooming house, evades police for several months, then found with a slashed throat in Pensacola, Florida; Gary Underhill, former LIFE editor and CIA agent who begged friends to protect him because he knew who killed Kennedy, found shot in left side of head -- ruled suicide even though he was right-handed; Bill Hunter, LONG BEACH PRESS-TELEGRAM reporter, who had met with Ruby's roommate George Senator and Ruby's attorney Tom Howard at Ruby's apartment a few hours after Oswald's murder, shot to death by a policeman in Long Beach, California, police station, accidentally; Jim Koethe, DALLAS TIMES-HERALD reporter also present at the meeting in Ruby's apartment, killed by karate chop to the throat as he emerged from the shower; Mary Meyer, painter, niece of forester Gifford Pinchot and one of JFK's lovers (who allegedly funneled LSD from an unsuspecting Timothy Leary to JFK), shot while taking a walk in Washington, D.C. -- her secret diary confiscated by her CIA friend James Angleton, later allegedly destroyed. Robert Kennedy allegedly stalked in assassination plot during his New York senatorial race by Frank Chavez, associate of Ruby; Puerto Rican Teamster Ramon Ducos and Miguel Cruz who was allegedly arrested with Oswald in New Orleans and who claimed to have killed Kennedy; Chavez later killed by his bodyguard, Miguel Cruz. Durham kills wife, terminated from Des Moines police. Bilderberger meeting in Williamsburg, Virginia. Congress passes the Tonkin Gulf resolution giving LBJ power to make war on Vietnam. Virginia Miller, later known as »Blue Dove, « allegedly begins career as »disrupter« in the Amerindian community; Quellenanhang 71

later serves as FBI informer on Indian activities. REPORT OF THE WARREN COMMISSION ON THE ASSASSINATION OF PRESIDENT KENNEDY released; Commission finds that Oswald, acting alone, killed JFK.

1965 -- Assassination of Pierre Ngendandumwe of Burundi, Hassan Ali Mansour of Iran, Malcolm X of US and Mario Mendez Montenegro of Guatemala. On the day Malcolm was killed Pio Ghana de Pinto, who had been working with him to coordinate poor Americans and Third World Africans, was machine-gunned at his home in Africa. Deaths associated with Kennedy assassination: Tom Howard, Ruby's attorney who met with Senator and others after Oswald's death, died of a heart attack after »acting strangely« for two days, no autopsy performed; Rose Cherami, another Carousel stripper who told a psychiatrist Kennedy had to be killed two days before it happened and who said she'd seen Oswald at Ruby's club many times, killed in a hit-andrun car accident near Big Sandy, Texas; Dorothy Kilgallen, columnist and TV panel-show figure who had a private half-hour interview with Ruby and said she was going to break the Kennedy case wide open, found dead in her apartment of an apparent overdose of alcohol and barbiturates; William Whaley, Dallas cab driver who took Oswald from the Book Depository to his rooming house after the assassination, killed in an auto accident -- the first on-duty cabbie death in Dallas since 1937; Karen Bennett Carlin, another Carousel entertainer who reported seeing hate-ad signer Bernard Weissman at Ruby's club and was the last known person to speak to Ruby before he shot Oswald, died of gunshot wounds in the head in Houston. Bilderberger meeting in Lake Como, Italy. Fighting in Vietnam escalates into major war. US Army explores sites in the Middle East for potential locations for nuclear devices intended to set off earthquakes. Early prison behaviour mod program, CASE, begins in Washington, D.C., boys school. Durham involved in various Mafia activities and acts as informer for police, possibly CIA. Fifth UFO flap year. Three Russian scientists report receiving unexplained signals from space. California highway inspector Rex Heflin, who took pictures of UFOs, visited by MIB who took the original photographs and left; NORAD denies they were their men, as claimed. Another ham radio operator, Sidney Padrick, makes contact with UFO aliens.

1966 -- Assassination of Sir Abubakar Balewa of Nigeria, J.T.V. Ironsi Aquiyi of Nigeria and Hendrick F. Verwoerd of South Africa. Attempted assassination of James Meredith in US. E. Howard Hunt serves as CIA contact in assassination plot against Castro. Retired naval Lt. William Pitzer, who had photographed the secret JFK autopsy and was beginning a job with a TV station, found

dead with a bullet in his head. Bilderberger meeting in Wiesbaden, Germany. CIA begins weather modification experiments over Cuba, later used in an attempt to ruin Castro's sugar cane crop. Army simulated germ warfare project in New York City.

1967 -- Assassination of American Nazi George Lincoln Rockwell in Virginia. Che Guevara killed in Bolivia after CIA questioning. Deaths associated with Kennedy assassination: Jack Ruby, whose lawyers charged Dallas authorities with neglecting his health, died of cancer while awaiting retrial; David Ferrie, who was to be a key witness in the trial of Clay Shaw, found dead in his locked apartment in New Orleans, ruled suicide though how the ruptured blood vessel which induced his brain hemorrhage could be self-inflicted was unexplained; Eladio del Valle, a friend of Ferrie's who had hired him to fly bombing missions over Cuba, found shot through the heart in a parking lot in Miami, Florida, the same day Ferrie was killed. Dr. Mary Sherman, another friend of Ferrie, shot in New Orleans, her body partially burned by her killer. Bilderberger meeting in Cambridge, England. Beginning of Clay Shaw trial; DA Jim Garrison subpoenas Allen Dulles and ex-CIA employee Gordon Novel to testify; both escape testimony. CIA's Operation Phoenix, which was to assassinate and torture over 40,000 in Vietnam, officially launched. Beginning of CIA's \$21 million rain-making program over Indochina which would make 2,600 sorties by 1972. Approximate date La Costa Resort hotel built near San Clemente, California: meeting place of Mob figures, Teamsters, politicians and other big-wigs. Winthrop Rockefeller elected governor of Arkansas. Black Panther party formed. Military takeover of Greece allegedly executed by secret Operation Prometheus. Australian Prime Minister disappears while swimming. Jim Thompson, ex-OSS commando and »Silk King of Thailand, « disappears on Easter Sunday; five months later his sister is murdered. Rex Heflin again visited by MIB in connection with his photos of California UFOs; similar MIB incidents in New York and elsewhere; another MIB, Mr. Dixsun, allegedly visits Colorado University UFO researcher Edward Condon and offers to help him contact the space people.

1968 -- Assassination of Martin Luther King, Jr., in Memphis, Tennessee, and Robert Kennedy in Los Angeles, California. Dr. Nicholas Chetta, who performed autopsies on Ferrie and Dr. Sherman, died of an apparent heart attack; Richard Carr, JFK assassination witness about to testify in the Clay Shaw trial, learns police have arrested a man planning to shoot him. Bilderberger meeting in Mont Tremblant, Canada. King assassination: James Earl Ray begins international travels thanks to »Raoul« who sounds very much

like his younger brother Jerry Ray; FBI begins search for Ray as lone assassin, ignoring considerable evidence of a conspiracy with Ray as patsy --including reports of the mysterious »sausage and eggs man« who was seen in the neighborhood of King's motel with a rifle before and after the murder. Following King assassination black leader Ron Karenga meets secretly with California Governor Reagan and later with Los Angeles police chief Thomas Reddin. Spiro Agnew's law-n-order handling of riots following King's assassination brings him to national attention; Agnew allegedly chosen for Nixon's vice-president to obtain CIA and Greek oil and shipping firms' contributions. Robert Kennedy assassination: Sirhan Sirhan, who wounded Kennedy in the shoulder pad, still doesn't remember what happened but perhaps security guard Eugene Cesar, who carried the same caliber gun as Sirhan, does; Kennedy was shot in the back of the head at close range --Cesar was close behind him, Sirhan several feet in front; a »girl in the polka dot dress, « who earlier had been seen with Sirhan, reportedly leaves the scene saying »We've shot him!« Nixon and Agnew elected. Approximate date group called The Kaisers founded --60 German-Americans allegedly planning to make Nixon a dictator. FBI begins secret Cointelpro campaign against New Left and black radicals. New York police BOSS unit founds local Black Panther party using undercover agents. FBI informer William O'Neal infiltrates Chicago Black Panthers, becomes chief of security, Los Angeles police establish Criminal Conspiracy Section which employs Donald DeFreeze, Louis Tackwood, Ron Karenga, the Steiner brothers and other agents to infiltrate prison reform and black power groups. CIA penetrates the Students for a Democratic Society at Columbia College; National Caucus of Labor Committees (NCLC) formed within the SDS. Congress creates LEAA to fund state and local police programs. Behavior mod token economy program set up in West Virginia youth center. Mystery ship Scheersberg disappears between Antwerp and Genoa with 200 tons of uranium believed to have been taken to Israel. Astronauts circling the moon interrupted by unexplained voices. Unexplained distress signals from the mid-Pacific received by radio stations, no ships found during search. UFOlogists Steiger, Whitenour and Keel smeared during MIB visits in UFO flap area. Continental drift theory confirmed.

1969 -- Assassination of Tom Mboya of Kenya and A.A. Shermarke of Somalia. Clyde Johnson, who had allegedly attended parties with Ferrie, Ruby and Oswald and who was beaten up to keep him from testifying at the Clay Shaw trial, shot to death near Greensburg, Louisiana. Richard Carr, while visiting

in Atlanta, is attacked by two men with knives. Fifteen Russian generals die in »unrelated« incidents within a month's time. CIA-linked Professor Thomas Rika disappears from Boulder, Colorado. Bilderberger meeting in Copenhagen, Denmark. First manned lunar landing. Chappaquidick accident involving Edward Kennedy; Mary Jo Kopechne dies. Trial of Shaw for conspiracy to assassinate JFK; with Jim Garrison's witnesses dead or discredited by CIA or FBI and other government agencies, Shaw was soon found not guilty. Nixon issues Executive Order No. 11490 establishing plans for dictatorial control in the event of a »national emergency.« NEW YORK TIMES reveals secret US bombing of Cambodia; Nixon authorizes phone taps of Kissinger's staff to discover leak. Chicago police and FBI raid Black Panthers, kill Fred Hampton and Mark Clark (who were possibly drugged by O'Neal); a series of earlier clashes had left other Chicago Panthers dead. Black Panther leaders killed in Los Angeles by the Steiner brothers, members of Karenga's United Slaves; Panther headquarters raided by SWAT team. New York Panthers indicted for conspiracy. CIA's Colton Westbrook returns from Phoenix program in Vietnam to become involved in Black Culture Association (BCA) program in California prisons. DeFreeze sent to Vacaville, California prison, begins to undergo personality changes. Pentagon and Department of Interior researchers study methods of inducing earthquakes by injecting fluids into deep wells. Alleged CIA spy Humberto Carrillo Colon arrested by Cuban government which seized his Very Low Frequency transceiver and coded messages describing strange lights, a minisubmarine and other unexplained items. MIB »Carlos Allende« visits UFOlogists Jim and Coral Lorenzen in Tucson, gives them a copy of the ONR reprint of Jessup's CASE FOR THE UFO. Woodstock rock festival in New York state draws well over half a million. 1970 -- Assassination of union leader Joseph Yablonski and his family in Pennsylvania. Attempted assassination of Pope Paul VI. Reuther dies in plane crash under suspicious circumstances. Bilderberger meeting in Bad Ragaz, Switzerland. US Army experts complete a »mock assassination« project against the president and Congress, demonstrating that determined terrorists could wipe out US leaders through use of chemical of germ warfare. US invasion of Cambodia; Kent State killings; massive protests. Nixon staffers develop the Huston Plan and »Plumbers Unit« in plot to use police and intelligence agencies at all levels for political purposes. Attorneys Lefcourt in New York and Gary in San Francisco are subject to the first of over 100 unsolved breakins which take place over the next five years; valuables untouched but sensitive political information taken. FBI/police attacks on Black Panthers in Seattle,

Baltimore, New Bedford, Philadelphia, New Orleans, Toledo, Detroit and Carbondale. Westbrook meets DeFreeze; BCA at Vacaville encourages revolutionary ideas and racial hatred in inmates. Personality-altering Prolexin administered to 1,093 inmates at Vacaville; Special Programs Unit behavior mod program begins at Joliet, Illinois, under Dr. Martin Groder; Bureau of Prisons requests funds for Federal Center for Correctional Research in Butner, North Carolina. Approximate date of the »Korea-gate« scandal: Korean CIA undertakes massive influence-peddling campaign, 50 congressmen accept bribes, links made with Nixon Administration and the Unification Church. 1971 -- Assassination of Wasfi Tal of Jordan. Daughter of conspiracy investigator Mae Brussell killed in suspicious car accident. Bilderberger meeting in Woodstock, Vermont. PENTAGON PAPERS published. Hunt hired by White House to gather damaging evidence against Daniel Ellsberg, Edward Kennedy and other »enemies«; Hunt hires Barker and other Bay of Pigs veterans to make break-in at Ellsberg's psychiatrist's office. Barker attempts to get plans to building which will house the Democratic Convention. Plumber chief David Young, former Kissinger aid, contacts CIA for psychiatric profile of Ellsberg, referred to Howard Osborn, a possible Oswald link. White House agent Sergretti meets with FBI, Minutemen and others to plan kidnapping of radicals during the 1972 convention -- a plan later scrapped. FBI begins (or continues) illegal break-ins, mail-openings and wiretaps, conducted by Squad 47 of the internal security division in search of Weather Underground fugitives. Future SLA members Camilla Hall and William Wolfe move to Berkley, become involved in radical and prison reform activities. Electroshock treatments given to hundreds of inmates at Vacaville. Black Panther party in shambles; Cointelpro supposedly disbanded. Zimbardo's Stanford experiments demonstrating dangers of prisoner/guard role-playing. »Deprogrammer« Ted Patrick begins kidnapping Jesus Freaks and reconverting them to conventional behavior. John Keel's OUR HAUNTED PLANET discusses more MIB cases.

1972 -- Assassination of Abeid Karume of Zanzibar. Attempted assassination of George Wallace in Maryland by »loner« Art Bremer who had more money than he should and had alleged connections with CIA-types. Warren Commission dissident Hale Boggs disappears on flight to Alaska. Death of E. Howard Hunt's wife Dorothy in plane crash while carrying large amount of cash -- alleged murder described separately under Flight 553. Other alleged murders involving secret funds include Rep. William O. Mills (suicide) and his assistants Col. J. Webster and James Glover; a Mr. Taub, Kalmback

employee; Dennis Cossini, alleged CIA contact with Bremer; Lou Russell, security cop employed by McCord Associates; and Mrs. Andrew Topping, wife of man alleged to be plotting assassination of Nixon during 1972 convention. J. Edgar Hoover dies. Bilderberger meeting in Knokke, Belgium. A series of dirty tricks eliminates Muskie as presidential contender; Humphrey and Jackson also smeared; Nixon aides and west coast Nazis cooperate in attempt to keep Wallace of California ballot; Hunt ordered to break into Bremer's apartment but refuses. Watergate break-in; FBI official Charles Bates placed in charge of investigation. Agnew allegedly meets Brienguier (Oswald's buddy) in New Orleans. Tackwood alleges that plans are made to disrupt Republican convention in San Diego, declare martial law, assassinate Nixon (or make false attempt). ITT scandal forces Republicans to move to Miami. CIA attempt to crack columnist Jack Anderson's information source fails. William and Emily Harris, Angela and Gary Atwood and others move to Bay area, become involved in radical and prison reform activities. Thero Wheeler, another alleged police agent, meets DeFreeze at Vacaville; DeFreeze moved to Soledad prison. BLACK ABDUCTOR, anticipating the Hearst kidnapping, published by unknown California publisher. Exposure and defeat of planned psychosurgery program at Vacaville; CARE behavior mod program begins at Marion, Illinois; START program begins at Springfield, Missouri; Joliet unit closed. West German authorities produce a skull they say was Martin Bormann's a few days after articles appear with evidence he is alive in Argentina.

Flight 553

Chicagoan Lawrence O'Connor, who had used United Airlines Flight 553 or its equivalent to fly from Washington to Chicago on Friday nights for years was warned by a White House source not to take this flight; among those killed in the crash at Midway Airport, Chicago, were: Dorothy Hunt who was carrying \$50,000 in Watergate payoff money and close to \$2 million she was attempting to place in foreign banks; Michele Clark, CBS newswoman who was to interview Mrs. Hunt on a story that could allegedly destroy Nixon; at least four people alleged to have knowledge of a large labor union »donation« to the Committee to ReElect the President (CREEP), paid to stop the indictment of a Chicago labor hoodlum; and a group of gas pipeline lobbyists, attorneys and gas company officials (Robert Moreau, Nancy Parker,

Ralph Blodgett, James Drueger, Lon Bayer, Wilbur Erickson) who had allegedly gathered evidence against former Attorney General John Mitchell in an antitrust case involving El Paso Natural Gas Co.; also aboard was a »hit-man« using the cover of Harold Metcalf, of Drug Abuse Law Enforcement, who told the pilot, Captain Whitehouse, he was carrying a gun and was assigned a jump seat near the food galley and rear door; Captain Whitehouse and six of the Watergate-related passengers were found to have unexplainably high cyanide content after the crash, though the other 35 passengers killed did not; following the crash hit-man Metcalf, in a jump suit, walked out the cracked open fuselage; up to 200 FBI and CIA agents allegedly took over the crash site immediately, beating the fire department to the scene, refusing to allow in a medical team, confiscating Control Tower tapes, interviewing survivors and witnesses before National Transportation Safety Board (NTSB) investigators had a chance to; CBS News requested immediate cremation of Michele Clark's body; evidence of sabotage includes possible tampering with altimeter and air data computer, malfunctioning of the runway visual range recorder and the Kedzie localizer which acted as the runway's outer marker, a series of misdirections from air traffic controllers and the failure of Flight 553's standby power system; an in-flight robbery gang known as the Joseph Sarelli mob allegedly came into possession of some of the Hunt money and Mitchell documents soon after the crash and reportedly fenced it for \$5 million; the day after the crash Nixon aide Egil Krogh, Jr., of Ellsberg burglary fame, appointed Undersecretary of Transportation and placed in charge of the two agencies investigating the crash (NTSB and FAA); ten days later Nixon assistant Alexander Butterfield, a CIA-aviation liaison, appointed head of Federal Aviation Administration; a few weeks later Nixon aide Dwight Chapin becomes top executive with United Airlines.

1973 -- Assassinations of US diplomats Cleo A. Nobel, Jr., and George C. Moore and Belgian diplomat Guy Eid by Palestinian guerrillas in Khartoum; Richard Sharples of Bermuda, Mohammad Ali Osman of Yemen, Salvador Allende Gossens of Chile, Luis Carrero Blanco of Spain and Dr. Marcus Foster in Oakland, California; assassination of an American Army officer by insurgent group in Iran. Senator Stennis shot in Washington, D.C. Bilderberger meeting in Saltsjobaden, Sweden. Trilateral Commission founded under the direction of David Rockefeller, with Jimmy Carter and Walter Mondale among the founding members. Agnew resigns. Sidney Gottlieb, head of CIA's LSD and other drug programs, destroys records to hide details of program. Kissinger

and his deputy General Scowcroft order a series of CIA spying operations in Micronesia. Hunt beaten in his cell before testifying about the Bremer connection. Durham becomes FBI agent, infiltrates American Indian Movement (AIM), becomes chief of security. Liberation of Wounded Knee, South Dakota, by AIM. Blue Dove becomes an FBI agent. DeFreeze escapes from Soledad; Wheeler escapes from Vacaville. »Race war« in Bay area culminates in the killing of Dr. Foster which the SLA claims credit for in its first communique. Experiments with implanting electrodes in the brain carried out at Vacaville and elsewhere. Behavior mod unit started at El Reno, Oklahoma, prison; START-type program introduced to Maryland public schools by Behavior Research Institute. Sixth UFO flap year.

Flight 553 Revisited

Alex Botto, Jr., who had infiltrated the Joseph Sarelli air piracy gang for the Citizen's Committee to Clean Up the Courts (CCCUC), seized by federal marshals, taken to the federal prison hospital at Springfield, Missouri, and held for 40 days without hearing or trial; Botto and another CCCUC agent, Joseph Zale, testified to seeing evidence from the sabotaged United Airlines Flight 553 in the Sarelli mob's possessions and turned over evidence on this and an earlier crash robbery to Nixon's Strike Force in Chicago; just before the reopening of the case Zale was indicted in an alleged frameup by federal agencies; CCCUC chairman Sherman Skolnich revealed at the 553 hearings that his group had stolen the entire government file, 1300 pages of documentation, and was presenting it as evidence of foul play in the Midway Airport crash.

QUELLE 11:

FILE NO. 001

COSMIC CONFLICT & THE DA'ATH WARS

»And the Lord said unto the Serpent... I will put enmity between thee and the woman, and between thy seed and her seed...« -- Genesis ch. 3, vs. 14-15

The title of this work will be fully understood as the reader studies the files contained herein. The following files, originally appearing in printed form and later transcribed to the present format, are an attempt to tie-together various unanswered questions relating to Christian theology, prophecy, cult research, science, vanguard technology, phenomenology, Einsteinean theory, electromagnetism, aerospace technology, modern and pre history, mythtradition and legend, antediluvian societies, ancient artifacts, cryptozoology, biology and genetic sciences, computer sciences, Ufology, Fortean research, parapsychology, conspiraology, missing persons research, human and animal mutilations, anthropology, parapolitical sciences, international economics, secret societies, demonology, advanced astronomy, assassinations, psychic and mental manipulation or control, international conflict, et al and attempts to bring the mysteries surrounding these subjects together in a workable and documentable scenario. Many of the sources for these Files include a loose network of hundreds of researchers who have pooled their corroborative information and resources in order to put together the »Grand Scenario« as it is outlined in the Files. Many of those within the research network prefer anonymity due to the nature of the revelations which they have collectively documented, and these names will be kept anonymous or will be replaced by initials or pseudonyms except in the cases where actual names are mentioned. Many of the researchers feel that the original sources are more important for the cause of documentation than is the need to know the names of those who through sacrifice and perseverance uncovered those sources. Throughout the Files the name »Branton« appears in connection with editorial commentaries; this »name« is a pseudonym for one or more researchers who will presently remain anonymous.

IMPORTANT NOTICE – ALL READERS ARE PERMITTED AND ENCOURAGED TO DUPLICATE AND DISTRIBUTE THESE FILES PROFUSELY. THE MORE PERSONS WHO HAVE ACCESS TO THIS INFORMATION, THE LESS CHANCE THERE WILL BE FOR INDIVIDUAL OWNERS OF THESE FILES TO BE SINGLED-OUT AS 'TARGETS' BY THOSE GROUPS WHO DO NOT WANT THE INFORMATION CONTAINED HEREIN TO BE MADE PUBLIC. THE ONLY WAY TO EDUCATE THE MASSES IS THROUGH A QUICK AND DETERMINED GRASS ROOTS DUPLICATION AND DISTRIBUTION OF THIS INFORMATION. THESE FILES, ALONG WITH THE JUDAO-CHRISTIAN PROPHECIES ON WHICH THEY ARE BASED, COULD BE CONSIDERED A TYPE OF PSYCHOLOGICAL ANTI-VIRUS DESIGNED TO COUNTERACT THE 'VIRULENT,' DECEPTIVE AND PROPAGANDIST LIES WHICH HAVE BEEN FORCED ON THE COLLECTIVE CONSCIOUSNESS OF HUMANITY BY 'CERTAIN POWERS,' KEEPING THE MAJORITY OF 'HUMAN SHEEP' BLINDED TO THE FUNDAMENTAL TRUTHS OF REALITY, AND FORCING UPON THEM A FALSE PERCEPTION OF REALITY DESIGNED TO KEEP THE HUMAN SPIRIT WEAK AND SUBJECTED TO THE 'POWERS' BEHIND THE »GRAND DECEPTION« OR THE »COSMIC CONSPIRACY« AS MANY IN THE KNOW HAVE NOW COME TO REFER TO IT. THIS INFORMATION IS GIVEN FREELY TO ALL THOSE WHO WILL RECEIVE IT, YET IT WAS PRODUCED AT GREAT COST ON THE PART OF COUNTLESS RESEAR-CHERS, PATRIOTS, FREEDOM FIGHTERS, AND LOVERS OF THE TRUTH WHO HAVE GIVEN MUCH OF THEMSELVES, EVEN THEIR VERY LIVES IN MANY CASES, SO THAT WHAT YOU ARE ABOUT TO READ WILL NOT REMAIN FOREVER HIDDEN FROM THE EYES OF THE MILLIONS, POSSIBLY BILLIONS, OF PERSONS WHOSE VERY FUTURES DEPEND ON IT.

Quellenanhang 81

QUELLE 12:

WHO Murdered Africa
The Greatest Murder Mystery of all Time

There is no question mark after the title of this article because the title is not a question. It's a declarative statement. WHO, the World Health Organization, murdered Africa with the AIDS virus. Thats a provocative statement, isn't it?

The answers to this little mystery, Murder on the WHO Express will be quite clear to you by the end of this report. You will also understand why the other suspects, the homosexuals, the green monkey and the Haitians, were only pawns in this virocidal attack on the non-Communist world.

If you believe the government propaganda that AIDS is hard to catch then you are going to die even sooner than the rest of us. The common cold is a virus. Have you ever had a cold? How did you catch it? You don't really know, do you? If the cold virus was fatal, How many people would be left in the world?

Yellow fever is a virus. You catch it from mosquito bites. Malaria is a parasite also carried by mosquitoes. It is many times larger than the AIDS virus (like comparing a pinhead to a moose head) yet the mosquito easily carries this large organism to man.

The tuberculosis germ, also larger than that AIDS virus, can be transmitted by formites (inanimate objects such as towels). The AIDS virus can live for as long as 10 days on a dry plate. You can't understand this murder mystery unless you learn a little virology.

Many viruses grow in animals and many grow in humans, but most of the viruses that affect animals don't affect humans. There are exceptions, of course, such as yellow fever and small pox. There are some viruses in animals that can cause very lethal cancer in those animals, but do not affect man or other animals. The Bovine Leukemia Virus (BLV), for example, is lethal to cows but not humans. There is also another virus that occurs in sheep called Sheep Visna Virus which is also non-reactive in man. These Deadly viruses are »

Retro -Viruses », meaning that they can change the genetic composition of the cells that they enter.

The World Health Organization, in published articles, called for scientists to work these deadly agents and attempt to make a hybrid virus that would be deadly to humans. » An attempt should be made to see if viruses can in fact exert selective effects on immune function. The possibility should be looked into that the immune response to the virus itself maybe impaired if the infecting virus damages, more or less selectively, the cell responding to the virus.«

Thats AIDS. What the WHO is saying in plain english is » Let's cook up a virus that selectively destroys the T-Cell system of man, an acquired immune deficiency. Why would anyone want to do this? If you destroy the T-Cell system of man then you destroy man. Is it even remotely possible that the WHO would want to develop a virus that would wipe out the human race?

If there new creation worked, the WHO stated, then many terrible and fatal infectious viruses could be made even more terrible and more malignant. Does this strike you as being a peculiar goal for a health organization?

Sometimes Americans believe in conspiracies and sometimes the don't. Was there a conspiracy to kill President Kennedy? Twenty five years later the debate still continues, and people keep changing there minds. One day it's yes and the next it's no – depending upon what was served for lunch, or how the stock market did the day before.

But it doesn't take a bad lunch to see an amazing concatenation of events involving Russian and Chinesse communist nationals, The WHO, The National Cancer Institute, and the AIDS epidemic.

But what about the green monkey? Some of the best virologist in the world and many of those directly involved in AIDS research, such as Robert Gallo and Luc Montagnier, have said that the green monkey may be the culprit. You know the story: A green monkey bit a native on the ass and, bam – AIDS all over central Africa.

There is a fatal flaw here. It is very strange. Because Gallo, Montagnier and these other virologist know that the AIDS virus doesn't occur naturally in monkeys. In fact it doesn't occur naturally in any animal.

AIDS started practically simultaneously in the United States, Haiti, Brazil, and Central Africa. (Was the green monkey a jet pilot?) Examination for the gene structure of the green monkey cells prove that it is not genetically possible to transfer the AIDS virus from monkeys to man by natural means.

Because of the artificial nature of the AIDS virus it will not easily transfer from man to man unless it has become very concentrated in the body fluids through repeated injections from person to person, such as drug addicts, and through high multiple partner sexual activity such as takes place in Africa and among homosexuals. After repeated transfer it can become a » natural » infection for man, which it has.

Dr. Theodore Strecker's research of the literature indicates that the National Cancer Institute (NCI) in collaboration with the WHO, made the AIDS virus in there laboratories at Fort Detrick (now NCI). They combined the deadly retro-viruses Bovine-Leukemia Virus and Sheep Visna Virus, and injected them into human tissue cultures. The result was the AIDS virus, the first human retro-virus known to man and now believed to be 100% fatal to those infected.

The momentous plague that we now face was anticipated by the National Academy of Sciences (NAS) in 1974 when they recommended that »Scientists throughout the world join with the members of this committee in voluntarily deferring experiments linking animal viruses«. What the NAS is saying in carefully guarded english is: »For God's sake. Stop this madness!« The green monkey is off the hook. How about the Communists? Communist are in the process of conducting germ warfare from Fort Detrick, Maryland against the free world, expecially the United States, even using foreign communist agents within the US Army's germ warfare unit euphamistically called the Army Infectious Disease Unit.

You don't believe it? Carlton Gajdusek, an NIH bigshot at Detrick admits it. » IN THE FACILITY I HAVE A BUILDING WHERE MORE GOOD AND LOYAL COMMUNIST SCIENTISTS FROM THE USSR AND MAINLAND CHINA WORK, WITH FULL PASSKEYS TO ALL THE LABORATORIES, THAN

THERE ARE AMERICAN. EVEN THE ARMY'S INFECTIOUS DISEASE UNIT IS LOADED WITH FOREIGN WORKERS NOT ALWAYS FRIENDLY NATIONALS.«

Can you imagine that? A UN-WHO communist trogan horse in our biological warfare center with the full blessing of the US government?

The creation of the AIDS virus by the WHO was not just a diabolical scientific exercise that got out of hand. It was a cold-blooded successful attempt to create a killer virus which was then used in a successful experiment in Africa. So successful in fact that most of Central Africa may be wiped out, 75,000,000 dead within 3-5 years.

It was not an accident, it was deliberate. In the Federation Proceedings of the United States in 1972, WHO said: » In relation to the immune response a number of useful experimental approaches can be visualized ». They suggested a neat way to do this would be to put their new killer virus (AIDS) into a vaccination program, sit back and observe the results. » This would be particularly informative in sibships, « they said. That is, give AIDS to brothers and sisters and see if they die, who dies first, and of what, just like rats in a laboratory.

They used the smallpox vaccine for their vehicle and the geographical sites chosen in 1972 were Ugunda and other African sites, Haiti, Brazil and Japan. The present and recent past of AIDS epidemiology coincides with these geographical areas.

Dr. Strecker points out that even if the African green monkey could transmit AIDS to humans, the present known amount of infection in Africa makes it statistically impossible for a single episode, such as a monkey biting someone, to have brought this epidemic to this point. The doubling time of the number of people infected, about every 14 months, when correlated with the first known cases, and the present known number of cases, prove beyond a doubt that a large number of people had to be infected at the same time. Starting in 1972 with the first case from our mythical monkey, and doubling the number of infected from that single source every 14 months you get only a few thousand cases. From 1972 to 1987 is 15 years or 180 months. If it takes 14 months to double the number of cases then there would have been

13 doublings. 1 then 2 then 4 then 8.. etc...In 15 years, from a single source of infection there would be about 8000 cases in Africa, not 75 million. We are approaching World War II mortality statistics here – without a shot being fired. Dr. Theodore A. Strecker is the courageous doctor who has unraveled this conundrum, the greatest murder mystery of all time. He should get the Nobel Prize but he'll be lucky not to get »suicided.« (»Prominent California doctor ties his hands behind his back, hangs himself, and jumps from 20th floor. There was no evidence of foul play.«)

Strecker was employed as a consultant to work on a health proposal for Security Pacific Bank. He was to estimate the cost of their health care for the future. Should they form an HMO was the major issue. After investigating the current medical market he advised against the HMO because he found that the AIDS epidemic in all probability bankrupt the nation's medical system.

He became fascinated with all the scientific anomalies concerning AIDS that kept cropping up. Why did the » experts » keep talking about green monkeys and homosexuals being the culprits when it was obvious that the AIDS virus was a man-made virus? Why did they say it was a homosexual and drug-user disease when in Africa it was obviously a heterosexual disease? If the green monkey did it then why did AIDS explode practically simultaneously in Africa, Haiti, Brazil, Japan, and the United States?

Why, when it was proposed to the National Institute of Health that the AIDS virus was a combination of two bovine or sheep viruses cultured in human cells in a laboratory, did they say it was » bad science » when thats exactly what occurred? As early as 1970 the WHO was growing these deadly animal viruses in human tissue cultures. Cedric Mims, in 1981, said in a published article that there was a bovive virus contaminating the culture media of th WHO. Was this an accident or a »non-accident«? If it was an accident then why did the WHO continue to use the vaccine?

This viral and genetic death bomb, AIDS, was finally produced in 1974. It was given to monkeys and they died of pneumocystis carni which is typical of AIDS.

Dr. R. J. Biggar said in Lancet (a Brittish journal) that the AIDS agent could not have developed de novo. That means in plain english that it didn't come

out of thin air. AIDS was engineered in a laboratory by virologists. It couldn't engineer itself. As Dr. Stricker so colorfully puts it: » If a person has no arms or legs and shows up at a party in a tuxedo, how did he get dressed? Somebody dressed him. »

There are 9000 to the 4th power possible AIDS viruses. (There are 9000 base pairs on the geneome.) So the fun has just begun. Some will cause brain rot similar to the sheep virus, some leukemia-like diseases from the cow viruses, and some that won't do anything. So the virus will be constantly changing and trying out new esoteric disease on hapless man. We're only the beginning

Because of the trillions of possible genetic combinations there will never be a vaccine. Even if they could develop a vaccine they would un-doubtfully give us something equally as bad as they did with the Polio vaccine (cancer of the brain), the Swine Flu vaccine (a Polio-like disease), the Smallpox vaccine (AIDS), and the Hepatitis vaccine (AIDS).

There are precedents. This is not the first time the virologists have brought us disaster. SV-40 virus from monkey cell cultures contaminated Polio cultures. Most people in there 40's are now carrying the virus through contaminated Polio innoculations given in the early 60's. It is known to cause brain cancer which explains the increase in this disease that we have seen in the past 10 years.

This is the origin of the green monkey theory. The Polio vaccine was grown on green monkey kidney cells. 64 million Americans were vaccinated with SV-40 contaminated vaccine in the 60's. An increase in cancer of the brain, possibly Multiple Sclerosis, and God only knows what else is the tragic result. The delay between vaccination and the onset of cancer with this virus is as long as 20-30 years. 1965 + 20 = 1985. Get the picture?

The final piece of the puzzle is how AIDS devastated the homosexual population in the United States. It wasn't from Smalpox vaccination as in Africa because we don't do that any more. There is no Smallpox in the United States and so vaccination was discontinued. Although some AIDS has been brought to the United States from Haiti by homosexuals, It would not be

Quellenanhang 87

enough to explain the explosion of AIDS that occurred simultaneously with the African and Haitian epidemics.

The AIDS virus didn't exist in the United States before 1978. You can check back in any hospital and no stored blood samples can be found anywhere that exhibit the AIDS virus before that date. What happened in 1978 and beyond to cause AIDS to burst upon the scene and devastate the homosexual section of our population? It was the introduction of the Hepatitis B vaccine which exhibits the exact same epidemiology of AIDS.

A Doctor W. Schmunger, born in Poland and educated in Russia, came to this country in 1969. Schmunger's immigration to the U.S. was probably the most fatefull immigration in our history. He, by un-explained process, became the head of one of the New York City blood bank. (How does a Russian trained doctor become the head of one of the largest blood banks in the world? Doesn't that strike you as peculiar?)

He set up the rules for the Hepatitis vaccine studies. Only males between the ages of 20 and 40, who were not monogamous, were allowed to participate in this study. Can you think of any reason for insisting that all expermentees be promiscuous? Maybe you don't believe in the Communist conspiracy theory but give me some other logical explanation. Schmunger is now dead and his diabolical secret went with him.

The Centers for Disease Control reported in 1981 that 4% of those receiving the Hepatitis vaccine were AIDS infected. In 1984 they admitted to 60%. Now they refuse to give out the figures at all because they don't want to admit that 100% of the Hepatitis vaccine receivers are AIDS infected. Where is the data on the Hepatitis vaccine studied? FDA? CDC? No, the U.S. Department of Justice has buried it where you will never see it.

What has the government told us about AIDS?

- * It's a homosexual disease------WRONG
- * It's related to anal intercourse only------WRONG * Only a small % of those testing positive

for AIDS would get the disease-----WRONG

* It came from the African green monkey------WRONG

- * It came from cytomegalovirus------WRONG
- * It was due to popping amyl nitrate with sex-----WRONG
- * It was started 400 years ago by the Portugese---WRONG
- * You cant get it from insects------WRONG
- * The virus can't live outside the body------WRONG

The head of the Human Leukemia Research Group at Harvard is a veterinarian. Dr. O. W. Judd, International Agency for Research on Cancer, the agency that requested the production of the virus in the first place, is also a veterinarian. The Leukemia research he is conducting is being done under the auspices of a school of veterinary medicine. Now, there is nothing wrong with being a vet but, as we have pointed out, the AIDS virus is a human virus. You can't test these viruses in animals and you can't test leukemias in them either. It doesn't work. So why would your government give Judd, a veterinarian, 8.5 million dollars to study leukemia in a veterinary college? As long as we are being used as experimental animals maybe it is appropriate.

The London Times should be congratulated for uncovering the smallpox-AIDS connection. But there expose was very misleading. The article states that the African AIDS epidemic was caused by the smallpox vaccine »triggering« the AIDS in those vaccinated. Dr. Robert Gallo, who has been mixed up in some very strange scientific snafus, supports this theory. Whether the infection of 75 million Africians was deliberate or accidental can be debated, but there is no room for debate whether the smallpox shots »awakened the unsuspecting virus infection.« There is absolutely no scientific evidence that this laboratory-engineered virus was present in Africa before the WHO descended upon these hapless people in 1967 with their deadly AIDS-laced vaccine. The AIDS virus didn't come from Africa, it came from Fort Detrick, Maryland, U.S.A.

The situation is extremely desperate and the medical profession is too frightened and cowed (as usual) to take any action. Dr. Strecker attempted to mobilize the doctors through some of the most respected medical journals in the world. The prestigious Annals of Internal Medicine said that his material »appears to be entirely concerned with maters of virology« and so try some other publication.

Quellenanhang 89

In his letter to The Annals, Strecker said, »If correct human experimental procedures had been followed we would not find half of the world stumbling off on the wrong path to the cure for AIDS with the other half of the world covering up the origination of the dammed disease. It appears to me that your Annals of Internal Medicine is participating in the greatest fraud ever perpetrated.«

I guess they didn't like that so Stricker submitted his sensational and mind-boggling letter with all of the proper documentation to the British journal, Lancet. Their reply: » Thank you for that interesting letter on AIDS. I am sorry to have to report that we will not be able to publish it. We have no criticism« but their letter section was » over crowded with submissions ».

They're too crowded to announce the end of western civilization and possibly all mandkind? Doesn't seem reasonable. What can we do? The first thing that should be done is to close down all laboratories in this country that are dealing with these deadly retro-viruses. Then we must sort out the insane, irresponsible and traitorous scientists involved in these experiments and try them for murder. Then maybe, just, maybe, we can re-populate and re-civilize the world.

William Campbell Douglass, M.D. P.O. Box 38 Lakemont, GA 30552

QUELLE 13:

Subject: Re: What is REALLY going on? Date: Fri, 23 Jun 2000 21:47:59 GMT

From: moliar@my-deja.com

Organization: Deja.com – Before you buy.

Newsgroups: alt.conspiracy

Dude,

There is an alien embeded race amongst the humans. Only, this alien race makes »Charlie Manson« and »Hannibal Lecter« look sane.

They are full blown psychos and are equipped with technology that would enable them to drive any human totally psycho__if he/she was not aware that they are aliens and possessed such characteristics.

They are telepathic, collective, mind reading-controlling, and they possess alien weaponry enabling them to throw out humans without this act being recorded as such in history.

They control all American Institutes _____ the news media and entertainment industry were »taken« initially.

>From the Y2K problems to heart problems developing from that diet drug___these are all alien agency pokings its ugly head in human society.

Believe it!

http://madona.triod.com

The truth is there!

Thank you,

Wayne Manzo, Publisher! In article <v1b7lskumo17teteivp7vlrjsqk5tseipf@4ax.com>, involuntary@earthlink.net wrote: > On Fri, 23 Jun 2000 10:28:21 +0200, Marc Cutter <great.hoodoo@gmx.net> > posted a message in news:alt.conspiracy, which said: > > I have come to believe there must be some kind of big conspiracy going on, > > or perhaps multiple conspiracies fighting each other. But I don't know > > which conspiracy theory I should believe. > > > > Has anyone out there the same problem? How can I find the truth? > > Can someone give hints (point to websites, texts, etc.) as to what is > > REALLY going on? > > Pick a conspiracy and believe it for a while. You will probably get > bored with it after a time. I got bored with UFO's and underground > alien bases. I've since migrated to thinking that the US Government is > a retarded entity living in a reality of its own and they won't stop > enacting laws that restrict behavior until we all have to be > cryogenically frozen just to go from home to work and back every day, > where we're cryogenically frozen for the night and thawed once again. > This is to ensure maximum productivity while also ensuring that people > never step out of line. > > Involuntary Sent via Deja.com http://www.deja.com/

Before you buy.

QUELLE **14**:

Subject: Re:TSOG Theology[was CLINTON KILLS AGAIN]

Date: Tue, 20 Jun 2000 09:13:19 -0800 From: mark chan <mark@cruzio.com>

Organization: none

Newsgroups: alt.conspiracy

Under the Condtitution [a document which once governed this country, if the people of a state, or the state legislatur, create a law that some people find unfair, discriminatory, unjust etc. then that law may be challenged in the courts. The president and/or Tsar may not unilaterally nullify such laws by divine fiat.

But the Constitution is dead, and now the TSOG rules.

The TSOG [Tsarist Occupation Government] began replacing Constitutional

Government in the U.S. in 1945, when Gen. Rheinhard Gehlen, Hitler's Chief

of Soviet Intelligence, surrendered to the U.S. Army, after first prudently burying several truckloads of »inside information« about the Soviet Union at a secret location.

Gehlen was not only a master spy but a wizard negotiator. Within a week, he

was out of his Nazi uniform and into a U.S. Army General's uniform; the U.S.

intelligence services, in return, got the info about the Soviets, including access to Gehlen's agents in the Soviet government, a group of Tsarists who

had infiltrated both the Red Army and the KGB. Their leader and Gehlen's major

»asset,« General Andrei Vlassov, had a fervent belief, not just in Tsarism, but especially in the »mystical Tsarism« espoused in the 19th Century by the

novelist Dostoyevsky and even more by Konstantin Pobedonostsev, an advisor to

two Tsars [Alexander III and Nicholas II]. Pobedonostsev was popularly called

»The Grand Inquisitor« because of the vast platoons of spies, snoops, agents provateur and informers he unleashed upon the Russian people.

»Mystical Tsarism,« a holy religion, or superstition -- as you will --has two major tenets: (1) The Tsar is guided by God and can do no wrong (2) Reason is »cold« and inhuman, faith is »warm« and human; therefore we

should ignore reason and guide ourselves by faith in the Tsar, our »Little Father.«

This theology, or superstition, now governs this once-free nation. The laws

allowing doctors to decide what is best for their patients, passed by 5 states and the Distrct of Cplumbia, have not been overturned in the courts or even challenged there. Clinton and the TSOG have simply nullified them by divine fiat.

QUELLE 15:

Article: 8710 of alt.censorship

Xref: umaxc.weeg.uiowa.edu alt.conspiracy:15256 alt.conspiracy.jfk:1353

alt.activism:26633 alt.censorship:8710

P a t h : u m a x c . w e e g . u i o w a . e d u ! n s - m x ! h o b b e s . p h y s i c s . u i o w a . e d u ! z a p h o d . m p s . o h i o - state.edu!mips!spool.mu.edu!olivea!sgigate!odin!ratmandu.esd.sgi.com!dave From: dave@ratmandu.esd.sgi.com (dave »who can do? ratmandu!« ratcliffe) Newsgroups: alt.conspiracy,alt.conspiracy.jfk,alt.activism,alt.censorship

Subject: The Last Words Of Lee Harvey Oswald

Keywords: Oswald's murder & silencing was critical to the conspirator's success

Message-ID: <1992May28.172939.22617@odin.corp.sgi.com>

Date: 28 May 92 17:29:39 GMT

Sender: news@odin.corp.sgi.com (Net News)

Organization: Silicon Graphics, Inc.

Lines: 604

Nntp-Posting-Host: ratmandu.esd.sgi.com

1963: Dallas

The Government Decides That Truth Doesn't Exist

At noon, on a street in Dallas, the president of the United States is assassinated. He is hardly dead when the official version is broadcast. In that version, which will be the definitive one, Lee Harvey Oswald alone has killed John Kennedy.

The weapon does not coincide with the bullet, nor the bullet with the holes. The accused does not coincide with the accusation: Oswald is an exceptionally bad shot of mediocre physique, but according to the official version, his acts were those of a champion marksman and Olympic sprinter. He has fired an old rifle with impossible speed and his magic bullet, turning and twisting acrobatically to penetrate Kennedy and John Connally, the governor of Texas, remains miraculously intact.

Oswald strenuously denies it. But no one knows, no one will ever know what he has to say. Two days later he collapses before the television cameras, the whole world witness to the spectacle, his mouth shut by Jack Ruby, a two-bit gangster and minor trafficker in women and drugs. Ruby says he has avenged Kennedy out of patriotism and pity for the poor widow.

-- Eduardo Galeano, »Memory of Fire: III Century of the Wind.« Part Three of a Trilogy, translated by Cedric Belfrage, Pantheon Books, 1988, p. 183

the following is taken from »The People's Almanac #2,« by David Wallechinsky and Irving Wallace, Bantam Books, 1978, pp. 47-52.

THE LAST WORDS OF LEE HARVEY OSWALD Compiled by Mae Brussell

Did Lee Harvey Oswald act alone in shooting Pres. John F. Kennedy on Nov. 22, 1963, or did he conspire with others? Was he serving as an agent of Cuba's Fidel Castro, himself the target of American assassins? Or in squeezing the trigger of his carbine was he undertaking some super »dirty trick« for a CIA anxious to rid itself of a president whose faith in the »company« had evaporated in the wake of the Bay of Pigs fiasco? Or was he representing a group of Cuban exiles, the Teamsters Union, the Mafia? Indeed, was it Lee Harvey Oswald at all who killed JFK? Or was there a double impersonating Oswald? These questions continue to nag many people more than a decade and a half after that dreadful day in Dallas, in spite of the 26 volumes of hearings and exhibits served up by the Warren Commission, the congressional investigations, the release of heretofore classified FBI documents.

Almost everyone, it seems, has been heard from on the Kennedy assassination and on Lee Harvey Oswald's guilt or innocence, except

one person--Lee Harvey Oswald himself. From the time of Oswald's arrest to his own assassination at the hands of Jack Ruby, no formal transcript or record was kept of statements made by the alleged killer. It was said that no tape recordings were made of Oswald's remarks, and many notes taken of his statements were destroyed.

Determined to learn Oswald's last words, his only testimony, »The People's Almanac« assigned one of the leading authorities on the Kennedy assassination, Mae Brussell, to compile every known statement or remark made by Oswald between his arrest and death. The quotes, edited for space and clarity, are based on the recollections of a variety of witnesses present at different times and are not verbatim transcripts. »After 14 years of research on the JFK assassination, « Mae Brussell concludes, »I am of the opinion that Lee Harvey Oswald was telling the truth about his role in the assassination during these interrogations. «

12:30 P.M., CST, NOV. 22, 1963 Pres. John F. Kennedy Assassinated

12:33 P.M.

Lee Harvey Oswald left work, entered a bus, and said, »Transfer, please.«

12:40 – 12:45 P.M.

Oswald got off the bus, entered a cab, and said, »May I have this cab?« A woman approached, wanting a cab, and Oswald said, »I will let you have this one.... 500 North Beckley Street [instructions to William Whaley, driver of another cab].... This will be fine.« Oswald departed cab and walked a few blocks.

1:15 P.M. Officer J. D. Tippit Murdered

1:45 P.M. Arrest at the Texas Theater

»This is it« or »Well, it's all over now.« Oswald arrested. (Patrolman M. N. McDonald heard these remarks. Other officers who were at the scene did not hear them.) »I don't know why you are treating me like this. The only thing I have done is carry a pistol into a movie.... I don't see why you handcuffed me.... Why should I hide my face? I haven't done anything to be ashamed of.... I want a lawyer.... I am not resisting arrest.... I didn't kill anybody.... I haven't shot anybody.... I protest this police brutality.... I fought back there, but I know I wasn't supposed to be carrying a gun.... What is this all about?«

2:00 – 2:15 P.M. Drive to Police Dept.

»What is this all about?... I know my rights.... A police officer has been killed?... I hear they burn for murder. Well, they say it just takes a second to die.... All I did was carry a gun.... No, Hidell is not my real name.... I have been in the Marine Corps, have a dishonorable discharge, and went to Russia.... I had some trouble with police in New Orleans for passing out pro-Castro literature. right.... I demand my rights.«

2:15 P.M. Taken into Police Dept.

2:15 - 2:20 P.M.

»Talked to« by officers Guy F. Rose and Richard S. Stovall. No notes.

2:25 - 4:04 P.M. Interrogation of Oswald, Office of Capt Will Fritz

»My name is Lee Harvey Oswald.... I work at the Texas School Book Depository Building.... I lived in Minsk and in Moscow.... I worked in a factory.... I liked everything over there except the weather.... I have a wife and some children.... My residence is 1026 North Beckley, Dallas, Tex.« Oswald recognized FBI agent James Hosty and said, »You have been at my

home two or three times talking to my wife. I don't appreciate your coming out there when I was not there.... I was never in Mexico City. I have been in Tijuana.... Please take the handcuffs from behind me, behind my back.... I observed a rifle in the Texas School Book Depository where I work, on Nov. 20, 1963.... Mr. Roy Truly, the supervisor, displayed the rifle to individuals in his office on the first floor.... I never owned a rifle myself.... I resided in the Soviet Union for three years, where I have many friends and relatives of my wife.... I was secretary of the Fair Play for Cuba Committee in New Orleans a few months ago While in the Marines, I received an award for marksmanship as a member of the U.S. Marine Corps. was present in the Texas School Book Depository Building, I have been employed there since Oct. 15, 1963.... As a laborer, I have access to the entire building.... My usual place of work is on the first floor. However, I frequently use the fourth, fifth, sixth, seventh floors to get books. I was on all floors this morning.... Because of all the confusion, I figured there would be no work performed that afternoon so I decided to go home.... I changed my clothing and went to a movie. no other reason.... I fought the Dallas Police who arrested me in the movie theater where I received a cut and a bump.... I didn't shoot Pres. John F. Kennedy or Officer J. D. Tippit.... An officer struck me, causing the marks on my left eye, after I had struck him.... I just had them in there,« when asked why he had bullets in his pocket.

3:54 P.M.

NBC newsman Bill Ryan announced on national television that »Lee Oswald seems to be the prime suspect in the assassination of John F. Kennedy.«

4:45 P.M. At a Lineup for Helen Markham, Witness to Tippit Murder

»It isn't right to put me in line with these teenagers.... You know what you are doing, and you are trying to railroad me.... I want my lawyer.... You are doing me an injustice by putting me out there dressed different than these other men.... I am out there, the only one with a bruise on his head.... I don t believe the lineup is fair, and I desire to put on a jacket similar to those worn by some of the other individuals in the lineup.... All of you have a shirt on, and I have a T-shirt on. I want a shirt or something.... This T-shirt is unfair.«

4:45 – 6:30 P.M. Second Interrogation of Oswald, Captain Fritz's Office »When I left the Texas School Book Depository, I went to my room, where I changed my trousers, got a pistol, and went to a picture show.... You know how boys do when they have a gun, they carry it.... Yes, I had written the Russian Embassy. (On Nov. 9, 1963, Oswald had written to the Russian Embassy that FBI agent James Hosty was making some kind of deals with Marina, and he didn't trust »the notorious FBI.«)... Mr. Hosty, you have been accosting my wife. You mistreated her on two different occasions when you talked with her.... I know you. Well, he threatened her. He practically told her she would have to go back to Russia. You know, I can't use a phone.... I want that attorney in New York, Mr. Abt. I don't know him personally but I know about a case that he handled some years ago, where he represented the people who had violated the Smith Act, [which made it illegal to teach or advocate the violent overthrow of the U.S. government]... I don't know him personally, but that is the attorney I want.... If I can't get him, then I may get the American Civil Liberties Union to send me an attorney.« »I went to school in New York and in Fort Worth, Tex.... After getting into the Marines, I finished my high school education.... I support the Castro revolution.... My landlady didn't understand my name correctly, so it was her idea to call me 0. H. Lee.... I want to talk with Mr. Abt, a New York attorney.... The only package I brought to work was my lunch.... I never had a card to the Communist party. pistol in Fort Worth several months ago.... I refuse to tell you where the pistol was purchased.... I never ordered any guns.... I am not malcontent. Nothing irritated me about the President.« When Capt. Will Fritz asked Oswald, »Do you believe in a deity?« Oswald replied, »I don't care to discuss that.« »How can I afford a rifle on the Book Depository salary of \$1.25 an hour?... John Kennedy had a nice family. minutes after the assassination. Oswald confirmed this in Captain Fritz's office. A man impersonating Oswald in Dallas just prior to the assassination could have been on the bus and in the taxicab.) »That station wagon belongs to Mrs. Ruth Paine. Don't try to tie her into this. She had nothing to do with it. I told you people I did.... Everybody will know who I am now.« »Can I get an attorney?... I have not been given the opportunity to have counsel.... As I said, the Fair Play for Cuba Committee has definitely been investigated, that is very true.... The results of that investigation were zero. The Fair Play for Cuba Committee is not now on the attorney general's subversive list.«

6:30 P.M. Lineup for Witnesses Cecil J. McWatters, Sam Guinyard, and Ted Callaway

»I didn't shoot anyone, « Oswald yelled in the halls to reporters.... »I want to get in touch with a lawyer, Mr. Abt, in New York City.... I never killed anybody. «

7:10 P.M. Arraignment: State of Texas v. Lee Harvey Oswald for Murder with Malice of Officer J. D. Tippit of the Dallas Police Dept. »I insist upon my constitutional rights.... The way you are treating me, I might as well be in Russia.... I was not granted my request to put on a jacket similar to those worn by other individuals in some previous lineups.«

7:50 P.M. Lineup for Witness J. D. Davis

»I have been dressed differently than the other three.... Don't you know the difference? I still have on the same clothes I was arrested in. The other two were prisoners, already in jail.« Seth Kantor, reporter, heard Oswald yell, »I am only a patsy.«

7:55 P.M. Third Interrogation, Captain Fritz's Office

»I think I have talked long enough. I don't have anything else to say. rather lengthy.... I don't care to talk anymore.... I am waiting for someone to come forward to give me legal assistance.... It wasn't actually true as to how I got home. I took a bus, but due to a traffic jam, I left the bus and got a taxicab, by which means I actually arrived at my residence.«

8:55 P.M. Fingerprints, Identification Paraffin Tests--All in Fritz's Office

»I will not sign the fingerprint card until I talk to my attorney. [Oswald's name is on the card anyway.]... What are you trying to prove with this paraffin

test, that I fired a gun?... You are wasting your time. I don't know anything about what you are accusing me.«

11:00 – 11:20 P.M. »Talked To« by Police Officer John Adamcik and FBI Agent M. Clements

»I was in Russia two years and liked it in Russia.... I am 5 ft. 9 in., weigh 140 lb., have brown hair, blue-gray eyes, and have no tattoos or permanent scars.« (Oswald had mastoidectomy scars and left upper-arm scars, both noted in Marine records. »Warren Report,« pp. 614-618, lists information from Oswald obtained during this interview about members of his family, past employment, past residences.)

11:20 – 11:25 P.M. Lineup for Press Conference; Jack Ruby Present

When newsmen asked Oswald about his black eye, he answered, »A cop hit me.« When asked about the earlier arraignment, Oswald said »Well, I was questioned by Judge Johnston. However, I protested at that time that I was not allowed legal representation during that very short and sweet hearing. I really don't know what the situation is about. Nobody has told me anything except that I am accused of murdering a policeman. I know nothing more than that, and I do request someone to come forward to give me legal assistance.« When asked, »Did you kill the President?« Oswald replied, »No. I have not been charged with that. In fact, nobody has said that to me yet. The first thing I heard about it was when the newspaper reporters in the hall asked me that question.... I did not do it. I did not do it.... I did not shoot anyone.«

12:23 A.M., NOV. 23, 1963 Placed in Jail Cell

12:35 A.M. Released by Jailer

Oswald complained, »This is the third set of fingerprints, photographs being taken.«

1:10 A.M. Back in Jail Cell

1:35 A.M. Arraignment: State of Texas v. Lee Harvey Oswald for the Murder with Malice of John F. Kennedy

»Well, sir, I guess this is the trial.... I want to contact my lawyer, Mr. Abt, in New York City. I would like to have this gentleman. He is with the American Civil Liberties Union.« (John J. Abt now in private practice in New York, was the general counsel for the Senate Sub-Committee on Civil Liberties from 1935-1937, and later served as legal adviser for the Progressive party from 1948-1951. Mr. Abt has never been a member of the ACLU.)

10:30 A.M.-1:10 P.M. Interrogation, Capt. Will Fritz's Office

»I said I wanted to contact Attorney Abt, New York. He defended the Smith Act cases in 1949, 1950, but I don't know his address, except that it is in New York.... I never owned a rifle.... Michael Paine owned a car, Ruth Paine owned two cars.... Robert Oswald, my brother, lives in Fort Worth. He and the Paines were closest friends in town.... The FBI has thoroughly interrogated me at various other times.... They have used their hard and soft approach to me, and they use the buddy system.... I am familiar with all types of questioning and have no intention of making any statements.... In the past three weeks the FBI has talked to my wife. They were abusive and impolite. They frightened my wife, and I consider their activities obnoxious.« (When arrested, Oswald had FBI Agent James Hosty's home phone and office phone numbers and car license number in his possession.) »I was arrested in New Orleans for disturbing the peace and paid a \$10 fine for demonstrating for the Fair Play for Cuba Committee. I had a fight with some anti-Castro refugees and they were released while I was fined.... I refuse to take a polygraph. It has always been my practice not to agree to take a polygraph... The FBI has overstepped their bounds in using various tactics in interviewing me.... I didn't shoot John Kennedy.... I didn't even know Gov. John Connally had been shot.... I don't own a rifle.... I didn't tell Buell Wesley Frazier anything about bringing back some curtain rods.... My wife lives with Mrs. Ruth Paine. She [Mrs. Paine] was learning Russian. They needed help with the young

baby, so it made a nice arrangement for both of them.... I don't know Mrs. Paine very well, but Mr. Paine and his wife were separated a great deal of the time.« (Michael Paine worked at Bell Aerospace as a scientific engineer. His boss, Walter Dornberger, was a Nazi war criminal. The first call, the »tipoff, « on Oswald, came from Bell Aerospace.) »The garage at the Paines' house has some seabags that have a lot of my personal belongings. I left them after coming back from New Orleans in September.... The name Alek Hidell was picked up while working in New Orleans in the Fair Play for Cuba organization.... I speak Russian, correspond with people in Russia, and receive newspapers from Russia.... I don't own a rifle at all.... I did have a small rifle some years in the past. You can't buy a rifle in Russia, you can only buy shotguns. I had a shotgun in Russia and hunted some while there. I didn't bring the rifle from New Orleans.... I am not a member of the Communist party.... I belong to the Civil Liberties Union.... I did carry a package to the Texas School Book Depository. I carried my lunch, a sandwich and fruit, which I made at Paine's house.... I had nothing personal against John Kennedy.«

1:10 – 1:30 P.M. Lee Harvey Oswald Visited by Mother, Marguerite Oswald, and Wife, Marina Oswald

(To his Mother.) »No, there is nothing you can do. Everything is fine. I know my rights, and I will have an attorney. I already requested to get in touch with Attorney Abt, I think is his name. Don't worry about a thing.« (To his Wife.) »Oh, no, they have not been beating me. They are treating me fine.... You're not to worry about that. Did you bring June and Rachel?... Of course we can speak about absolutely anything at all.... It's a mistake. I'm not guilty. There are people who will help me. There is a lawyer in New York on whom I am counting for help.... Don't cry. There is nothing to cry about. Try not to think about it.... Everything is going to be all right. If they ask you anything, you have a right not to answer. You have a right to refuse. Do you understand?... You are not to worry. You have friends. They'll help you. If it comes to that, you can ask the Red Cross for help. You mustn't worry about me. Kiss Junie and Rachel for me. I love you.... Be sure to buy shoes for June.«

2:15 P.M. Lineup for Witnesses William W. Scoggins and William Whaley

»I refuse to answer questions. I have my T-shirt on, the other men are dressed differently.... Everybody's got a shirt and everything, and I've got a T-shirt on.... This is unfair.«

3:30 – 3:40 P.M. Robert Oswald, Brother, in Ten-Minute Visit

»I cannot or would not say anything, because the line is apparently tapped. [They were talking through telephones.]... I got these bruises in the theater. They haven't bothered me since. They are treating me all right.... What do you think of the baby? Well, it was a girl, and I wanted a boy, but you know how that goes.... I don't know what is going on. I just don't know what they are talking about.... Don't believe all the so-called evidence.« When Robert Oswald looked into Lee's eyes for some clue, Lee said to him, »Brother, you won't find anything there.... My friends will take care of Marina and the two children.« When Robert Oswald stated that he didn't believe the Paines were friends of Lee's, he answered back, »Yes, they are.... Junie needs a new pair of shoes.« (Robert Oswald told the Warren Commission, »To me his answers were mechanical, and I was not talking to the Lee I knew.«)

3:40 P.M. Lee Harvey Oswald Calls Mrs. Ruth Paine

»This is Lee. Would you please call Jo	hn Abt in New York for me after 6:00
P.M. The number for his office is	, and his residence is
Thank you for	your concern.«

5:30 – 5:35 P.M. Visit with H. Louis Nichols, President of the Dallas Bar Association

»Well, I really don't know what this is all about, that I have been kept incarcerated and kept incommunicado.... Do you know a lawyer in New York named John Abt? I believe in New York City. I would like to have him represent me. That is the man I would like. Do you know any lawyers who are members of the American Civil Liberties Union? I am a member of that organization, and I would like to have somebody who is a member of that organization represent me. « Mr. Nichols offered to help find a lawyer, but

Oswald said, »No, not now. You might come back next week, and if I don't get some of these other people to assist me, I might ask you to get somebody to represent me.«

6:00 – 6:30 P.M. Interrogation, Captain Fritz's Office

»In time I will be able to show you that this is not my picture, but I don't want to answer any more questions.... I will not discuss this photograph [which was used on the cover of Feb. 21, 1964 »Life« magazine] without advice of an attorney.... There was another rifle in the building. I have seen it. Warren Caster had two rifles, a 30.06 Mauser and a.22 for his son.... That picture is not mine, but the face is mine. The picture has been made by superimposing my face. The other part of the picture is not me at all, and I have never seen this picture before. I understand photography real well, and that, in time, I will be able to show you that is not my picture and that it has been made by someone else.... It was entirely possible that the Police Dept. has superimposed this part of the photograph over the body of someone else.... The Dallas Police were the culprits.... The small picture was reduced from the larger one, made by some persons unknown to me.... Since I have been photographed at City Hall, with people taking my picture while being transferred from the office to the jail door, someone has been able to get a picture of my face, and with that, they have made this picture.... I never kept a rifle at Mrs. Paine's garage at Irving, Tex.... We had no visitors at our apartment on North Beckley.... I have no receipts for purchase of any gun, and I have never ordered any guns. I do not own a rifle, never possessed a rifle.... I will not say who wrote A. J. Hidell on my Selective Service card. Ilt was later confirmed that Marina Oswald wrote in the name Hidell.1... I will not tell you the purpose of carrying the card or the use I made of it.... The address book in my possession has the names of Russian immigrants in Dallas, Tex., whom I have visited.«

9:30 P.M. Lee Harvey Oswald Calls His Wife, Marina, at Mrs. Paine's Home »Marina, please. Would you try to locate her?« (Marina had moved.)

10:00 P.M. Office of Captain Fritz

»Life is better for the colored people in Russia than it is in the U.S.«

9:30 – 11:15 A.M., SUNDAY MORNING, NOV. 24,1963 Interrogation in Capt.

Will Fritz's Office

»After the assassination, a policeman or some man came rushing into the School Book Depository Building and said, `Where is your telephone?' He showed me some kind of credential and identified himself, so he might not have been a police officer.... `Right there,' I answered, pointing to the phone.... `Yes, I can eat lunch with you,' I told my co-worker, `but I can't go right now. You go and take the elevator, but send the elevator back up.' [The elevator in the building was broken.]... After all this commotion started, I just went downstairs and started to see what it was all about. A police officer and my superintendent of the place stepped up and told officers that I am one of the employees in the building.... If you ask me about the shooting of Tippit, I don't know what you are talking about.... The only thing I am here for is because I popped a policeman in the nose in the theater on Jefferson Avenue, which I readily admit I did, because I was protecting myself.... I learned about the job vacancy at the Texas School Book Depository from people in Mrs. Paine's neighborhood.... I visited my wife Thursday night, Nov. 21, whereas I normally visited her over the weekend, because Mrs. Paine was giving a party for the children on the weekend. They were having a houseful of neighborhood children. I didn't want to be around at such a time.... Therefore, my weekly visit was on Thursday night instead of on the weekend.... It didn't cost much to go to Mexico. It cost me some \$26, a small, ridiculous amount to eat, and another ridiculous small amount to stay all night.... I went to the Mexican Embassy to try to get this permission to go to Russia by way of Cuba.... I went to the Mexican Consulate in Mexico City. I went to the Russian Embassy to go to Russia by way of Cuba. They told me to come back in `thirty days.'... I don't recall the shape, it may have been a small sack, or a large sack; you don't always find one that just fits your sandwiches.... The sack was in the car, beside me, on my lap, as it always is.... I didn't get it crushed. It was not on the back seat. Mr. Frazier must have been mistaken or else thinking about the other time when he picked me Quellenanhang 107

up.... The Fair Play for Cuba Committee was a loosely organized thing and we had no officers. Probably you can call me the secretary of it because I did collect money. [Oswald was the only member in New Orleans.]... In New York City they have a well-organized, or a better, organization.... No, not at all: I didn't intend to organize here in Dallas; I was too busy trying to get a job.... If anyone else was entitled to get mail in P.O. Box 6525 at the Terminal Annex in New Orleans, the answer is no.... The rental application said Fair Play for Cuba Committee and the American Civil Liberties Union. Maybe I put them on there.... It is possible that on rare occasions I may have handed one of the keys to my wife to get my mail, but certainly nobody else.... I never ordered a rifle under the name of Hidell, Oswald, or any other name.... I never permitted anyone else to order a rifle to be received in this box.... I never ordered any rifle by mail order or bought any money order for the purpose of paying for such a rifle.... I didn't own any rifle. I have not practiced or shot with a rifle.... I subscribe to two publications from Russia, one being a hometown paper published in Minsk, where I met and married my wife.... We moved around so much that it was more practical to simply rent post office boxes and have mail forwarded from one box to the next rather than going through the process of furnishing changes of address to the publishers.... Marina Oswald and A. J. Hidell were listed under the caption of persons entitled to receive mail through my box in New Orleans.... I don't recall anything about the A. J. Hidell being on the post office card.... I presume you have reference to a map I had in my room with some X's on it. I have no automobile. I have no means of conveyance. I have to walk from where I am going most of the time. I had my applications with the Texas Employment Commission. They furnished me names and addresses of places that had openings like I might fill, and neighborhood people had furnished me information on jobs I might get.... I was seeking a job, and I would put these markings on this map so I could plan my itinerary around with less walking. Each one of these X's represented a place where I went and interviewed for a job.... You can check each one of them out if you want to.... The X on the intersection of Elm and Houston is the location of the Texas School Book Depository. I did go there and interview for a job. In fact, I got the job there. That is all the map amounts to. [Ruth Paine later stated she had marked Lee's map.]... What religion am I? I have no faith, I suppose you mean, in the Bible. I have read the Bible. It is fair reading, but not very interesting. As a matter of fact, I am a student of philosophy and I don't consider the Bible as even a reasonable or intelligent philosophy. I don't

think of it.... I told you I haven't shot a rifle since the Marines, possibly a small bore, maybe a.22, but not anything larger since I have left the Marine Corps.... I never received a package sent to me through the mailbox in Dallas, Box No. 2915, under the name of Alek Hidell, absolutely not.... Maybe my wife, but I couldn't say for sure whether my wife ever got this mail, but it is possible she could have.« Oswald was told that an attorney offered to assist him, and he answered, »I don't particularly want him, but I will take him if I can't do any better, and will contact him at a later date.... I have been a student of Marxism since the age of 14.... American people will soon forget the President was shot, but I didn't shoot him.... Since the President was killed, someone else would take his place, perhaps Vice-President Johnson. His views about Cuba would probably be largely the same as those of President Kennedy.... I never lived on Neely Street. These people are mistaken about visiting there, because I never lived there.... It might not be proper to answer further questions, because what I say might be construed in a different light than what I actually meant it to be.... When the head of any government dies, or is killed, there is always a second in command who would take over.... I did not kill President Kennedy or Officer Tippit. If you want me to cop out to hitting or pleading guilty to hitting a cop in the mouth when I was arrested, yeah, I plead guilty to that. But I do deny shooting both the President and Tippit.«

11:10 A.M. Preparation for Oswald's Transfer to County Jail

»I would like to have a shirt from clothing that was brought to the office to wear over the T-shirt I am wearing.... I prefer wearing a black Ivy League-type shirt, which might be a little warmer. I don't want a hat.... I will just take one of those sweaters, the black one.«

11:15 A.M. Inspector Thomas J. Kelley, U.S. Secret Service, Has Final Conversation with Lee Harvey Oswald

Kelley approached Oswald, out of the hearing of others, except perhaps Captain Fritz's men, and said that as a Secret Service agent, he was anxious to talk with him as soon as he secured counsel, because Oswald was charged with the assassination of the President but had denied it. Oswald said, »I

will be glad to discuss this proposition with my attorney, and that after I talk with one, we could either discuss it with him or discuss it with my attorney, if the attorney thinks it is a wise thing to do, but at the present time I have nothing more to say to you.«

11:21 A.M. Lee Harvey Oswald Was Fatally Wounded by Jack Ruby

--

daveus rattus yer friendly neighborhood ratman

KOYAANISQATSI

ko.yan.nis.qatsi (from the Hopi Language) n. 1. crazy life. 2. life in turmoil. 3. life out of balance. 4. life disintegrating. 5. a state of life that calls for another way of living.

QUELLE 16:

From: David C. Hammonds <dmd.ham@argonet.co.uk>

Newsgroups:alt.alien.research,alt.alien.visitors,alt.paranet.ufo,alt.conspir acy,alt.conspiracy.area51,alt.conspiracy.

jfk

Subject: Diana: LOOSE CANNON TERMINATED BY MI6. Startling new

revelations

Date: Sun, 31 Aug 1997 17:39:27 GMT

Message-ID: <na.0060b947c2.a50190fre.dom@space.co.ru>

People have asked the inevitable. American conspiracy theorists have asked,

as they always do, is there a conspiracy? You bet your life there is. Let me

fill in you in on how and why MI6 were able to terminate Diana, why they

should want to etc.

Diana has always been a worry to the British Royal family. She was selected by Buckingham Palace, to be little more than the 'surrogate mother'

to Prince Charles' role as constitutional 'stud'. Although she undoubtedly cared for Chalres, maybe even loved him, she knew at her marriage that Charles' affections to her were eclipsed by his affections for Camillia Parker-Bowles, of a minor aristocratic family. Camillia is two years older than Charles and would have been in her late thirties at the time Charles

married Diana. Although, she was no commoner, Camilla was bodily-clock did

not have the ample mileage left that Diana's did. A marriage was forced between Charles, a man selfishly pre-possessed with becoming King and providing heirs, and Diana, a young bedazzled girl caught in the web of one

of the most devious women in Britain – The Queen.

Charles was always far more unpopular with the British people than Diana and he resented this, resented it a lot. Charles was the important one, it was he who was to head the British State, and yet this shy,

inarticulate girl was beguiling to to the British people and later the world. From the start of the marriage, Diana knew that she would have to

'make' Charles love her, she knew he didn't already. She knew he still loved

Camillia. 'There were always three of us in our marriage', she said on BBC's

Panorama. But throughout this unhappy time, she'd managed to do her job -

she'd provided two healthy boys, she's provided heirs.

Although the Queen's plan had been an immense success, she couldn't help but be horribly cruel towards Diana. The Princess of Wales was not given ladies in waiting – she was a pseudo-Royal in the eyes of the Queen.

This took it's toll on Diana. She descended into bouts of bulimia, became

psychologically scarred. Yet, even in her frailty she was being a pain in the arse to the Queen and Charles. She was as popular as ever. While Charles

played the grouse-shooting Aristocrat and was alienating the British people

from the Monarchy, Diana was transcending such matters and was developing

herself into a formidable force. More and more the world saw her as the House of Windsor's Cinderella, who was fighting her way to the ball. Yet,

Charles, the envious little creature that he is could not take pleasure in the asset of Diana. She outshone him and he hated it. He didn't love her.

resented her, maybe privately despised her – he really wanted her out of his

life. Throughout this time Charles was having a relationship with Camilla.

Diana had tried to make him love or even like her. She had failed. She would

have to start to live her own life. This she did...

It was when she began to acknowledge that she had no real future

with Charles she inevitably looked for other love-interests. This she found

for a time with Capt. James Hewitt. Yet sensing that Diana had given her

first two-fingers to the House of Winsor, she was in for trouble. Not only now a target of the Queen, she was now a target of Britain's domestic intelligence agency – MI6. Behind closed doors, the establishment of Aristocratic Elites and related Conservative politicians decided to launch

campaign to discredit her in the eyes of Britain. The unaccountable, secretive and often down-right evil MI5 were called in to monitor Diana,

tap-her phones, dig the dirt. This they did, and their greatest triumph came

with the 'Squidgy' tapes (intimate calls between Diana and Hewitt) which

were leaked into the press by M15. Yet, British opinion was not as conservative as the growing conspiracy had thought. People were not too

bothered, they saw Diana as a victim, they excused the affair, they were more angry that someone had tapped the woman's phone. The establishment plot

was failing. The British Monarchy was looking bad, the future King was looking bad, the whole British constitutional system was slowly being viewed

with resentment by a larger portion of the population than ever before. Yet

through all this Diana was shining, bringing a fairy-tale magic in fleeting moments to AIDs victims, the homeless, the war torn. If the British establishment was showing worrying subsidence cracks, the mythological

fairy-tale Diana was certainly not.

Although often emotionally fragile, Diana had shifted from the plain but pretty, slight gormless young girl into someone, now bolstered by a powerful network of friends and colleagues she was now playing the Queen at

her own game. She was getting her own back, fighting deviousness with

deviousness, through her band of advisors she was making Charles look more

and more the bad guy. Towards her divorce and after she was orchestrating

the media to present her as the more favourable of the two. While she had

stated as a constitutional liability, Diana was now actively attacking the constitutional elite. She was threatening to destroy the horrible British constitutional system which had done her so much harm and treating her as

merely a slab of meat, an incubator of heirs, a stooge of the House of Windsor.

But not only was Diana now seen to be attacking the public State, she was now doing something far, far more dangerous – she was attacking the

most evil sector of the Private State – the Arms industry. Diana was speaking out against land-mines and calling for a total worldwide ban on

their manufacture and sale. This was at a time when the Private state was

doing a pretty good job of smothering centrist and left-of-centre calls within the New Labour party for a ban. Here was Diana, stirring it all up,

jet-setting around the world, mingled with more ethical leaders, got good

support. She was even able to get Hillary to make Bill reconsider his position on the issue. World-wide Diana was quietly making many enemies. Her

actions were particularly upsetting to the Arms Barons in Britain, where lower-tech weaponry such as landmines is a big industrial deal. And of course, Arms Exporters are monitored and aided by secret security services,

occasionally in 'legitimate intelligence gathering', most often in the protection of Western puppet-dictatorships, which provide markets for killing machines and provide an excuse for Western Armed Forces to stay

tooled-up. Diana had been the target of intelligence attacks before at the

hands of Britain's bumbling MI5, now she was to be targeted on a much higher

level – she was to cross the path of the world-wide secret government where

intelligence agencies, big corporations, Royal Houses, powerful individuals,

neo-Chivalraic Orders, and powerful secret societies merge into a blur. The

British wing was to act on both worldwide and domestic concerns through the

infamous MI6. Yet Diana was not alone in getting up the nose of the British

system. Another man was up to the same thing – Muhammad Al-Fayed. Al-Fayed

is the controller of a huge business network and, like most self-made billionaires, had the attitude 'Well, I've made it! Up yours!'. The darling of the Margaret Thatcher, Al-Fayed epitomised the right-libertarian philosophy – do what you you like and tread on as many toes as you like in

the pursuit of wealth. This type of attitude leads to an ethical vacuum, nothing is a barrier to making money. Al-Fayed was soon slipping bungs to

high-ranking Tory Party figures such as Neil Hamilton and Jonathon Aitkin

and countless others unproven. This Egyptian was happily undermining democracy in Britain. When news of the bribes broke, Al-Fayed was only to

happy to own up and was willing to expose many others as bribe-takers. These

'sleaze' incidents were further nails in the coffin of the Establishment's political place-men, The Conservative Party, who were to lose heavily at the

next election (although, the establishment, devious as ever had infiltrated

Bilgerburger Tony Blair's new right-wing Labour party as a contingency

measure). This was an Egyptian citizen who had power to destroy a British

Government. The once ally of the British establishment was now it's victorious enemy.

Al-Fayed, in his former days as establishment darling, had struck up an association with Diana. This was very much renewed after Labour won the

election and Diana and her Sons took a holiday with Al-fayed on his substantial yacht. This was really rubbing the establishment's nose in it! It was saying, 'I've undermined you, now I've taken you're country's most prized woman. The heir to your throne sees me as an Uncle'. Al-Fayed encourage his playboy son, Dodi, to strike up relations with the Princess and soon ther was a much publicised romance.

It had now gone to far for the establishment. Diana had undermined the British constitutional system and was threatening a key industry and this Johnny Foreigner had made them look like fools. Not only this, a possible Al-Fayed half-brother to the heir would have Diana had to be terminated. If they could get Al-Fayed too, so much the better.

And so all MI6 needed to do was pick it's moment. Diana's Merc has been tampered with to ensure she is killed. The Merc leaves the Ritz. It's just after midnight – a fair few people about on a Paris night, but not too

many. It's quite late. The papparazzi are amiable, not an evil horde as they're being portrayed on the news at the moment. Diana smiles at the cameras, she's sparkling. Diana and Dodi sit in the back of the car. Dodi's

Security Man drives. There is a front-seat passenger who later survives. This I guess, although i don't yet have evidence was a British intelligence officer (although this may not be released), in some sort of shielding shielding to protect him from the impact. Car speeds away. The papper-azzi

follow on motorcycles but do to adversely interfere with the car. The Merc

enters tunnel, little or no traffic, few witnesses about. Motorcycles follow

behind, not causing too much trouble. British Agent forces crash, Car crumples as designed to. Britain's Queen of Hearts injured, later to die. Al-Fayed's son is dead on scene. Driver is dead. Papparazzi on bike are rounded up by French Police. Ambulance is somewhat late. Information implicating papparazzi is disseminated. Papparazzi are possible witnesses to

the actual events. Papparazzi undergo hypnotism by British agents at French

police station to forget what they saw.....

MI6 accomplish mission...

Conspiracy?

No.

This post is a fiction.

This is the free-world we're talking about.

You will be wise to remember that.

This isn't China.

MI6 are protectors of freedom

Conspiracy addicts - leave this tragic accident alone

There...

--

'These babies are huge, sir... enormous ... Oh, God you wouldn't believe it!... I'm telling you there are spacecraft out there... lined up on the far side of the crater edge...'

Appollo 11, Earth's Moon
 David-Charles Hammonds*****

QUELLE 17:

Princess Diana is Still Alive by Dave Dosi

Of course everyone knows about the car crash in Paris that claimed the lives of Dodi Al Fayed and his bodyguard, but what most people don't know is that Diana Spencer, the former Princess of Wales believed to have perished in that crash is alive and well.

The car crash was real enough. On the flee from paparazzi swarms that followed her everywhere she went, the car Diana was in smashed into a bridgepole while going approximately 180 miles an hour. Al Fayed and his bodyguard died on impact, but the driver, and Diana, survived. When Diana was taken to the Paris hospital where she was to be treated, she convinced the doctor there to assist her in escaping. And so, after much convincing and bribery, the doctor agreed and announced her death to the public, almost three hours after she entered the hospital. Afterwards, she (under the guise of death) returned to England where she and the royal family planned her escape and hiding.

They used an incredibly life-like mannequin dressed up like Diana for the funeral, and then engaged in the death ceremony. All the while, Diana herself was given plastic surgery and flew to an island in the Carribean. And with this she was finally able to escape the neverending press that haunted her entire life.

Conspiracy Net http://www.conspiracy-net.com

QUELLE 18:

From: density4@spamblock.cts.com (Blue Resonant Human)

Newsgroups:

alt.alien.visitors,alt.conspiracy,alt.happy.horseshit,alt.nutters

Subject: ::: Princess Di -- The Horrible Truth! :::

Date: Wed, 03 Sep 1997 15:30:25 GMT

Message-ID: <873300715.638679@optional.cts.com>

WHOEVER CONTROLS PRINCESS DIANA CONTROLS THE WORLD

[Here is Ru Mills' account of the death of Princess Diana. »Ru Mills« is a pseudonym; formerly she published the »Rumor Mill News.« Consider all of what follows, unless specifically noted otherwise, as »according to Ru Mills.«]

Princess Diana and her soon-to-be husband, Dodi Fayed, were fatally injured in the Pont de l'Alma tunnel. The site is ancient, dating back to the time of the Merovingian kings (ca. 500 – 751 A.D.), and before. In pre-Christian times, the Pont de l'Alma was a pagan sacrificial site. Note that in the pagan connotation, at least, sacrifice is not to be confused with murder: the sacrificial victim had to be a willing participant.

In the time of the Merovingian kings, the Pont de l'Alma was an underground chamber. Founder of the Merovingian dynasty was Merovaeus, said to be descended from the union of a sea creature and a French queen. Merovaeus followed the pagan cult of Diana. In Middle English, »soul« (Alma) has as etymology »descended from the sea.« »Pont,« has as a Latin root »pontifex,« meaning a Roman high priest. (See also pons, pontis -- bridge; passage.) »Alma« comes from the Latin »almus,« meaning nourishing. One translation of Pont de l'Alma would be »bridge of the soul.« Another would be »passage of nourishment.« All true European royalty is descended from the Merovingians, which are believed to be descendants of Jesus Christ.

During the Merovingian era, if two kings had a dispute over property, it was settled in combat at Pont de l'Alma. According to legend, anyone killed there goes straight to Heaven and sits at the right hand of God, watching over all his foe was to do. The person killed in combat was actually considered to be the "winner," since he became God's eyes on earth and even could manipulate events.

The current British royal family are imposters. The House of Windsor is a fraud. But the lineage of Lady Diana Spencer goes back to Charles II of the House of Stewart. The House of Stewart is of *true* royal blood. Diana's sons, William and Harry, have 3-quarters true nobility in their blood.

Princess Diana was in a powerful position. Two main factions vied for control over her: (1) the New World Order faction, founded on an alliance between King William III (Bank of England, modern system of finance, and »national debt« all beginning during his reign) and later, the Rothschilds, and (2) the true nobility of Europe.

Within the New World Order faction, there are smaller, warring factions, exemplified by Rothschilds vs. Rockefellers. The plan of the New World Order faction was to marry Lady Diana to an American. Even though Bill Clinton has bastard roots in the Rockefeller clan, he is rejected by them and is aligned with the Rothschilds. Bill Clinton was the designated future husband for Lady Diana, with Hillary Clinton to be eliminated through divorce or even murder. The Rockefellers were furious; in no way would they allow a marriage between Bill Clinton and Lady Diana. In Great Britain, Prince William would be on the throne by age 25; if Prince Charles did not abdicate, he would be assassinated. Then, Prince Harry and the living Lady Diana would have moved to the U.S. Harry would become a U.S. citizen and go into politics, becoming perhaps a U.S. Senator. By then, whoever controlled the two boys -- Prince William and Prince Harry -- would control the world.

But in her last visit to the White House, circa January 1997, Lady Diana informed Mr. Bill Clinton that in no way, shape, or form would she *ever* marry him. (While in America, Lady Diana also met with John Kennedy, Jr.) Diana chose, instead, to marry for love. (Jackie Kennedy married Aristotle Onassis for power; he could protect her.)

Dodi Fayed, beloved of Lady Diana, is a cousin of Adnan Khashoggi, a CIA asset involved in sales of arms to Iran -- he and Oliver North. Adnan Khashoggi is part of the Saudi royal family. Through marrying Dodi Fayed, Diana would have been marrying into the Saudi royal family. She might have had to convert to Islam.

British intelligence (MI-6) arranged the deaths of Lady Diana and Dodi Fayed. It was imperative that the Saudi royal family not have control over Diana. The driver of the ill-fated Mercedes was a »Manchurian candidate« (brainwashed tool), with connections to the French military. How did so much alcohol get into his system? Amounts suggested in mass media reports are truly staggering -- so much alcohol that the driver would have had to been carried to the car. The way it happened was, the driver was made to swallow special slowly-digestible balloons containing high-potency alcohol. While he drove, the balloons were slowly digested and he became dangerous behind the wheel.

But even within British intelligence there are factions. A rogue faction in MI-6, powerless to prevent the assassination, arranged for the deaths of Lady Diana and Dodi Fayed to happen at Pont de l'Alma. Cleverly, it was known that a death at that historic location would not only »send a signal«; it would eventually lead to the creation of a »Saint Diana.« In Roman paganism, Diana is »Queen of Heaven,« a triple-goddess. »Al-mah,« in mideast language, means »moon goddess.« One aspect of the Roman triple-goddess is the »lunar virgin.« The *al-mahs* served as maidens of Diana, the lunar virgin. In France, the Cult of Diana was so powerful that it wasn't until the Middle Ages until the French gave up worship of the pagan goddess. The *true* Knights

Templar (not to be confused with imposters) are sworn to protect the Merovingian blood -- i.e., that of the *true* royals, such as Lady Diana. Before too long, Project Blue Beam holographic imaging will be used to create »miraculous appearances« of Lady Diana. Children at various locations will be randomly selected to witness »saintly apparitions.« These children will receive a »message« from »Diana.« Some of the children will claim that »Diana« has given them healing powers -- and what is more, these children *will* be able to »heal.« Locations of these »miraculous appearances« will become known as places of healing and sacred shrines. »Saint Diana's« two children, William and Harry, will become akin to two living Jesus Christs, walking the earth. It will be the start of »the new religion.« Who controls the new religion controls the world.

+++++++++++++++++++
Conspiracy Nation Vol. 10 Num. 95
· · ·
===
("Quid coniuratio est?«)

QUELLE 19:

I scanned this excerpt in from the book, »The Delicate Balance«, written by John Zajac. 1989-1990. ISBN Number 0-910311-57-9.

** Begin Excerpt **

Automation -----

To understand how 666 relates to this discussion, one needs to explore technology. One pertinent contributor to this technology is the International Business Machines Corporation. IBM developed a laser method of information transfer that has now become universally accepted. Lasers are used for many different applications in society today, such as measuring distances, detecting structural flaws, determining straightness, and so forth. You can see the IBM system at your local supermarket quickly reading prices and controlling inventory as it prints out a list of all purchased items. Since checkers no longer have to punch keys on a register, check-out time and errors are reduced. This system also provides the shopper with an itemized receipt. That receipt information is stored in a central computer, which keeps inventory and indicates what products the store should order, as well as which products should no longer be carried.

But the use of automation is going considerably further. In fact, in Fresno, California, one of eight regional test cities, a new computer system called Behavior Scan gives shoppers a bar code card that is read at each purchase. The computer then keeps a detailed list of all purchases made by a family, including brands and quantity of each product. This same computer is also attached to the user's home television set to monitor what is being watched. It then selects commercials to be shown to that customer to affect his specific buying habits. While most customers claim that they are not affected by these commercials, the advertising companies have spent a lot of money on research proving otherwise. Is this the start of a more modern version of George Orwell's »1984,« the complete control depicted in Vance Packard's The Hidden Persuaders'? Certainly, computers are powerful and indispensable tools. Thanks to computers, paychecks are deposited automatically into

checking and savings accounts at predefined rates while many bills and loans are automatically paid on time every month. The system works so well that many institutions give a discount on loans and insurance payments if automatic payment is used (they are more confident that they will be paid and on time). This can conveniently save time, postage, and worry. The world is positioned to facilitate the ever growing requirements for increased automation and convenience.

The convenience of computers is everywhere. Even a simple inexpensive \$3 watch contains a computer. No longer does it merely tell time; it also can add and subtract, keep time in three different zones, give the day and the date, and beep at predetermined intervals. Computerized voices in fancy cars warn you if you have not fastened your seat belt, that your oil is low, or that you are almost out of fuel. The proliferation of computers has created a strong dependence on them, for real need and pure convenience. The average American's name is accessed 35 times a day by computer, and this is only the beginning as we become plugged into the ever-growing system.

Our credit card system is also very convenient. Carrying cash is unnecessary and sometimes useless, for example, when renting a car or cashing a check. With a credit card, transactions are easier, and banks are now able (and more then willing), to deduct payment of your credit card bill automatically from your main account.

In fact, paper money soon may become a thing af the past for three reasons:

- 1. The government is concerned about the advances being made in color xerographic technology. Advanced copy machines will soon be able to produce counterfeit bills that are indistinguishable from government issues. The FBI reported that up to 20 percent of people having access to advanced color copiers will produce some counterfeit bills.
- 2. The successful introduction of the Smart Card in France and U.S. test cities such as Washington, D.C., and Norfolk, Virginia, may render cash obsolete. This Smart Card, manufactured by Motorola and Toshiba carries a complete history of the user, including a physical description and health record. The card allows direct payment to the seller by instantaneously deducting the purchase amount and any service charges directly from the cardholder's

account. Thus, not only is the seller paid immediately but, also, the card companies save millions of dollars by eliminating bad payments and personal bankruptcy debts. Reducing credit card fraud should also save card companies large sums of money. For example, MasterCard could save \$25 million annually by eliminating fraudulent cards. By the end of 1990, 20 million fraud-resistant cards will be in use in France. Seventeen other countries have agreed to a standard card for all bank machines. Visa, Eurocheque, Eurocard and MasterCard have already agreed to a method to make their cards, systems, and money access interchangeable. Thus, by eliminating checks and voluntary payments, the credit card industry would save 3.2 billion dollars per year.

3. The Federal Government is paying close attention to methods for taxing the \$300 billion underground economy in the United States. Unreported income costs the U.S. Treasury \$90 billion per year. If cash were eliminated, computers could keep track of all income.

Evidence that cards may soon replace cash (and checks) was provided by Arco service stations and Lucky supermarkets, which announced in September 1986 that their pumps and check-out stands now accept automatic teller bank cards. With this system, payment is deducted electronically from the user's bank account before the user received his purchase. Within one month, 6,400 service stations and supermarkets in 23 states were fitted with the system.

The gentlemen who came up with the laser reader in supermarkets for IBM also invented the means of placing the same kind of bar code beneath living tissue in one-billionth of a second. This marking is totally invisible to the naked eye, and it can be read only by a certain type of laser. The writing and reading is totally harmless and painless. The inventor demonstrated this system in 1979 by marking salmon as they swam downstream. The fish were totally unaware of the process as the laser burned a code into their flesh. The computer then keeps track of the codes. Years later, these fish will be detected by the same system as they swim back upstream and are forced through fish ladders and chutes. *

Just as impressive is what Walter Wriston, the chairman of CitiCorp did in 1983. He passed a rule within the bank that was later withdrawn as a result of public outcry. His rule stated that unless you were a depositor of \$5,000

or more, you were not entitled to a teller. This meant that the vast majority of depositors would have to stand in line outside the bank and »talk« to machines. This was an economic move, of course, because banks have had some problems of late. But its message was that people would no longer talk to people. If banks could establish such a policy, then they could make the minimum deposit higher and higher. Finally everything for everyone would be done by machines. The concern is that we are reaching a highly automated state, which if followed to the next logical step might have profound impacts on how we rate life.

Even more startling was an »off the cuff" statement made by an other chairman of an eastern megabank: He announced that a method is in place that can imprint in human hands a silicon chip the size of the head of a pin. That chip will include not only the person's identification number, Social Security number, name and birthplace, but also his criminal background, educational level financial worth in the community, and his political affiliations.

* Such a system is currently manufactured by Taymar, Inc., Westminster, CO The U.S. Agriculture Department uses the product for cattle. Will it be used for people in the future?

With such a system, the minute someone walked through the door of the bank, he would be sensed and the bank would know who he was, where he came from, what he did, and how much he was worth. All this would occur before a person could reach the counter.

Now this was one step further than even progressive thinkers envisioned. There had been discussions about placing codes on the hand to be used as identification marks, like fingerprints, similar to package bar codes in supermarkets. With such a system you would not need cash or a validated check or even a Smart Card. You could put your hand through a laser and be read by the computer. The store would automatically deduct the amount of the purchase from your account. The method would be efficient in terms of cost, speed, thoroughness, and elimination of bad checks. * But the price of all this automation is individual independence from nameless bureaucrats looking over your shoulder and approving (allowing) every transaction.

The amount of control would be unprecedented: however, the government would immediately know how to put this control to use. People would no longer be able to cheat the government because every time anyone had any money, the government would know about it. The government could collect taxes each time you spent your money, and, thus, there would be no more filing on April 15th. It also means that advanced printing and photocopying machines could not be used for counterfeiting. Even a law breaker who traded with stolen goods would have his purchase and sale traced by computer as he tried to move or »spend« funds. The government would monitor every transaction, knowing precisely everyone's location, actions, and worth. Instant evaluations, approval or disapproval, and tax deductions on every individual would be made.

* Such systems are not in the distant future. Six thousand people in Sweden have accepted a mark on their right hands in a test of a totally cashless society. Tests also have been conducted in Japan and the Dominican Republic in Latin America.

Small wonder that the government likes this idea. Governments have always liked control. They would like to control everything, even the areas they say they do not want to control, such as business, transportation, education, religion, entertainment, and other governments. If this sounds the least bit exaggerated just look at our government's actions regarding the restrictions of business concerning tax credit, labor laws, advertising, antitrust, and corporate subsidies. Even in deregulation, transportation requires licensing, registration, inspection, subsidies, price controls, flight approval, and government flight controllers. Although there may be talk of eliminating the Federal Department of Education there is no attempt to reduce control of school curriculum, subsidies, and even school lunches. Most universities are dependent on federal aid and research grants.

The government controls religion by granting tax exemption to »desired religions« and by making it illegal to pray in school. The government exercises control of entertainment by licensing and or censoring television, radio, movies, and books. The Federal Government also seeks to control other governments by rewarding or threatening them with trade concessions, military or econonic

aid, sanctions, or war. The highest people in government, it would seem, want the government to have total control of everything.

In Orwell's 1984, the government »took over,« and everyone was controlled by »Big Brother.« In reality, government may take over, not through control of transportation and censorship, but through the economy, the lending institutions, and every financial transaction. Is it too far-fetched to imagine that you may have to take a mark on your hand to be able to buy and sell and exist in a modern society? The technology exists. The chairman of the megabank was asked what it would take to motivate people to put little pieces of silicon under their skin. He answered, »a major catastrophe.« He knew people would not do it voluntarily.

Of course if there was a financial or national emergency (catastrophe), the government would exercise unprecedented control, and compliance of citizens would be anything but voluntary.

Central Computing -----

As mentioned earlier, the impact of computers on society has been enormous. However, their likely future role may be overwhelming. As powerful as computers are, their effectiveness is greatly multiplied when they can communicate with other computers. For example, missile launch command computers talk to U.S. Weather Bureau computers to update the possible flight paths of thousands of Minuteman missiles every hour. Thus, to enhance a system's capabilities, computers need to talk to computers. To sort out the enormous amount of cross-references, a central computer is needed.

The central computer for America is in Texas, and the international computer that ties all the national central computers together is situated in Brussels, Belgium. The Brussels computer is housed in a 13 story building, the first three floors of which are occupied totally by this system's hardware. Because of its size. the Brussels computer is referred to affectionately as "he Beast."

This immense computer has enough capacity to store every detail about the lives of every human being on Earth, the information contained in the Library of Congress, and every book ever printed. Having operated for years, it stores a growing volume of information as additional countries tie into it ever more heavily. This allows international banking, interstate banking, and quick credit references. Money can be moved from New York to California or London in minutes. If a deposit is made in a bank other than where the check was drawn, banks usually impose a 5 to 10-day holding period. Actually, this practice is just a means for banks to increase their »float« and thus to increase their profits, since the money is transferred within one day. What happens to the money for the other days? The bank uses it to float shorter loans by which the bank earns interest. Banks typically wait longer to issue credit because they want to use the money for as many days as possible.

Daily manipulation of funds by banks is common. Many banks are forced to move their funds around the globe with the sun to have their reserves where they are needed-in the banks that are open. Even the CIA likes the capability of the central computer because it can check on personnel mobility, foreign trading, and all financial transactions.

Many advanced computers are available with many designations, but one is especially interesting. NCR produced a six-core memory computer with 60 bytes per word in conjunction with six bits to the character. It is named and advertised as the 6-60-6 which defines the size and shape of the computer. The only way this can be pronounced is six sixty-six (666). In computer language, 666 has a unique significance.

A computer is an information retrieval system, and all of its information is stored as numbers. A computer's memory cell has only two states-on and off, or mathematically 1 and 0. Thus, every number must be represented in 1's and 0's. We use a decimal system based on 10; thus, it has 10 symbols: 0, 1, 2, 3, 4, 5, 6, 7, 8, and 9. Computers use a binary system using two symbols (0 and 1). To manage large numbers, computers use a binary coded decimal system (BCD) which consists of groups of four digits, to make up all numbers. By comparing the groups of number listed below one can find each system's equivalent symbol. Thus, 0011, 0111, 0101 in the binary coded decimal system is equal to our decimal system number 1,375.

Decimal System Binary System

0	- 0000
1	- 0001
2	- 0010
3	- 0011
4	- 0100
5	- 0101
6	- 0110
7	- 0111
8	- 1000
9	- 1001

(For various reasons, some computers use Base 8 (0-7) and therefore do not use the last two symbols shown.)

As shown in the BCD system, the number 6 is represented by 0110. This is unique because 0110 written backwards or upside-down is still 0110. The only other number in the BCD system with the same property is its complement 1001, or 9. (However, not every computer counts past 7.) This consistency is the same in every country in the world, unaffected by language because every computer speaks the same language of »1's« and »0's.« Thus, 0110,0110,0110 is 666 universally.

In the Book of Revelation; John said that 666 is the mark of the beast. This number also represents the universal consistency of the computers that will be required to control the world's finances and thus the world's people. When John wrote 1,900 years ago, he did not know anything about the binary number system, computers, or why computers would require binary coded decimals. Yet, he stated emphatically that the mark of the beast is 666.

Is this to say that the endtime beast is merely a building located in Belgium? No! The Brussels computer is no more the beast than a general is an army. The significance is that computerization for financial dominance is the financial beast. The beast is a false god and the worship of that false god. Worship means »worth respect.« A false god does not have to assume the figure of a man: It is the physical representation of that which controls, that which

is worshipped. So, if people worship the »\$« symbol too much for what it can acquire, influence, or accomplish, then that can qualify it as the false god. The Brussels computer is only the figurehead of a vast, soon-to-be indispensable financial network that will control all financial transactions and thus all business and people.

He who controls the system controls all. What is feared by some is that whoever is in control wiil demand that all take the code (mark) on their hand to be able to buy and sell. Money, credit cards, and checkbooks would be totally eliminated. Everything would be done through the government, through the computer, giving the government total control. The greatest fear is that when receiving the mark, you also may be forced to pledge allegiance to your flag and (as in the days of kings) to your ruler, but in this case the world leader would be the Antichrist. Of course, to have allegiance with the Antichrist is to make a pact with the Devil. If you think that this unified system is very far away, then you have missed some intriguing news items.

As you probably are aware, the government has been talking about a national identification number for some time. It is supposed to make record keeping easier and to provide a means of crosschecking. It will help find deserting husbands who owe child support as well as locate tax evaders. Most people anticipate that the Social Security number will play a part in this national identification code.

The government's system for identification uses 18 digits, the last nine of which are the Social Security number. Virtually every citizen in the country over the age of 1 will be forced to have a Social Security number. At present, a Social Security number is necessary to have a job or a savings/checking account. Starting 1990, every child over one year old must have a Sociai Security number to qualify as a dependent on tax returns. Preceding this 9-digit Social Security number are 3 digits corresponding to one's telephone area code. Obviously, the whole world is tied by phone; even barren deserts with no inhabitants have area codes. In front of these numbers is a country code; for America it is 110. From this single universally consistent number, the government will instantly know a person's country, region, and identity. Does that seem logical so far? But that accounts for only 15 digits, and the system is based on 18. The missing 3-digit code specifes that you are in the system: 666.

All computerized companies are going to 18-digit identification codes. According to the report '666 Is Here,' Sears Roebuck is going on this system and is committed to changing over all its credit cards. J.C. Penney's is reported to be switching over, as well as New York Telephone. The U.S. Government used to prefix all the serial numbers of everything it owned with the code 451. But that also is changing; the dog tags on every soldier in America are to be converted to 666.

Is that enough to concern you? The point is that 666 is a significant and important part of what the future is going to hold. The Bible prophesied it. Nostradamus explained it, and we are presently at the very edge of seeing it become enacted. Rumors abound about people receiving checks with these marks, governments admit they need better financial control, and the chairman of one of the largest banks says, »It's ready; we just need a major catastrophe.«

^{**} End Excerpt **

QUELLE **20**:

The Gemstone File!
Provided courtesy of A-albionic Research, PO Box 20273, Ferndale, MI 48220
James Daugherty is the volunteer Postmaster of A-albbionic Research.
This document is provided without endorsement.
The following person claims to have written the Skeleton Key below from the notes of Bruce Roberts provided by her associate Mae Brussell
Stephanie Caruana 70 Lincoln Street Watertown, MA 02172
Stephanie Caruana, Editor of the Spear Shaker Review
Mae Brussell, now deceased, claimed to have met Bruce Roberts before he disappeared and obtained his massive notes from which the Skele- ton Key summary was written.
Subject: The GEMSTONE file (conspiracy)
Part 1:
**** The GEMSTONE FILE ***

July, 1986 This is a verbatim transcript from a photo-copy that some person gave me. He said that part of this document or related documents were published in serial form in the late 1970's in some kind of men's magazine (Penthouse, Ramparts, After Dark?, I can't remember, but I know it wasn't Playboy as that would have stuck in my mind). I got this in 1984. Punctuation and grammer errors are included (there are plenty of punctuation errors and I think this guy's horrible use of commas and parentheses is rubbing off on me.)

A SKELETON KEY TO THE GEMSTONE FILES MAY 1, 1975

The gemstone file was written in many segments over a period of years by an American man named Bruce Roberts. Parts of the file were released to certain Americans beginning in 1969. The number of handwritten pages is well over a thousand, of which I have read about four hundred. I do not have the time of the research facilities to verify the entire story. Perhaps others can help.

Since the scope of the work is so large, and the events described so complex and interlocking, it may be more easily understood with this skeleton outline of the gemstone thesis. Individual papers can then be read with greater comprehension.

1932: Onassis, a Greek drug pusher and ship owner who made his first million selling »Turkish tobacco« (Opium) in Argentina, worked out a profitable deal with Joseph Kennedy, Eugene Meyer, and Meyer Lansky. Onassis was to ship booze directly into Boston for Joseph Kennedy. Also involved was a heroin deal with Franklin and Elliott Roosevelt.

1934: Onassis, Rockefeller and the Seven Sisters (major oil companies) signed an agreement, outlined an oil cartel memo: Beat the Arabs out of their oil, ship it on Onassis's ships; Rockefeller and the Seven Sisters to get rich. All this was done.

Roberts, studying journalism and physics at the University of Wisconsin learned these things via personal contacts. His special interest was in crystallography -- and the creation of synthetic rubies, the original Gemstone experiment.

1936-1940: Eugene Meyer buys the Washington Post, to get our news Media; other Mafia buy other papers, broadcasting, T.V., etc. News censorship of all major news goes into effect.

1941-1945: World War II; very profitable for Onassis, Rockefeller, Kennedys, Roosevelts, I.G. Parben, etc. Onassis selling oil, arms and dope to both sides went through the war without losing a single ship or man.

1949: Onassis buys U.S. surplus »Liberty Ships« in questionable (illegal) purchase. Lawyer Burke Marshall helps him.

1956: Howard Hughes, Texas millionaire, is meanwhile buying his way toward his own personal gain. He buys senators, governors, etc. He finally buys his last politician: newly elected V.P. Nixon, via a quarter-million dollar non-repayable loan to Nixon's brother Donald.

Early 1957: V.P. Nixon repays the favor by having IRS Treasury grants tax-free status (refused twice before) to »Hughes Medical Foundation«, sole owner of Hughes Aircraft, creating a tax-free, non-accountable money funnel or laundry, for whatever Hughes wanted to do. U.S. Government also shelved anti-trust suits against Hughes' T.W.A., etc.

March 1957: Onassis carried out a carefully planned event: He has Hughes kidnapped from his bungalow at the Beverly Hills Hotel, using Hughes' own men (Chester Davis, born Cesare in Sisily, et al). Hughes« men either quit, get fired, or stay on in the new Onassis organization. A few days later, Mayor Cannon of Nevada (now senator Cannon) arranges a fake »marriage« to Jean Peters, to explain Hughes' battered and brain damaged in the scuffle, is taken to the Emerald Isle Hotel in the Bahamas, where the entire top floor has been rented for thirty days and later dragged off to a cell on Onassis's island, Skorpios. Onassis now has a much larger power base in the U.S. (the Hughes empire), as well as control over V.P. Nixon and other Hughes purchased politicians. L. Wayne Rector »Hughes« double since 1955, becomes »Hughes«.

September, 1957: Onassis calls the Appalachian meeting to announce to U.S. Mafia head his grab of Hughes and his adoption of Hughes game plan for acquiring power: buying U.S. senators, congressmen, governors, judges to take control legally of the U.S. government. Onassis's radio message to Appalachia from a remote Pennsylvania farmhouse intercepted (reluctantly) by FBI's J. Edgar Hoover, on the basis of a tip-off from some Army Intelligence guys who wern't in on the plan.

Also in 1957: Joseph Kennedy takes John F. and Jackie to see Onassis on his yacht, introduced John and reminds Onassis of an old Mafia promise: the presidency for a Kennedy. Onassis agrees.

1958: Hordes of Mafia-selected, purchased and supported »grass roots« candidates sweep into office.

1959: Castro takes over Cuba from dictator Battista, thereby destroying cozy and lucrative Mafia gambling empire run for Onassis by Meyer Lansky. Castro scoops up 6\$ million in Mafia casino receipts. Onassis is furious, V.P. Nixon becomes operations chief for CIA-planned Bay of Pigs invasion, using CIA Hunt, McCord, etc., and Cuban ex-Battista strong-arm cops (Cuban freedomfighters) Martinez, Consalez, etc., as well as winners like Frank Sturgis (Fiorini).

1959: Stirring election battle between Kennedy and Nixon. Either way Onassis wins, since he has control over both candidates.

1960: JFK elected. American people happy. Rose Kennedy happy. Onassis happy. Mafia estatic.

Roberts brings his synthetic rubies--the original gemstones to Hughes Aircraft in Los Angeles. They steal his rubies -- the basis for Laser beam research, laser bombs, etc., because of the optical quality of the rubies. One of the eleven possible sources for one of the ingredients involved in the Gemstone experiment was the Golden Triangle area. Roberts was maried to the daughter of the former French consul in Indochina. In that area, Onassis's involvements in the Golden Triangle dope trade was no secret. Roberts investigation revealed the Onassis-Hughes connection, kidnap and switch. "Gemstones"--synthetic rubies and sapphires with accomplished "histories"--gemstone papers--were sold or given away to consulun offices--in return for information. A world-wide

information network was gradually developed-a trade of the intelligence activities of many countries. This intelligence network is the source for much of the information in the Gemstone File.

January 1961: Joseph Kennedy has a stroke, ending his control over John and Bobby. The boys decide to rebel against Onassis's control. Why? Inter-Mafia struggle? Perhaps a dim hope of restoring this country to it's mythical integrity? They began committing Mafia no-no's: Arrested Wally Bird owner or Air Thailand, who had been shipping Onassis's heroin out of the Golden Triangle (Laos, Cambodia, Vietnam), under contract with the CIA (Air Opium): arrested teamster Mafia Jimmy Hoffa, and put him in jail. Declared the 73\$ million in forged »Hughes« land liens, deposited with San Francisco Bank of America, as »security« for the TWA judgement against Hughes, to be what they are: Forgeries.

April 1961: CIA Bay of Pigs fiasco. Hunt, McCord, CIA Battista's Cubans and Mafia angry about JFK's lack of enthusiasm. Mafia Onassis has his right-hand man »Hughes'top aid« former FBI and CIA Robert Maheu (nicknamed »IBM« for Iron Bob Maheu), hire and train a Mafia assassination team to get Castro. The team of a dozen or so includes John Roselli and Jimmy (The Weasel) Prattiano, expert Mafia hitmen, assisted by CIA Hunt and McCord and others. This was reported recently by Jack Anderson, who gets a lot of his »tips« from his friend, Frank (Fiorini) Sturgis--also on the Castro assassination team. The team tries five times to kill Castro with everything from long-range rifles to apple pie with sodium morphate in it. Castro survives.

1963: Members of the Castro assassination team arrested at Lake Pontechartrain, La. by Bobby Kennedy's justice boys. Angered, Onassis stops trying to kill Castro. He changes target and goes for the head: JFK, who, according to Onassis, »welched« on a Mafia deal. JFK sets up »Group of 40" to fight Onassis.

August 1963: Two murders had to occur before the murder of JFK, or people who would understand the situation and might squawk:

Senator Estes Kefauver; whose crimes commission investigations had uncovered the 1932 deal between Onassis, Kennedy, Eugene Meyer, Lansky, Roosevelt, et al. Kefauver planned a speech on the senate floor denouncing

Mafia operations; instead, he ate a piece of apple pie laced with sodium morphate (used in rat poison), and had a sodium-morphate-induced »heart attack« on the Senate floor.

Phillip Graham: Editor of the Washington Post. Phillip had married Katherine Meyer, Eugene Meyer's daughter, who had inherited the Washington Post and allied media empire. Graham put together the Kennedy-Johnson ticket and was Kennedy's friend in the struggle with Onassis. According to Gemstone, Katherine Meyer Graham bribed some psychiatrists to certify that Phil was insane. He was allowed out of the nuthouse for the weekend and died of a shotgun wound in the head in the Graham home in Washington; death ruled »suicide«.

November 1, 1963: The hit on JFK was supposed to take place in true Mafia style: a triple execution, together with Diem and Nhu in Vietnam. Diem and Nhu got theirs, as scheduled. Onassis had invited Jackie for a cruise on the Christina, where she was when JFK got tipped off that big »O« planned to wipe him out. JFK called Jackie on the yacht, from the White House, hysterical: »Get off that yacht if you have to swim" and cancelled his appearance at a football stadium in Chicago, where this CIA-Mafia assassination team was poised for the kill. Jackie stayed on board, descended the gangplank a few days later on Onassis's arm, in Turkey, to impress the Bey, Mustapha. Madame Nhu, in the U.S. bitterly remarked whatever has happened in Vietnam.

One of the assassination teams was picked up in Chicago with a rifle and quickly released by the police. Three weeks later the Mafia's alternate and carefully arranged execution plan went into effect: JFK was assassinated in Dallas. A witness who recognised pictures of some of the people arrested in Dealey Plaza as having been in Chicago three weeks earlier told Black Panthers Hampton and Clark.

The JFK murder: Onassis-Hughes' man Robert Maheu reassigned the Mafia-CIA Castro assassination team to the murder of JFK adding Eugene Brading a third Mafia hitman from the Denver Mafia Amaldones »family«. Two months earlier Brading on parole after a series of crimes applied for a new driver's license explaining to the California DMV that he had decided to change his name to Jim Brading. Brading got his California parole the first time to

look things over and the second time when JFK was scheduled for his Dallas trip.

Lee Harvey Oswald CIA with carefully planned links to both the ultra right and to the Communists was designated as the patsy. He was supposed to shoot Governor Connally and he did.

Each of the four shooters, Oswald, Brading, Frattiano and Roselli had a timer and a back up man. Back up men were supposed to pick up the spent shells and get rid of the guns. Timers would give the signal to shoot. Hunt and McCord were there to help. Sturgis was in Miami.

Frattiano shot from a second story window in the Dal-Tex building across the street from the Texas School Book Depository. He apparently used a handgun-he is an excellent shot with a pistol. Frattiano and his back-up man were »arrested«, driven away from the Dal-Tex building in a police car and released (without being booked). The Dallas police office is in the Dal-Tex building.

Roselli shot Kennedy once hitting the right side of his head and blowing his brains out with a rifle from behind a fence in the grassy knoll area. Roselli and his timer went down a manhole behind the fence and followed the sewer line away from Dealey Plaza.

The third point of the triangulated ambush was supplied by Eugene Brading shooting from Kennedy's left fram a small pagoda at Dealy Plaza across the street from the grassy knoll. (Brading missed because Roselli's and Frattiano shot had just hit Kennedy in the head from the right and the rear nearly simultaneously). Brading's shot hit the curb and ricocheted off. Brading was photographed on the scene stuffing his gun under his coat. He wore a big leather hat, its hatband marked with large conspicuous X's. (Police had been instructed to let anyone with an X-marked hatband through the police lines. Some may have been told they were Secret Service). After his shot, Brading ditched his gun with his back-up man and walked up the street toward the Dal-Tex building. Sheriff rushed up to Brading, assuming he was »Secret Service« and told him he had just seen a man come out of the Book Depository and jumped into a station wagon. Brading was uninterested. Brading walked into the Dal-Tex building to »make a phone call«. There he was arrested

by another deputy sheriff, showed his »Jim Braden« driver's license and was released without being booked.

Oswald shot Connally twice from the Texas School Book Depository. He split from the front door. His back-up man was supposed to take the rifle out of the building (or so Oswald thought); instead he »hid« it behind some boxes, where it would be found later.

Three men dressed as tramps picked up the spent shells from Dealey Plaza. One was Howard Hunt. Then they drifted over to an empty boxcar sitting on the railway spur behind the grassey knoll area, and waited. A Dallas police officer ordered two Dallas cops to »go over to the boxcar and pick up the tramps«. The three 'tramps' paraded around Dealey Plaza to the Police Department in the Dal-Tex Building. They were held there until the alarm went out to pick up Oswald; then they were released, without being booked. In all, ten men were arrested immediately after the shooting; all were released soon after; none were booked; not a word about their existance is mentioned in the Warren Report.

Regarding Lee Harvey Oswald: Officer Tippitt was dispatched in his police radio car to the Oak Cliff Section, where Oswald had rented a room. Tippett may have met Oswald on the street. He may have been supposed to kill Oswald, but something went wrong. Tippett was shot by two men using revolvers. The "witness", Domingo Benavides, who used Tippitt's police car radio to report "we've had a shooting here", may have been one of the men who shot him. (A Domingo Benavides" appears in connection with the Martin Luther King shooting also.) Oswald went to the movies. A "shoe store manager" told the theatre cashier that a suspicious looking man had sneaked in without paying. Fifteen assorted cops and FBI charged out to the movie theatre to look for the guy who had sneaked in. Oswald had a pistol that wouldn't fire. It may have been anticipated that the police would shoot the "cop-killer" for "resisting arrest". But since that didn't happen, the Dallas police brought Oswald out for small-time Mafia Jack Ruby to kill two days later.

Brading stayed at the Teamster-Mafia-Hoffa-financed »Cuban Hotel« in Dallas. Ruby had gone to the Cabana the night before the murder, says the Warren Report. The rest, as they say, is history. Onassis was so confident of his control over police, media, FBI, CIA, Secret Service and the U.S. Judicial System

that he had JFK murdered before the eyes of the entire nation; then systematically bought off, killed off, or frightened off all witnesses and had the evidence destroyed; then put a 75 year seal of secrecy over the entire matter. Cover up participants included among many: Gerald Ford on the Warren Commision (a Nixon recommendation): CIA attorney Leon Jaworski, of the CIA front Anderson Foundation, representing Texas before the Commission to see that the fair name of Texas was not besmirched by the investigation; CIA-Dallas Chief John McCone, his assistant; Richard Helms; and a passle of police, FBI, news media, etc.

WHERE ARE THEY NOW?

Johnny Roselli received part of his pay off for the head shot on JFK in the form of a \$250,000 »finder's fee for bringing »Hughes« (Onassis) to Las Vegas in 1967. Jimmy Frattiano's pay-off included \$109,000 in »non-repayable loans«, from the S.F. National Bank (President: Joe Alioto). Credit authorization for the series of loans from 1961 to 1965, came from Joe Alioto and a high Teamster official. Dun and Bradstreet noted this transaction in amazement, listing how Frattiano could explain so much »credit« as his only known title (listed in D&B) was »Mafia-Executioner«. Frattiano went around for years bragging about it: »Hi there, I'm Jimmy Frattiano, Mafia Executioner....« A bank V.P. told the whole story to the California Crime Commission, where Al Harris, who later shot off his mouth a little too much--"Heart attacked«. When last seen March, 1975, Frattiano was testifying before a S.F. Grand Jury in regard to his participation, with East Coast Mafia Tony Romane, in the Sunol Golf Course swindle (which cost S.F. somewhere between \$100,000 in »non-repayable loans« to start a trucking company in the Imperial Valley, where he engaged in a lot more swindling--involving U.S. Government member explained, »The Mafia is doing business directly with the U.S. Government now«. Brading was questioned by the FBI two months after his arrest and released in Dallas as part of the Warren Commission's determination to »leave no stone unturned« in its quest for the truth about the JKF assassination. In spite of the fact that Brading was a known criminal with an arrest record dating back about twenty years, the FBI reported that Brading knew nothing whatsoever about the assassination. Brading became a charter member of the La Costa Country Club, Mafia heaven down near San Clemente. He also became a runner for the skim money from the Onassis »Hughes« Las Vegas casinos to Onassis¹ Swiss Banks.

GERALD FORD; of the Warren Commission went on to become President by appointment of Nixon, then in danger of even further and more serious exposure--from which position of trust Ford pardoned Nixon one month later, for »any and all crimes he may have committed.« That covers quite a lot but Ford is good at covering things up. McCONE; the head of CIA-Dallas, went on to become a member of the ITT Board of Directors sitting right next to Francis L. Dale, the head of CREEP.

RICHARD HELMS; McCone's assistant at Dallas, ultimately has been rewarded with the post of CIA Director.

LEON JOWARSKI; CIA Attorney, became the Watergate Prosecuter, replacing Cox, who was getting too warm. Jowarski turned in a startling performance in our »government-as-theatre« the honest, conscientious investigator who »uncovered« not a bit more than he had to and managed to steer everybody away from the underlying truth.

Dr. »RED« DUKE; the man who dug two bullets out of Connelly and saved his life was shipped off to a hospital in Afghanistan by a grateful CIA.

JIM GARRISON; New Orleans D.A. who tried to get Eugene Brading out of L.A. (but used one of Brading's other aliases, Eugene Bradley, by mistake), had his witnesses shot out from under him, and was framed on charges of bribery and extortion. FBI officers »confiscated« photos of Brading taken on the scene, etc.

After JKF's death, Onassis quickly established control over Lyndon Johnson through fear. On the trip back to Washington, Johnson was warned by radio relayed from an air force base; »There was no conspiracy, Oswald was a lone nut assassin. Get it Lyndon? Otherwise, Air Force might have unfortunate accident on flight back to Washington.« Onassis filled all important government posts with his own men. All government agencies became means to accomplish an end: rifle the American Treasury, steal as much as possible, keep the people confused and disorganized and leaderless; persuade world domination. JFK's original »Group of 40" was turned over to Rockefeller and his man, Kissinger, so that they could more effectively take over South America (Onassis was one of the first to console Jackie when she got back from Dallas with JFK's body.) Silva, a S.F. private detective hired by Angelina Alioto to get the goods

on philandering Joe, followed Joe Alioto to Vacaville, to the Nut Tree Restaurant, where Joe held a private meeting with other Mafioso to arrange the details of the JFK assassination pay off to Frattiano.

1967: Onassis has always enjoyed the fast piles of money to be made through gambling (in Manaco, in the 50's and in Cuba under Battista). Onassis took over Las Vegas in 1967, via the »Hughes« cover. U.S. Governmet officials explained that it was alright because »at least Hughes isn't the Mafia.« Mafia Joe Alioto had Presidential ambitions, shored up by his participation in the Dallas pay-off. Everyone who helped kill JKF got a piece of the U.S. pie. But J. Edgar Hoover, FBI head, blew his cover by releasing some of the raw FBI files on Alioto at the Democratic National Convention. Joe was out of the running for V.P. and Humphrey had to settle for Muskie. Humphry planned to come to S.F. for a final pre-election rally, sparked by Joe Alioto. Roberts threatened to blow the hit-run story plus its Mafia ramifications open if Humphrey came to S.F. Humphrey didn't come; Humphrey lost in San Francisco, California and the election.

October 1968: Jackie Kennedy was now »free« to marry Onassis. An old Mafia rule: if someone welches on a deal, kill him and take his gun and his girl: in this case, Jackie and the Pentagon.

July, 1969: Mary Jo Kopechne, devoted JFK girl, and later one of Bobby's trusted aides, was in charge of packing up his files after his assassination in L.A. She read too much, learned about the Kennedy Mafia involvement and other things. She said to friends: »This isn't Camelot, this is murder.« She was an idealistic American Catholic. She didn't like murdering hypocrites. She died trying to get off Chappaquiddick Island, where she had overheard (alonf with everyone else in the cottage) Teddy Kennedy's end of the D.H. Lawrence cottage telephone calls from John Tunney and to Joe Alioto, and Democrat bigwigs Swig, Shorenstein, Schumann and Bechtel. Teddy's good friend John Tunney called to complain that Alioto's friend Cycil Magnin and others had tried to bribe Jess Unruh to switch from the Governor's race to run for the Senate for the seat John Tunney wanted so that Alioto would have an easier run for Governor. Teddy called Alioto, who told him to go to hell; then Teddy called the rest to arrange for yet another Mafia murder. Mary Jo, up to there with Mafia ran screaming out of the cottage on her way to Nader. Drunken Teddy offered to drive her to the ferry. Trying to get away

from curious Sheriff look, Teddy sped offf toward the Bridge, busted Mary Jo's nose when she tried to grab his arm from the back seat, and bailed out of the car as it went off the bridge. Mary Jo with a busted nose, breathed in an air bubble in the car for more than two hours waiting for help, while Teddy, assuming she was dead, to set up an alibi. Mary Jo finally suffocated in the air bubble, diluted with carbon dioxide. It took her 2 hours and 37 minutes to suffocate while Teddy called Jackie and Onassis on the Christina. Teddy also clled Katherine Meyer Graham, lawyers, etc. Jackie called the Pope on Teddy's behalf, who assigned Cardinal Cushing to help. The next morning, the first person Teddy tried to call after deciding he'd have to take the rap himself was a lawyer, Burke Marshall, Onassis's friend in the U.S. Liberty shipps deal back in the forties and also the designated custodian for JFK's brains after Dallas (the brains have since disappeared). Cover-up of the Chappaquiddick murder required the help of Massachusetts Highway Patrol, which »confiscated« the plates from Teddy's car after it was fished out of the pond: the Massachusetts Legislature, which changed a 150 year old law requiring an autopsy (which would have revealed the suffocation and broken nose); Coroner Mills, who let Kennedy's aide K. Dun Grifford, supply him with a death certificate, already prepared for Hill's signature, listing cause of death as drowning: Police Chief Arenas: Cardinal Cushing's priest who appeared before the Kopechne's »direct from God« with personal instructions from Him that Mary Jo was not to be disturbed; a Pennsylvania mortuary where Mary Jo's broken nose was patched up, East and West phone companies, whiched clamped maximum security on the records of calls to and from the cottage. S.F. Police Chief Cahill was reassigned to a new job; Security Chief for Pacific Telephone. The U.S. Senate, who never said a word about Teddy's (required equipment) plug-in phone; the judge who presided over the mock hearing; James Feston, editor of Martha's vineyard's only newspaper, who never heard a word about Teddy's phone at the cottage, though residents called in to tell the newspaper; the New York Times, Washington Post, etc. John Tunney's sister, Joan, heard her brother's end of the phone call, made from her house in Tiburon, to the Chappaquiddick cottage. The next day, after Mary Jo died, Joan ran away to Norway, where she was kidnapped by Mafia hoods Mari and Adamo. They locked her up in a Marseille heroin factory. Joan's husband complained so she chopped his head off with an ax, and was subsequently locked up in a nuthouse belonging to the Marquess of Blandford, then Tina Livanos Onassis' husband. Mari and Adamo got pressed into scrap metal in a New Jersey auto junkyard. In the panic of trying to cover up Teddy's quilt at Chappaquiddick, many things came unglued. The JFK murder threatened to creep out of the woodwork again; Black Panthers Hampton and Clark were murdered (the Chicago cops fired over Attorney Charles Garry's because of what they knew about the JFK murder squad's presence at Chicago on November 1,1963.

September 1969: »Gemstones«, with histories, had been released around the globe for several years. In 1969, Roberts gave a Gemstone with history to Mack, head of California CREEP, for Nixon, with the proposition: the Presidency in return for wiping out the Mafia. The »history« included Teddy's phone calls to and from the Lawrence Cottage on Chappaquiddick billed to Teddy's home phone in Havannisport. Nixon being Mafia himself, wasn't interested; but kept the information to use on Teddy whenever it seemed advantageous.

May 4, 1970: Charlotte Ford Niarchos called her ex-husband Stavros, worried about the Ford Foundation's involvement in the Chappaquiddick cover-up. Eugenie Livanos Niarchos, in bed with her husband, overheard the conversation. Stavros was forced to beat her to death; he ruptured her spleen and broke the cartilage in her throat. Cause of death was listed as "overdose of barbituates," though autopsy showed these injuries.

NOTE: L. Wayne Rector was hired around 1955 by the Carl Byoir P.R. Agency (Hughes L.A. P.R. firm) to act as Hughes double. In 1957 when Onassis grabbed Hughes, Rector continued to act as his stand-in. Rector was the Hughes surrogate in Las Vegas; Robert Maheu actually ran the show; Maheu got his orders from Onassis; the six »nursemaids«, called the »Mormon Mafia«, kept Rector sealed off from prying eyes.

June 17, 1969: Bobby Kennedy knew who killed his brother; he wrote about it in his unpublished book, The Enemy Within. When he foolishly tried to run for President, Onassis had offed, usinf=g a sophisticated new technique hypnotized Sirhan, Sirhan shooting from the front »security guard« (from Lockheed Aircraft). Thane Cesar shooting from two or three inches away from Bobby's head from the rear. Sirhan's shots all missed. Evelle Younger, then the L.A. District Attorney, coverer it all up including the squawks of the L.A. Coroner Thomas Noguchi. Younger was rewarded with the post of California Attorney General later. His son, Eric Younger, got a second

generation Mafia reward; a judge-ship at age 30. (See Ted Charach, L.A. author and director, The Second Gun, a documentary film on the RFK murder, bought and suppressed by Warner Brothers for more details). After Bobby's death, Teddy knew who did it. He ran to Onassis afraid for his life and swore eternal obedience. In return, Onassis granted him his life and said he could be President, too, just like his big brother, if he would behave himself and folow orders.

September 16, 1968: Hit and run accident on Robert's car parked in front of the Russian consulate on S.F. who routinely takes pictures of everything that goes on in front of the consulate. Their photos showed the license plate of the hit and run car UKT-264, on a blue Cadillac belonging to Angela Alioto, Joe's daughter, being driven by Tom Alioto, Joe's son whose driving license had been revoked. His license and the cars license were both fraudulent. To cover up the hit and run circumstances, B.F. MPJ's from the Presido quickly staged a few more hit and runs on the same corner all duly filmed by the Russians. Katheryn Hollister, the Alioto family nurse was »persuaded« to take the rap for the hit and run. Roberts threatened to spill the whole story in court with photos. Next evening Brading and Frattiano showed up in the Balck Magic Bar, Brading wearing his x-marked hat from Dallas to see whether Roberts recognized it, how much he knew, etc. A S.F. MP from the Presidio piped up from the end of the bar, »Iheard they let everyone with an X-marked hatband through the police lines at Dallas«. Cover up support for Alioto in the hit and run was completed.

End of 1970: Howard Hughes presence on earth no longer required. His handwritting could be duplicated by a computer. His biography all the known facts about his life had been compiled and a computerized biography issued to top Hughes executives. His double – Rector – had been doing »Hughes« for years. And Hughes was ill. Clifford Irving, author of Hoax, about an art forger, became interested in »Hughes«. Living on Ibazza, he heard the Mediterranean gossip that »Hughes« was a hoax, too. He went to »Hughes« so-called »Mormon Mafia«, the six nursemaids for information. One of them, Merryman perhaps, tired of the game, gave Irving the computerized Hughes biography and from it Irving wrote his »autobiography«. Hughes' death was expected shortly. Preparations were being made so that it would not interfere with the orderly continuation of his empire. Irving wrote his book and the publishers anounced it. Onassis knew someone had given Irving the

information. He thought it was Maheu and fired him in November, 1970. On Thanksgiving Eve, 1970, in the middle of the night »Hughes« (Rector made a well-publicized »secret departure« from Las Vegas to the Bahamas).

December 1970: Onassis discovered his mistake and had Merryman killed. Robert Maheu accidentally deprived of his half-million dollars annual salary, sued »Hughes« for millions mentioning »Hughes« game plan for the purchase of Presidents, governors, Senators, judges, etc. Onassis paid off cheap at the price to maintain his custodianship of »American democracy« and the »free world« and keep from hanging for multiple murders. The »Hughes« Mormon Mafia party, plus Rector, fled around the world from the Bahamas where they murdered an uncooperative Governor and Police Chief, to Nicaragua, where they shot the U.S. Ambassador between the eyes for noticing that there wasn't really any Hughes; and then to Canada, where Mormon Mafia nursemaid Sckersley looted a goodly sum in a swindle of the Canadian Stock Exchange; and on to London to Rothschild's Inn of the Park.

April 18, 1971: Howard Hughes, a human vegetable as the result of serious brain damage during his 1957 hustle, plus fourteen years of heroin, grew sicker and sicker. A final overdose of heroin did him in. His coffin was lowered into the sea from a rocky headland off the coast of Skorpios. Present at the funeral were: Jackie Kennedy Onassis, Teddy Kennedy, Francis L. Dale, Director of CREEP, and a South Vietnamese cardinal named Thue. Onassis allowed some pictures to be taken from a distance; he himself did not appear. The pictures were published in Midnight, a Canadian tabloid. Albanian frogmen, tipped off, were waiting under the water. They siezed the coffin and took the corpse off to Yugoslavia, then to China, Russia and then perhaps to Boston in a foot locker. The corpse's dental work was compared to Hughes very own dental records and they matched. News of Hughes death, the U.S. take-over by Onassis and the facts surrounding the murders of JFK, RFK, Martin Luther King, Mary Jo Kopechne, and many more and the subsequent cover-ups (involving still more murders) had been circulating around the globe for several years. Any country with this information can blackmail the U.S> Mafia government, which has no choice but to pay up. The alternative is to be exposed as a bunch of treasonous murderers. This is why China-hating, red-hating Nixon was forced to recognize China (which he now claims as his greatest accomplishment). And this is also why the USSR walks off with such good deals in U.S. loans, grains and whatever elst it wants. All they

have to do is mention those magic words – 'Hughes, JFK, RFK, MLK, Mary Jo – and the U.S. Mafia government crawls into a hole. Information once leaked can't be unleaked. The only way to end the delema is through a nuclear war and that wouldn't be one-sided. The other way would be to throw the Mafia out of the United States. Starting at the top with Ford, Rockefeller and Kissinger. Super-patriots please note: No one, not all of the radicals and subversives hounded by the US domestic intelligence put together has done one fraction of the damage done to US economy, morality, power and prestige as by the theives at the top. On the day that Hughes was buried, Clifford Irving's wife presented a publisher's check mode out to »H. Hughes« to Onassis' Swiss Bank for payment. Onassis paid off cheaply at the price. Gemstone papers rolling around the world here and abroad kept the situation hot. Everyone was nervous. Rockefeller gave Kissinger \$50,000 for Carlson and Brisson to write their 'expose' The Alioto Mafia Web for LOOK magazine. Their mission: find out everything that was public record about Alioto's connection with the JFK murder. There was a pay-off to Frattiano, listed in D&B. They were to explain it any way that didn't lead back to Dallas. The idea was to get Alioto to quietly go away but still keep the lid on everything.

May, 1971: Tina Livanos Onassis Blandford married Starvon Niarchos, her former brother-in-law until he killed her sister, Eugenie.

May, 1971: »Folk Hero« Daniel Ellsberg, a well-known hawk from the Rand Corporation, who had designed the missile ring around the »Iron Curtain« countries (how many missiles to aim at which cities) was told to release the faked-up »Pentagon Papers« to help distract people from Hughes, JFK, RFK, MLK etc. The papers were carefully designed by Ellsberg and his boss, Rand Chief and new World Bank Chief Bob (Body Count) McNamara, to make the Vietnamese War look like »just one of those incredibly dumb mistakes«. This helped to cover up the real purpose of the war: continued control, for Onassis and his friends of the Golden Triangle dope trade: Vietnam, Laos and Cambodia; and for Onassis and the oil people of Eastern oil sources, to say nothing of control over huge Federal sums, which could be siphoned off in profitable arms contracts, or conveniently 'disappear' in the war effort. McNamara's 'World Bank' handing-out of American money to 'starving nations' actually set up huge private bank accounts for various dictators in the Onassiscontrolled Swiss bank. The money could be used as needed to support and extend Mafia operations. Example: \$8 billion in World Bank funds for 'starving Ethiopians' wound up in Emperor Haile Selassie's personal accounts in the Swiss bank. This would make him the richest individual in the world, but other dictators have Swiss bank accounts too. Perhaps they are even larger. The money drained from America and other captive Mafia nations feeds a greed that can never be satisfied.

Rand Corp., one of our major 'think tanks' has another goody in store for the public: »Project Star« – Rand's cover-up fallback version of the JFK murder held in reserve should public restlessness over the Warren Commission Report cover-up ever threaten to get out of hand. That ought to confuse the people for at least another twelve years, and by that time most of us will be dead anyway....

NOTE IN PASSING: The dope trade routes are: Golden Triangle to Taiwan to San Francisco. Heroin from the Golden Triangle was sometimes smuggled into San Francisco in the bodies of American Gls who died in battle in Vietnam. One body can hold up to 40 pounds of heroin, crammed in where the guts would be. Some dope gets pressed into dinner plates and painted with pretty patterns. One dope bust in S.F. alone yielded \$6 billion in herion 'china plates' – the largest dope bust in history. It was quickly and completely hushed up by the S.F.-Mafia press. The dope sat in the S.F.P.D. for a while, then was removed by FBI men and probably sent on its way to American veins. All this dope processing and shipping is controlled and supervised by the Mafia for the Mafia. Dope arrests and murders are aimed at independant pushers and maverick peddlers and smugglers who are competing with or holding out on the Mafia. While Nixon was conducting his noisy campaign against dope smuggling accross the Mexican border, his dope officer in charge of protecting the Mafia dope trade was E. Howard Hunt! Lots of heroin gets processed in a Pepsi Cola factory in Laos. So far, it hasn't produced a single bottle of Pepsi Cola. Some dope gets processed in heroin factories in Marseilles. (See the French Connection). Still more dope comes from South America --- cocaine and new heroin. US aid went to build a highway accross Paraguay. Useless for the natives who have no cars. (They use it for sunbathing in the day), it becomes the longest landing strip in the world and serves airplanes loaded with cocaine. It is financed by US tax money for the benifit of the international Mafia dope pushers. And then there is opium from Turkish morphine. This was the starting point of Onassis' fortune.

In case one is still wondering whether the Mafia can actually get away with such things, consider the benifits derived from controlling the stock market, the courts, the police, etc. In one swindle alone; the 1070 acquisition by »Hughes« of »Air West«, which involved swindling Air West stockholders of \$45 million. Recently indicted for this swindle by the SEC in a civil suit were »Howard Hughes« and Jimmy (the Greek) Snyder, not usually associated with the Hughes crowd, and others.

June 1971: Ney York Times began publishing the Pentagon Papers, Rand Corp's prepared cover-up of the real reasons for the Vietnamese war. Nixon had gotten a copy of the first Gemstone Papers circulated in the U.S. back in 1969. He was now wondering how much information Democratic Chairman Larry O'Brien had about Hughes, Onassis, JFK, RFK, etc. and more specifically how much of the dirt the Democrats planned to use. Nixon set up the »plumbers unit« to stop security leaks, investigate other security matters. Erlichman, Krogh, Liddy, Hunt, Young, etc. Hunt as »White House consultant« supposedly worked for the Mullen Corp. a CIA cover. Mullen's head client was »Howard Hughes« Robert Bennett was the head of the Mullen Corp.

June 28, 1971: Ellsberg indicted for leaking the Pentagon Papers.

September 3, 1971: The Watergate team broke into Ellsberg's docter's (Fielding's) office to get Ellsberg's psychiatric records. Team members CIA Hunt and Liddy, Cuban »Freedom fighters« De Denio, Martinez, Bernard Barker. All except Liddy had worked together back at the Bay of Pigs.

Question: Why the intense battle between Mafia forces? Answer: While Onassis was the recognized crowned head of the Mafia, intense, no holdsbarred scuffling for the lucrative second spot (control of U.S. Presidency, government and so on) was permissible and encouraged under the Mafia code of rules. The only stipulation: Outsiders mustn't know about it. »Hughes« contributed liberally and equally to both Democratic and Republican parties for the 1972 election. The winner would get even more for »Hughes«.

September 23, 1971: E. Howard Hunt spliced up the phoney cables implicating JFK's administration in the Diem assassination.

October, 1971: Look magazine apologized to Alioto for their Alioto Mafia Web article and folded. The sticking point: they couldn't prove Alioto's Mafia Nut Tree meeting back in 1963 re: the JKF murder.

November, 1971: Alioto re-elected S.F. mayor.

December, 1971: Robets applied for a »Gemstone« visi from the Russian Consulate on a tapped phone. Phone was tapped by Hal Lipset, S.F. private investigator, who worked for Katherine Meyer Graham and others, and routinely monitored Consulate phone calls.

January, 1972: The Watergate team showed up at the San Francisco Drift Inn, a CIA-FBI safe-house hangout bar, where Roberts conducted a nightly Gemstone rap for the benefit of any CIA or FBI or anyone who wandered in for a beer. James McCord, Martinez, Bernard Barker, Garcia and Frank Sturgis showed up – along with a San Francisco dentist named Fuller. James McCord remarked: »Sand and Arab oil with hydrogen heat makes glass brick threat of war to Arab nations«. The event, like the other nightly raps, was taped by the Drift Inn bartender, Al Stern, who was paid to do so by his old friend, Katherine Graham, but told his other friend, Roberts, about it. The bar was also wired for sound by Arabs, Russians and Chinese.

January 27, 1972: Liddy and Dean met in Mitchell's office, with Liddy's charts for his \$1 million »plan« for spying, kidnapping, etc. The plans included breaking into Hank Greenspun's Las Vegas office safe, in hopes of recovering Greenspun's file: on the Hughes kidnapping and Onassis's Vegas operations, which Greenspun had successfully used to blackmail Onassis out of \$4 million or so. A »Hughes« get away plane would stand by to take the White House burglers to Mexico.

February, 1972: Liddy and Hunt traveled around a lot, using »Hughes Tool Co.« calling cards, and aliases from Hunt's spy novels.

Liddy, Hunt and other Watergaters dropped by for a beer at the Drift Inn, where they were photographed on bar stools for Katherine Graham. These photos were later used in the Washington Post, when Liddy, Hunt and others were arrested at Watergate because CIA men like Liddy and Hunt aren't usually photographed. Roberts quoted to Liddy »the Chinese stock market

in cars« the price on Onassis's head by the ear in retaliation for a few things Onassis had done; on Wayne Rector, the Hughes double; Eugene Wyman, California Democratic Party Chairman and Mafia JFK pay off bagman; and on Lyndon Johnson »four bodies twisting in the breeze«.

Robert's quoting prices to Liddy at the Drift Inn made their deaths a mortal cinch. Liddy's like that and that's why the murdering slob was picked by the Mafia. »Gemstones« rolling around the Drift Inn in February inspired Liddy's Gemstone plan that became Watergate.

February, 1972: Francis L. Dale, head of CREEP and ITT Board of Directors member, pushed Magruder to push Liddy into Watergate. In a Mafia-style effort to shut Roberts up, his father was murdered by »plumbers« team members Liz Dale (Francic L. Dale's ex-wife), Martinez, Gonzalez, Barker; in Hahnemann's hospital, S.F. where Mr. Roberts had been take after swallowing a sodium morphate »pill« slipped into his medicine bottle at home by Watergate locksmith (Miami's »Missing Link« locksmith shop) Gonzales. The pill didn't kill him. He had a weak digestion and vomitted enough of the sodium morphate up (it burned his lips and tongue on the way out) but he had emphyxema and went to the hospital. In the hospital, »nurse« Liz Dale and »doctor« Martinez assisted him to sniff a quadruple-strength can of aerosol medicine enough to kill him the next day. The day before, Tisseront, head of the College of Cardinals at the Vatican, was pushed out of a Vatican window. Tisseront had followed the career of the present Pope, Montini (whose mother was Jewish). Montini sodium-morphate murdered Pope Pius XI; was banished from Rome for it by Pius XII; became Pope in 1963. Tisseront wrote it all down; called the Pope »The Deputy of Christ at Auschwitz«, and the fulfillment of the Fatima 3 Phophecy: that »The anti-Christ shall rise to become the head of the Church«. Tisseront also wrote about all the suppressed secrets of the Roman Catholic Church: i.e. that Jesus Christ was an Arab, born April 16, 6 B.C. at the rare conjunction of Saturn and Jupiter. Arab (Persian) astronomers (the Magi) came to Bethlehem to look for their king, an Arab baby and found him in a stable, because the Jews wouldn't let Arabs Joseph and Mary into their nice clean inns, even then. When Jesus overturned the tables of the money lenders at the Temple, the Jews had the Romans nail him to a cross. He died on the cross when the Roman soldiers stuck a spear in his side, pulled out his liver, and ate it. Tacitus, the Roman historian, described it all in a chunk of history deleted by the Church. Nero burned Rome but that didn't stop the spreading of Moses' teachings by the early Christians, (Arabs). So the Romans decided to adopt the religion, clean it up, make Christ a Jew and Mary a virgin, and work out a chruch state deal to fool the people in the name of God and country that had been operating ever since. Around 311 A.D. at the Council of Nicasa the Christian Orthodoxy was established; a dissenting bishop had his hands chopped off; another bishop was assigned to round up all the old copies of the Bible and destroy them in favor of the "revised" de-Arabized version. Cleaned up Matthew, Mark, Luke, and John were declared "it", the other Gospels were declared Apocryphal, and heretical. Roman Emperor Constantine became the first "Christian" emperor. Later during the holy crusades the Bible was again rewritten to include Jesus' warning against the "yellow race".

»27 Gemstones, with histories, to 27 countries brought Red China into the U.N. and threw Taiwan out.

April, 1972: Money pours into CREEP: »Gulf Resources and Chemicals Corp., Houston, Texas« contributes \$100,000; illegal laundered through Mexico, comes back through Liedtke of Pennzoil Corp., Houston. Robert Vesco gives Maurice Stans \$200,000 »campaign contributions«, etc. Liddy gives McCord \$76,000. McCord buys \$58,000 worth of bugging equipment, cameras, etc.

May, 1972: J. Edgar Hoover had the Gemstone File: threatened to expose Dallas-JFK in an »anonymous« book, The Texas Mafia. Instead, someone put sodium morphate in his apple pie. The corpse was carted away from his home in the back seat of a V.W.--and his files were »burned« but some of them got away.

May 28, 1972: First break-in at Watergate: McCord, Barker, Martinez, Garcia, Gonzales, Sturgis, DeDiego and Pico stood guard outside. Hunt and Liddy directed the operation from a (safe?) distance --across the street. The object was to check on Onassis's two men to Democratic Party HQ: Larry O'Brien and Spencer Oliver. (O'Brien chief »PR: client had been »Hughes«; Oliver's father worked for Onassis). McCord wire-tapped their phones. But!!!! little did McCord know that the plumbers were being observed by Hal Lipset, Katherine Graham's S.F. detective who had followed two of the plumbers from Liz Dale's side in S.F. to Watergate. Lipset »watched in amazement« as the Plumbers broke in and bugged the phones: then reported back to

his boss Katherine Graham. Lipset and Graham set the trap for the Watergaters when they returned to remove their bugs and equipment.

»The style of the old Holy Roman Empire: a slave nation paying tribute to the conqueror.«

October, 1973: Another »Holy War"--Israelis VS Arabs..

January, 1974: Joe Alioto grants Sunol Golf Course lease to Mafioso Komano, Frattiano, Nuniz, Madiros, Abe Chapman and Neil Neilson. Alioto sets up the Dallas murder squad in S.F. for more murders.

January 26, 1974: »Hughes« extradition trial cancelled in Reno by »Alioto Mafia Web« Mafia Judge Thomson after Moses Lasky from Mafia Alioto's California Crime Commission waves the forged »Howard Hughes« signature under his nose.

Maheu »wins« his damage suit against »Hughes« his blackmail pay-off after discussing Hughes' »Game Plan« for buying control of the U.S> by buying politicians: governors, judges, senators and presidents.

February, 1974: Mafia Hearst's daughter Patty »kidnapped« by Lipset's SLA in a fake terrorist action.

Martin Luther King's mother was murdered by a black student, a self declared »Israelite"--"acting alone« who was escorted to the church by somebody-and who had a list of other mothers as targets. Next day the target Shirley Chisholm got the message and rushed to sign off the DNC suit against CREEP naming Francis L. Dale; she had been the last to hold out.

April 4, 1974: Mary McCarthy, a writer who had been given a copy of the Gemstone file, said in an article in the New York Review of Books, that the key to the formation of Liddy's Gemstone plan lay in the where-abouts and activities of the Plumbers between December, 1971 and February, 1972. Answer: They were in the Drift Inn, watching Gemstones rolling around on the bar top.

August 6, 1974: Nixon and Ford signed a paper at the White House. It was an agreement: Ford could be President. Nixon got to burn his tapes and files and murder anyone he needed to cover it all up.

August 7, 1974: Roberts passed information to Pavlov at the S.F. Russian Consulate which led directly to Nixon's resignation the »more« journalism review's story about Denny Walsh's »Reopening of the Alioto Mafia Web story for the New York Times, killed in a panic«, plug a long taped discussion of who and what the Mafia is. Hal Lipset listened to the conversation in the bugged Consulate room, had the phone lines open to Rockefeller and Kissinger who listened too. Rockefeller sent Kissinger to the White House with Nixon's marching orders: »Resign right now«. Nixon and Julie cried. But there was still some hope, if Nixon resigned immediately, of drawing the line somewhere-before it got to the King of the Mountain himself--Onassis. Nixon, on trial, would blurt out those names to save himself: Onassis, Dale, »Hughes«, even JFK.

August 8, 1974: Nixon stepped down, and Ford stepped up: to keep the cover-up going.

August 23, 1974: Frattiano in San Francisco, staying at the Sunol Golf Course. More murders scheduled RE: Gemstone cover-up.

August 30, 1974: Ford hires Mafia lawer Becker to work out a pardon deal for Nixon, who might otherwise name Onassis, Graham, and Pope Martini to save himself.

San Francisco Zebra Murders: A series of »random« killings, dubbed »Zebra murders« by the police because supposedly blacks were killing whites. The real target was Silva, the witness to Alioto's Mafia Nut Tree meeting. Silva was shot to death in an alley. Careful Mafia planning went into this series, to kill several birds with one stone. 1.) Get witness Silva out of the way, without being too »obvious« about it. 2.) Spread fear of »black terrorists« and convince people that the police department needed more money and more repressive power. 3.) Blame and frame Black Muslims, knock off leaders of the opposition.

September 7, 1974: Roberts made made an agreement with a friend, Harp, of Kish Realty, over a bugged phone. Harp was to buy a Gemstone with history for \$500, the price of a trip to Canada for Roberts to check into the »Hughes« Mormon Mafia Canadian stock market swindle and other matters. But Harp was sodium-morphate poisoned before the deal could go through on this date.

Note: Sodium morphate: a favorite Mafia poison for centuries. Smells like apple pie, and is sometimes served up in one, as to J. Edgar Hoover. Sometimes in a pill or capsule. Symptoms: lethergy, sleep, sometimes vomiting. Once ingested, there is a heart attack and no trace is left in the body. Proof is in the vomit which is usually not analysed. Not mentioned in your standard medical book on poisons, etc. It is a common ingredient in rat poison.

September 8, 1974: Ford pardons Nixon for »all crimes committed« from June 20, 1969, (opps, make that January) through August, 1974.

Gemstone papers still floating around the world. Gandhi talks about the U.S.' bloody deeds.

October, 1974: Ford drops »extradition« of Hughes from the Bahamas. Explanation: »We dropped it because we knew he wouldn't come«. THAT'S FOR SURE.

»Four documents; four bodies twisting slowly in the breeze«.

Lyndon Johnson: Sodium morphate »heart attack« at his ranch on the Pedernales River. Among his last words: »You know fellows, it really was a conspiracy....«

Alexander Onassis's plane crash at the »1000 foot Walter Reuther Level«, via a fixed altimeter, at Athens Airport.

Eugene Wyman: California Democratic Party Chairman and JFK assassinatin pay-off bagman: Heart attack.

L. Wayne Rector, Hughes' double: Killed at Rothchild's Inn of the Park, London.

»Started the Shattering of the Mafia Economy«.

March 18, 1973: Roberts called Hal Lipset, discussing all these matters publicly over a tapped phone. Lipset reported to Dean, who had hired him away from Graham, after they figured out who had taped the door at Watergate. (Mitchell: Katie Graham's liable to get caught in a wringer«).

March 21, 1973: Nixon said that on this date, he »received new evidence on Watergate«. Lipset bragged on T.V. that he had been the one to bring new evidence to Nixon.

Meanwhile, back at the Washington Post, Katherine Graham had been feeding Woodward and Bernstein information for their articles.

May 10, 1973: The first witness at the Watergate hearing running down the names on the CREEP organizational chart, mentioned the name at the top: Francis L. Dale, Chairman. Dale was never mentioned again during the rest of the trial.

July 9, 1973: Roberts had used Al Strom's Drift Inn bar as an open lecture forum for any and all and Al Strom taped it, for his boss, Katherine Graham. But Al was fair and told Roberts he was doing it, for which he was murdered on this date.

August 1973: Murder of Chile, by Group of 40: (Rockefeller and his man Kissinger), working with the CIA and \$8 million. Allende's Chile. Admiral Noel Gaylor, Navel Intelligence, told Roberts 1 1/2 years earlier that Chile would get it: Roberts warned the Chilean consul in advance: Allegria, now »teaching« at Stanford. ITT had now extracted \$125 million payment for its Chilean plants, a good return for their \$8 million. Mafia controlled Chile's annual inflation rate has set a world's record.

March 19, 1973: Dean to Nixon, nervously: »There is a cancer growing on the Presidency«.

October 3, 1974: The Watergate trial, the cover-up of the cover-up got underway, starting Montini's Bon Veniste, Onassis's Neal, Graham's Jill Volner.

In the White House, Mafia Mayors Alioto, Daley and Beame met with the truth squad Ford, Scott and Griffin and Mike Mansfield, in secret.

October 10, 1974: Tina Livanos Onassis Blandford Niarchos, sodium morphate poisoned by hubby Stravos, puked, slept and died of »heart attack«.

Losing his son Alexander, took all the fun out of killing for Onassis. Who was there left to inherit the world empire he had dreamed of handing over to his son?

December, 1974: Brezhnev had scheduled a meeting with Sadat. The outcome wouldn't help the U.S. no matter how many trips Henry made to the mid-East with clean socks and blank checks. A new U.S. »secret weapon« was apparently used, a tiny speck of metal, introduced somehow into Brezhnev's lymph system. It lodged in the cluster of lymph nodes over his heart, and there it was coated with layers of, much as an oyster created a pearl around an irritating grain of sand. Brexhnev's lymph system clogged up: he got the flu and the meeting with Sadat was cancelled.

Russian doctors X-rayed him and found a hugh lump in his chest. Then they put him before a Kirlian camera and checked his aura for cancer. No cancer.

Note: Kirlian photography is the latest Russian diagnostic tool. It reveals the presence of disease physical or moral (it also detects lies).

Brezhnev's lump had to be treated with radiation therapy: hence the rumors he had cancer > It took six weeks to clear up.

March, 1975: Onassis died. The Mafia Organization regrouped itself. Prince Fisal watched his uncle, King Fisal, silently watch the shift of Mafia Power and couldn't stand it anymore. He shot his uncle, the spiritual leader of 60,000,000 Moslems, who had played ball with Onassis all along.

South Vietnam's Thieu, dubious about which way the Mafia cooky would crumble, now that Onassis was dead, decided the time was right for him to split. He abandoned the war effort, cursed the U.S., and split for Taiwan, his plane so overloaded with gold bullion that he had to dump some of it overboard.

March 15, 1975: Roberts got the »Brezhnev Flu« and spent 2 weeks at U.C. Hospital. Doctors there without the Kirlian photography diagnostic technique, assumed the softball sized lump over his heart was cancer. It wasn't.

April, 1975: The Cambodian domino was no fun at all – it fell right over. Premier Lon Nol fled to exile in a Hawaiian suburb.

CIA chief Colby, in a fit of spite, leaked the stolen story of CIA Hughes Glomar Explorer's raising of the drowned Russian sailors from their sunken nuclear submarine. Purpose: To bag the Russians and also to halt criticism of the CIA by pointing out how noble, brave and self-sacrificing they are in their efforts to save us.

The Russians are funny about their dead. They bitterly resented Colby's game. They quietly went through a massive navel »war game«, the rehearsal of a nuclear attack on the U.S.

Which brings us almost to the present time. Ford, Kissinger and Rockefeller squat like toads on the corpse of America. By the time of the Bi-centenial the stink may be unbearable.

Ford now plans a propoganda mode version of his book, »Portrait of an Assassin«, which will reiterate the exploded cock and bull notion that Oswald was JFK's lone assassin. With singular inept misunderstanding of the times, he seems to think Americans will take his word for it and be re-assured in the face of those crackpot conspiracy theories. He doesn't seem to realize that he will be reminding or informing Americans of his role on the infamous Warren Commission.

I hope this outline will make individual Gemstone papers easier to understand.

END OF GEMS	STONE FILE	

QUELLE **21**:

Subject: Usage guidelines for CTRL

Date: Sun, 23 Jul 2000 03:49:44 -0400

From: »L-Soft list server at America Online (1.8d)« <LIST-

SERV@LISTSERV.AOL.COM>

Reply-To: CTRL-request@LISTSERV.AOL.COM

To: Marc Lutter < Marc.Lutter@POST.RWTH-AACHEN.DE >

Subject: Welcome to CTRL

CTRL: The Conspiracy Theory Research List

Mission Statement

To go where many have tread before, to clarify, to identify and have fun; to create bibliographies and FAQs based on the combined research efforts of list participants.

Statement of Understanding

Rules of civility apply. Please let us keep some focus and let's not post everything in the world to this list. CTRL is primarily a forum for serious discussion of conspiracy theory research; it is not a rumor mill. There are plenty of other lists with other foci which you can subscribe to if you have off-topic matters you wish to discuss with others.

Statements of Conjecture

A conspiracy theorist is a modern day heretic. Through its control of the media and ultimately the historical record itself, the established power structure denies the exposure of the hidden conspiratorial framework which allows it to operate with impunity.

In studying conspiracy theory, one finds many differing stories and spins. Myself, I am researching to understand and hopefully help in a my own little way to bring peace into this beautiful mudball we call home. Conspiracy research customarily delves into questions of evil motives and agendas. I

believe evil is what man makes it. Man's free will is the variable in life's equation. The devil doesn't »make« people do things -- people choose to commit evil acts.

Based on my own research, I believe that a network or networks of multigenerational cults are fomenting conspiracy against mankind. Are there any good guys, really? Are there bad guys? Who's to know? Like I said, there are many stories and many spins, all of which deserve much wider public debate in a forum such as CTRL. My personal take is that there is a definite group of »baddies« that move through various organizations at differing times and locales, similar to the plans which Adam Wieshaupt outlined in the Illuminati papers, which were seized by the Bavarian Government. (And there are those that put a whole another layer of conspiracy about that revelation).

There is much research and conjecture to draw from, and researchers may arrive at very similar, or completely different, conclusions. Lyndon LaRouche has his take on the conspiracy; A-albionic posits a power struggle between the Vatican and English Freemasonry; author John Daniel sees the conspiracy as a war between English and French Freemasonary. There are the Templers versus the Knights of St. John's (Malta), there's the Order of Skull & Bones, the Nazis and of course the all-encompassing, all-pervasive Illuminati. These a just a few examples of the various worldviews shared among conspiracy theorists. Amidst all these purported plots and sub-plots lies the role of organized religion and the recent disclosures regarding the relevations of the Dead Sea Scrolls.

Hopefully CTRL can pull on the resources of the many to help us all understand and make use of that understanding to meet the future head on.

I do believe that we have an elite that suppresses both history and science. I believe that we are in a time when all shall be made known, and I believe it behooves us to understand the methods of propaganda that are being used against our body politic. I believe that through our combined efforts, we can progress from a society in which an elite uses the shield of secrecy to abet their plans of darkness, into a new digital age which will breath new life into our Republic, transforming it into a free and open society where

everyone has equal access to all information, the quintessential tap root of power.

Om, Shalom, Salaam. Peace Be Kris Millegan CTRL-Editor@parascope.com

CTRL web page: http://www.parascope.com/other/lists/ctrl.htm

ParaScope home page: http://www.parascope.com/

QUELLE 22:

Subject: I know what the NWO really is Date: 23 May 2000 22:52:51 -0500

From: The guy called GoD <GoD@gOd.GoD>

Organization: Newscene Public Access Usenet News Service

(http://www.newscene.com/) Newsgroups: alt.conspiracy

it is a new world »order« a reversal a balancing an exchange of situation

different clans control each sector of the planet for reasons of supply and conservation of our planet's natural resources and conservation of the ecology of the planet

an agreement has been drafted between the clans they either work together and we all survive (speaking of clans)

or we look after ourselves (the sector of the planet) and we all perish

therefore the agreement stands that not all sectors will enjoy prosperity some will have to suffer

the east until now had the duty to make it's people suffer so that we (the west) could prosper

a change of guard is taking place the fortunes will soon be reversed and it will be the turn of the west to suffer

this is what the New World Order is all about it is planned and calculated

and this is why that George Bush Sr. warned us about it's approach when he was president.