

MAJESTYTWELVE

by William Cooper

Copyright © 1997 by Harvest Trust All Rights Reserved

VERITAS News Service - The following is fact. It is not a theory it is a genuine conspiracy. I witnessed the Top Secret/Majic documents from which this information is excerpted while a member of the United States Navy attached to the Intelligence Briefing Team of Admiral Bernard Clarey, Commander in Chief of the United States Pacific Fleet.

I certify that the following information is true and correct to the best of my memory and the research that I have accomplished. I will swear to it in any court of Law.

I can produce the names of approximately 38 U.S. Navy officers and enlisted men who witnessed these documents while in the service of their country. I can produce the names of approximately 8 people involved in the UFO deception who have witnessed these documents. I can produce the names of approximately 80 others whom I suspect have witnessed these same documents. I will not reveal the names except in a court of Law that is willing to prosecute the People and organizations involved in the conspiracy to overthrow the government of the United States of America to bring about a socialist totalitarian world government.

For many years I sincerely believed that an extraterrestrial threat existed and that it was the most important driving force behind world events. I was wrong and for that I most deeply and humbly apologize.

Many years ago I had access to a set of documents that I eventually realized was the plan for the destruction of the united States of America and the formation of a socialist totalitarian world government. The plan was contained within a set of Top Secret documents with the title "MAJESTYTWELVE". There was no space between majesty and twelve. The term honored the planned placement of ultimate power in a body of wise men who are destined to rule the world as the *disciples* of a *Messiah* front man. This Messiah will serve as a buffer between the *wise men* and the sheople. I discovered these documents

between 1970 and 1973 while I was a member of the Intelligence Briefing Team of the Commander in Chief of the United States Pacific Fleet.

MAJESTYTWELVE was in a tall thin font style... imagine the title squeezed together between the M and E with all of the letters stretched vertically. The key to access was a Top Secret (Q) (SCI) security clearance with the compartmentalization of "MAJIC" (not magic). I cannot remember the exact font except that it is a tall thin version of San Serif... the exact name escapes me after all these years... but it is a key to access.

The plan outlined the formation of a world totalitarian socialist government. It is to be ruled by a behind-the-scenes *council of wise men*. A so-called *benevolent dictator*, will be presented as the *Messiah*.

The [Constitution for the united States of America](#) and its [Bill of Rights](#) will be scrapped. A parliamentary form of government will take its place. All military forces and individuals are to be disarmed except for an internal police force which will carry only the minimum weapons needed to maintain internal order.

"When we got organized as a country and we wrote a fairly radical Constitution with a radical Bill of Rights, giving a radical amount of individual freedom to Americans... And so a lot of people say there's too much personal freedom. When personal freedom's being abused, you have to move to limit it. That's what we did in the announcement I made last weekend on the public housing projects, about how we're going to have weapon sweeps and more things like that to try to make people safer in their communities." President Bill Clinton, 3-22-94, MTV

"We can't be so fixated on our desire to preserve the rights of ordinary Americans ..." Bill Clinton (USA TODAY, 11 March 1993, page 2A)

The only military force will be a world police force under the United Nations in sufficient numbers with state-of-the-art technology so that it can field overwhelming force against any perceived threat to the world supra government - see [State Department Publication 7277](#). The military of the united States of America is currently filling the requirement. The senior officer corps of all of our military forces have betrayed their oaths of allegiance to the Constitution and have joined the conspiracy. They are turncoats who are actively engaged in High Treason.

The source of this conspiracy will be found in the body known as the [Illuminati](#). It is made up of the highest adepts of the combined total of the so-called fraternal orders and secret societies. They are bound together by blood oaths, a secret religion, and the promise of an elite status within regional government, or the world supra government. Their religion is

based upon the Kabbalah, the Luciferian Philosophy, and the worship of the Sun. They are not bound by any oath or allegiance save their own. They are loyal to no government or People save their own. And they are Citizens of no country save their already in place secret world government. In their own words, "If you are not one of us you are nothing." To garner some sense of "feel" for the concept see the movie They Live.

"It is a largely 'open' conspiracy, in that much of its membership, structure, methods, and operations, are matters of public record, however scattered and obscure. Its manner of coordination is atypical. Two nuclei - the elite core of the Wall Street clique (orbiting the House of Rockefeller) and the elite core of the European financial clique (orbiting the House of Rothschild) - coordinate this global conspiracy by waging psychological warfare on the rest of the conspirators, telling each no more than is necessary for him to fulfill his designated role, often with explicit recognition neither of his role, nor of the unarticulated rules that govern him. Thus, the overwhelming bulk of the conspirators do not know, but only *suspect*, that they are part of and in service to 'a power somewhere so organized, so subtle, so watchful, so interlocked, so complete, so pervasive, that they had better not speak above their breath when they speak in condemnation of it' (quoting Woodrow Wilson)." -

[Daniel Pouzner](#)

You cannot hope to understand the [philosophy](#) (Illuminism) of any branch of the "Mystery School" (Illuminati) without many years of study and a complete knowledge of their "symbolic" language. You must understand that like many other organizations they attract those who completely miss the boat... or are just too stupid to "get it". When an individual joins a branch of the "Brotherhood," by any name, Freemasonry, Theosophical Society, Anthroposophic Society, Fraternitis Rosae Crucae, Knights Templar, Sovereign and Military Order of the Knights of Malta, or any other fraternal order or [secret society](#), no one ever sits down with them and explains the meaning of anything. An actual literal esoteric education would be too dangerous. It could result in a public expose'... something which the Illuminati must avoid at all cost. But to give those who might understand a shortcut... Illuminism is COMMUNISM.

The organization of the "Order" is a pyramidal structure of "Degrees". On the bottom are the so-called "Blue" lodges full of ignorant, materialistic, and opportunistic fools. Promising candidates are chosen to be guided up the ladder of initiation with the help of those who have gone before. The initiate is presented with the objects of study, books, symbols, ritual, and camaraderie... but Illumination must come from within. Each Degree of initiation provides a new key to ultimate enlightenment, but only for those who can truly understand the ritual and symbols of the Degree. Where understanding or the ability to keep the secrets stops... the progress of the candidate stops. Only those above the 29th Degree have the ability to understand the ultimate secrets and goals of the "Order".

The ultimate "secret" is the method of controlling large numbers of fools with the promise

of a "secret" which they are led to believe will make them one of the "elect". The goal is the elimination of all religion save theirs, the elimination of all nation states, and complete control and ownership of everything, and everyone, everywhere, every moment of every day, forever.

A select few are hand picked for progress beyond the 13th Degree (York Rite) or 32nd Degree (Scottish Rite). Those chosen disappear behind the veil and become one of the "Thousand Points of Light," but they are more properly known as the "Magi". There are vertical and horizontal paths of initiation and many interconnecting degrees at the higher levels between the different orders and secret societies. A 32 Degree Freemason could, for example, actually possess over 100 different degrees.

The process of initiation and blood oaths have always been the protection of the Illuminati in a Christian world that has had a tendency to "burn at the stake" those who differed in belief or philosophy. The "burning alive" of Jacques DeMolay, the persecution of men like Gallileo and Giordano Bruno by the Catholic Church, and the persecution of their Orders has resulted in the "Brotherhoods" hatred of Christianity and the goal of the extermination of all religions save theirs.

You may verify the goal of the Illuminati by visiting the home page of Freemasonry's [Grand Lodge of Scotland](#) (if that link does not work [click here](#)). You will notice the flag of the Grand Lodge of Scotland and the "Universal" flag of Freemasonry is displayed. The "Universal" flag of Freemasonry is the [United Nations Flag](#). (We thank those of you who responded with affidavits confirming this paragraph.) Since this paragraph has become well known the Grand Lodge of Scotland has replaced the United Nations Flag (Universal Flag of Freemasonry) on their WebPages with a graphic of the earth.

The philosophy at the core of all the Mystery Schools is secular humanism, the foundation and the font of socialism/communism. Most socialists/communists don't have the slightest idea that they are puppets of an arcane philosophy bent upon world domination. They actually believe they will ultimately realize a world where everything is free courtesy of Big Brother and where all risk and worry has disappeared... any such world would only be a world of slaves dependent upon an elite class of "Masters".

The Knights Templar were an communist organization symbolized by the two knights riding one horse. Each initiate had to give up all wealth, property, and worldly goods to the Order. Each performed according to his ability and received according to the need of his position within the order. They were pledged to absolute and unquestioning obedience to their superior Knight or knights, the Grand Master, and the Order. In that respect every knight and every piece of property, all wealth, was totally owned and controlled by the Order.

According to MAJESTYTWELVE the Knights Templar have become the driving influence at the highest levels of all the secret societies among the adepts known as the Illuminati. The most accessible font of their influence will be found in the (Cecil Rhodes) Roundtable Group (The Group), The Royal Institute Of International Affairs, the Church of Saint John the Divine in New York City, the [Council On Foreign Relations](#), the Jason Society, the Skull and Bones Society (Russell Trust), the Scroll and Key Fraternity, the highest Degrees of the York and Scottish Rites of Freemasonry, the Ancient Order of Rosae Crucae, and many other secret societies which collectively make up the modern equivalent of the "Brotherhood of the Snake" also known as (a.k.a.) the "Guardians," the "Builders," the "Philosophers of Fire," or the "Illuminati".

The Philosophy of the Mystery Schools is the Luciferian Philosophy as espoused by General (Christopher) Albert Pike, one of the founders of the KKK. But it is not his original thought... he just expounded upon it in forms that eventually became accessible to those who seek it out. Christopher means Christ-like. To the adept, Albert Pike achieved a mystical apotheosis in the Lodge of Perfection and brought forth the Christ within. He thus became Christed taking on the name Christopher.

Watch "StarTrek" from the beginning episodes up to the present, and you will begin to realize that it was an indoctrination into the concepts of socialism through subliminal initiation of the youth of the nation. The Captains James T. Kirk (JTK = K(nights) (of the T(emple) (of) J(erusalem) and Christopher Pike are symbolic salutes to the Order of the Templars, and to the Brotherhoods greatest philosopher and probably its most prolific writer the Christed General Albert Pike. The Enterprise represents their great work or plan which if navigated properly will lead them to the realization of their dream of a united socialist utopian world.

"As nearly as I can concentrate on the question today, I believe I am God; certainly you are, I think we intelligent beings on this planet are all a piece of God, are becoming God." Interview with Gene Roddenberry in "Star Trek Creator" by David Alexander, Roc, an imprint of Dutton Signet a division of Penguin Books New York, page 568, par 1

Those who understand the symbolic language will have noticed that the most recent Academy of Motion Picture Arts and Sciences Award Ceremony recognized the coming of the New Dawn. The rising Sun on the backdrop and the two triple crowns of the Mysteries representing the Trinity of Osiris, Isis, and the child Horus were revealing. Trooping before it were the Stars, some of the thousand points of light, who make the movies that mold the minds of the sheople, creating the future world.

Very simply the Luciferian philosophy is, "Adam and Eve were held prisoner in the bonds of ignorance by an unjust and vindictive God in the Garden of Eden. They were set free from their chains (Evolution through "Primordial Knowing") by Lucifer (Prometheus)

through his agent Satan in the guise of a serpent (ancient symbol of Wisdom) with the gift of Intellect (Fire). Through the use of his intellect man will perfect the race (Anglo/Aryan) and will himself become God (promise of Satan to Adam and Eve)." Any religion, church, organization, or People who believe they are God, will become God, or are becoming God is practicing the Luciferian philosophy of the Mystery Schools, and are acting in furtherance of the conspiracy.

The Luciferian philosophy is a metaphor for the development of the perfected man (Marxist/Leninist) through the process of evolution by learning how to dominate and control nature (called science). The result (they say) will be the apotheosis of the race of mankind and the elimination of all who cannot make this paradigm shift in the coming New Age. The Soviet Union was the most perfect expression of illuminist secular humanist philosophy that has ever been presented before the eyes of an ignorant but gullible public. Now they strive for enslavement of the human race in the new utopia. This will be brought about through deception, manipulation, and psychological operations which make up the art of illusion called magic.

The Alchemists had the same religion but disguised it under the profane interpretation of the exoteric or outward expression of mutating lead into gold. The search for the philosophers stone was the attempt to perfect the race (Anglo/Aryan) and lead the evolution of what the Illuminati believe to be the inferior races of mankind, what they believe to be useless eaters.

Those who are attracted to the Mysteries who are unable to grasp the esoteric meaning of their education often take the exoteric interpretation to be truth. They often turn to Satan or Lucifer (Light) as their object of worship never understanding the metaphor for a much deeper philosophy. These Satan worshipers are useful. They furnish a diversion and are often a source of large sums of money. The Brotherhood has seldom found itself lacking in fools or funds. Ex-FBI operative Ted Gunderson is the hegelian tool in this instance pointing you off after Satanists, a cull-d-sac where you will chase your own tail round, and round, and round. I do not believe that Ted knows that he is being used in this regard. I may be wrong.

Shirley McClain understands the philosophy, though probably not in its correct interpretation. She is a member in good standing. "I am GOD," is her message.

Fire (Intellect, Light, Illumination) is the God of the Mysteries and its Priests are the Philosophers of Fire (Illumined Ones or Illuminati). They believe that any concept of creation must contain the idea that all things are manifestations of a supreme force (Pantheism). Since man is the only creation with intelligence and original thought, they believe that the combined, or collective consciousness of mankind, is the mind of the Great

Architect of the Universe, ergo Man IS GOD. And that should "enlighten" you to the source of some of the more difficult to understand concepts of the New Age movement.

Please do not get the fool (profane = you) mixed up with the adepts, or Fraternis Rex Mundi, or Brotherhood (Illuminati) of the king of the World (Lucifer or Satan). Those who cannot understand this philosophy through the occult language of symbology and make the shift in thinking for the coming millenium may be doomed to extinction. The spokespersons for the New Age make no secret of their intent in that regard.

This is the age of deception. The world is on the razor. One half is scheduled to be exterminated if these people have their way, and the other half is scheduled to be enslaved when the mystical union between the moon IS (Isis or Church) and the sun RA (Osiris or Doctrine) greets the Son of the morning EL (Horus or full body of Adepts) on the horizon (Horus risen) in the New Dawn (ISRAEL or realization of the New World Order). When the process is complete a new worldwide Soviet Union will emerge to thin the herd, shear the sheople, and march them off to enslavement or slaughter depending upon their individual ability to accept and adhere to their reeducation.

A prime illustration of the symbology of the Mystery Schools is the following Art Bell logo.

Notice the hidden messages, A.L. and R.T. Bel? Can you decipher them? Notice that a capstone is in place? Did you notice Bel is placed above the capstone by the flying arrow? Do you know what that means? Did you spot the all seeing eye?

Here is a clue... A.L. is the abbreviation for the Latin which translates Year of Light referring to the year 6,000 when the Illuminati believe Prometheus, Lucifer, Baal, Bel, Satan, the angel of light who was cast out of heaven, will triumph over God and mount the throne in the north (A metaphor for the triumph of socialism over religion, nation states, and the common herd). A.L. can be found by adding 4,000 to the current year, 1998 + 4000

= 5998. All who say they are Light Workers are engaged in the battle against God on Lucifer's behalf.

I have long recognized that Art Bell is a shill for the New World Order. It is confirmed in his book . World government is, in fact, the theme of the book.

Did you know that the sea (mare or Mary) is a symbol of vast numbers of People, the masses in Marxist symbology? Did you notice that the pyramid rises from the sea (People) and dominates the scene as a promise, or savior? Did you know the pyramid missing the capstone represents the Great (unfinished) Work of the Mystery School? Did you know that the Great Work represents social engineering (socialism) working toward the apotheosis of the race (perfected man, sixth root race) as promised to Adam and Eve by Satan, and a New World Order? Did you notice that the name Art Bell straddles the capstone signifying that he is the Light Worker, or Illumined Man, or Master Mason, or Horus, or perfected god-Man, or Savior, who completes the Great Work? Did you notice the Bright Star fallen from heaven just above the capstone? Do you know who or what it represents? Do you see the Thousand Points of Light working in silence behind the veil (clouds) in the heavens. Illuminism is Marxism. It is a false promise that the human race will be perfected bringing a perfect utopian society through social engineering. This is a brainwashing mechanism whereby an ignorant slave race may be created to be ruled by a totalitarian socialist world government.

Art Bell is a Freemason. He is a member of the Illuminati. Art Bell's book *The Quickening* is one of the most blatant, in your face, pieces of new world order propaganda that I have ever seen. In it Art Bell, claiming to be a patriotic American, shamelessly advocates the formation of a world totalitarian socialist government.

"Will there be a global government with a benevolent dictator, overseeing global law, global police and a global judiciary in an attempt to make the world cleaner, peaceful and prosperous? If that's what it takes to achieve these ends, so be it." -- from *The Quickening* by Art Bell, page 309

The *Art Bell Overnight* and *Dreamland* radio shows dish up nightly servings of ridiculous, outrageous, and fantastic conspiracy fantasies. Occasionally Bell stirs in legitimate, real and dangerous conspiracies. Although Art Bell pretends to be serious, the mix of incredulous fantasy with fact serves to debunk all conspiracies. Bell effectively implants the idea that anyone who believes in any conspiracy is a whacked out nutcase that should be locked up in a mental institution. He is a most effective change agent operating on behalf of our enemies.

The conspiracy is racist, considering Blacks, Hispanics, and Aboriginal Peoples to be inferior races of useless eaters. They believe or at least profess that the Anglo/Aryan race is the true Israel (British Israel and Christian Identity for the dupes and an Anglophile Secular Humanism for the leaders) and thus the Master race. They have convinced the so-called useless eaters that they are friends, benefactors, and protectors. In the meantime they plan to enslave these poor People under socialism or eliminate them altogether. The Illuminati has convinced them that Karl Marx is their savior, and the sheople follow this Judas goat eagerly.

There will be no individual Rights only privileges. These will be granted or denied at will by the world supra government. All property is to be owned by the State. There will be a redistribution of wealth. They plan to eliminate class differences and reduce the standard of living to a lower level in the advanced nations, such as the united States, and to a higher standard of living in the so-called third world nations. This leveling of the standard of living will be accomplished through a global economic collapse which is in its beginning stages. The economic collapse will fulfill the goal of Marx and Engles' Communist Manifesto mandating the elimination of the middle class. The graduated income tax was the first implementation of this process and is one of the planks of the Communist Manifesto. NAFTA and GATT are a part of this process encouraging industry to move into third-world nations in order to exploit cheap labor.

All existing religions will disappear. The only religion will be the state religion (humanism or illuminism).

All County and State governments will be eliminated and replaced with regional government. These regional governments (Home Rule) are already in place. Regionalism is gradually taking control throughout America.

There will be no more cash. Trade will be accomplished by a system of computer credits with accounts accessed through debit cards or computer chip implants. The cards or implants will also serve as personal identification, drivers license, and etc. When this is completed the human race will be shackled to a computer in a never ending cycle of debt. No action or movement will ever again be private.

The plan for the creation of a socialist world government is protected by an artificial extraterrestrial threat from space. The entire UFO phenomenon and the uFOOLogy movement has been created to further the protection and activation of the plan.

Within MAJESTYTWELVE is Operation Majority justifying the plan by presenting an extraterrestrial threat as the reason for the necessity for world government ala "Who speaks for planet Earth... Argentina?" Exactly the manner in which Stanton T. Friedman ends his UFOs Are Real lectures.

Operation Majority is named after the original Bolshevik party which sparked the Russian Revolution. Bolshevik means the majority. The plan claims that if the American people are ever told of this extraterrestrial presence aliens will destroy the United States. All who have access to the plan or who inadvertently discover the plan are silenced by that warning. They believe in the government and thus believe the extraterrestrial lie. These dupes do not know that the Illuminati are the aliens who plan to destroy the United States of America in any event.

The natural skepticism of reporters insures that anyone who believes in extraterrestrial visitation or who links the so-called alien threat with the coming world government will be ridiculed and discredited.

When I saw Operation Majority while serving in the Navy I believed the alien threat was real just like everyone else. It was not until I had performed many years of research that I was able to fully understand exactly what it was that I had seen. It was extremely difficult for me to believe that my government and the United States Navy had used me, especially since I had dedicated my life to government and military service. Most government and military personnel cannot and will not believe such and idea.

The plan is real. The extraterrestrial threat is artificial. The threat is presented through the use of secret technology originally developed by the Germans in their secret weapons programs during WW-II, by geniuses like Nikola Tesla, and many others.

Military and government personnel who have access to this material believe it is real. None of them, however, has ever seen any evidence of the existence of any extraterrestrial creature nor any advanced technology other than that of human origin. It is not what they see that convinces them it is extraterrestrial in origin but the manner in which it is presented. It is extremely difficult, if not impossible, to believe that Top Secret government or military documentation could be lies. It is trust in government by men and women who have given their lives in its service that keeps this monumental lie alive.

All so-called leaks are intentional misinformation projects designed to promote the alien threat scenario while allowing for complete deniability on the part of government. The

antics of Vicki (Cooper) Ecker (CIA), Donald Francis Ecker III (Dupe), William Moore, Jaime Shandera, [Stanton T. Friedman](#), [Bruce Maccabee](#) (CIA, ONI), [Barry Taff PhD](#). (Pneuropsychiatric Institute of UCLA worked with recently deceased Dr. Louis Jollyn "Jolly" West), [Whitley Strieber](#), Bud Hopkins (CIA), John Lear (CIA), [Linda Moulton Howe](#) Order of the Eastern Star and American Federation of Human Rights (American co-masonry), [Art Bell \(Freemason\)](#), [Glen Campbell](#), George Knapp (Freemason), Colonel Philip Corso (CIA, a monumental liar now Deceased), [Richard Hoagland](#) and his [Face on Mars](#), the so-called alien autopsy film, NASA and the Apollo Moon Missions, the so-called Mars Meteorite which was fraudulently promoted as containing fossil evidence of life on Mars, the [War Of The Worlds](#), and many other people and events are projects of this type. Some (very few) of these People are unwitting accomplices in the charade and truly believe in the extraterrestrial threat.

Most of those named, and others not named, are active, and with full knowledge, agents of illuminism/socialism. The most well known are active Fellow Travelers, communist agents of the KGB, the Central Intelligence Agency, or one of the many psychological warfare agencies founded by the Rhodes Round Table Group (The Group), the Royal Institute of International Affairs, and the Council On Foreign Relations.

[Exhibit A](#) [Exhibit B](#) [Exhibit C](#) [Exhibit D](#) [Exhibit E](#)

The plan to create an artificial extraterrestrial threat to the Earth was [first mentioned by the Marxist, John Dewey](#).

"Some one remarked that the best way to unite all the nations on this globe would be an attack from some other planet. In the face of such an alien enemy, people would respond with a sense of their unity of interest and purpose." John Dewey, New York 1917.

The premise was tested for credibility with the CBS presentation of War Of The Worlds on the CBS Radio Network by Orson Welles and the Mercury Theatre. At 8:00 PM Eastern Standard Time, on the evening of October 30, 1938, the night before All Saints Day, now generally celebrated as Halloween, an estimated six million Americans listened to the famous Orson Welles broadcast, War Of The Worlds. The broadcast described an extraterrestrial invasion from Mars. An estimated one million sheople responded with sustained credulity and fear. Thousands responded with sheer panic.

The broadcast was a psychological warfare experiment conducted by The Princeton Radio Project. The Rockefeller Foundation funded the project in the fall of 1937. An Office of Radio Research was set up with Paul F. Lazarsfeld as director. Frank Stanton and Hadley Cantril were named associate directors. Cantril used a special grant from the General Education Board to study the effects of the broadcast. Cantril published the study as a book

titled *The Invasion From Mars - A Study In The Psychology Of Panic*. It contains a complete script of the broadcast. The book is one of a series of studies sponsored by the Federal Radio Education Committee.

War Of The Worlds, was broadcast by Mercury Theater on the Air, from a microphone in a New York studio of the Columbia Broadcasting System. Council on Foreign Relations member Frank Stanton was a CBS executive. Stanton would later direct Radio Free Europe. Regarding the programs realism Cantril writes, "The sheer dramatic excellence of the broadcast must not be overlooked. The unusual realism of the performance may be attributed to the fact that the early parts of the broadcast fell within the existing standards of judgment of the listeners..."

A few short weeks before this broadcast, millions of listeners had kept their radios tuned for the latest news from a Europe apparently about to go to war. They had learned to expect that musical programs, dramas, broadcasts of all kinds would be cut off in a serious emergency to inform or warn an eager and anxious public. A large proportion of listeners, particularly those in the lower income and educational brackets, have grown to rely more on the radio than on the newspapers for news... On this particular night when the listener tuned to the Mercury Theater, he heard the music of "Ramon Raquello" and his orchestra coming from the "Meridian Room" in the "Park Plaza Hotel" of New York City. Soon after the first piece had begun an announcer broke in: "Ladies and gentlemen, we interrupt our program of dance music to bring you a special bulletin from the Intercontinental Radio News."

...This report brought the story of the first explosion on Mars. The music was resumed only to be followed by another break: "Ladies and gentlemen, following on the news given in our bulletin a moment ago, the Government Meteorological Bureau has requested the large observatories of the country to keep an astronomical watch..." This bulletin contains the information that a "huge flaming object, believed to be a meteorite, fell on a farm in the neighborhood of Grovers Mill, New Jersey." The swing band gets in 20 seconds more. Then the invasion continues uninterruptedly..."

The last announcement comes from New York City, the Announcer says,

"I'm speaking from the roof of Broadcasting Building, New York City. The bells you hear are ringing to warn the people to evacuate the city as the Martians approach. Estimated in last two hours three million people have moved out along the roads to the north Hutchison River Parkway still kept open for motor traffic. Avoid bridges to Long Island --hopelessly jammed. All communication with Jersey shore closed ten minutes ago. No more defenses. Our army wiped out -- artillery, air force, everything wiped out. This may the last broadcast. We'll stay here to the end -- People are holding service below us -- in the cathedral. (VOICES SINGING HYMN). Now I look down the harbor. All manner of boats

overloaded with fleeing population, pulling out from docks. (SOUND OF BOAT WHISTLES) Streets are all jammed. Noise in crowds like New Year's Eve in city. Wait a minute -- Enemy now in sight above the Palisades. Five great machines. First one is crossing river. I can see it from here, wading the Hudson like a man wading through a brook -- A bulletin's handed to me -- Martian cylinders are falling all over the country. One outside Buffalo, one in Chicago, St. Louis -- seem to be timed and spaced. -- Now the first machine reaches the shore. He stands watching, looking over the city. His steel, cowlish head is even with the skyscrapers. He waits for the others. They rise like a line of new towers on the city's west side -- Now they're lifting their metal hands. This is the end now. Smoke comes out -- black smoke, drifting over the city. People in the streets see it now. They're running towards the East River -- thousands of them, dropping in like rats. Now the smokes spreading faster. It's reached Times Square. People trying to run away from it, but its no use. They're falling like flies. Now the smokes crossing Sixth Avenue -- Fifth Avenue -- 100 yards away -- it's 50 feet --"

The announcer breaks off, and a field artillery radio operator is heard,

"2X2L calling CQ...

2X2L calling CQ...

2X2L calling CQ...New York

Isn't there anyone on the air?

Isn't there anyone...

2x2L_____ (MIDDLE BREAK)"

XX (Roman Numeral 20), X-2, or 2-X are espionage code names for a double-cross. The fictitious call letters can be interpreted by insiders to mean DOUBLE-CROSS [2X] TO HELL [2L].

Hadley Cantril was born in Hyrum Utah on the 16th June 1906. He graduated Dartmouth College with a B. S. in psychology in 1928. He studied in Munich and Berlin (1929-1930). He received a Ph. D. in psychology from Harvard in 1931. In 1949 Cantril received a LL.D. from Washington and Lee University. Cantril taught sociology at Dartmouth College (1931-32), and psychology at Harvard (1932-1935), and Columbia University (1935-36). In 1936 Cantril joined the Princeton psychology department. He remained a member of the department until his death in 1969. In 1950 Cantril authored a book called Tensions that Cause Wars (1950). Hadley Cantril was an active and influential member of the [Council On Foreign Relations](#).

The public believed the War Of The Worlds was an actual news broadcast thus setting the stage for the implementation of an alien threat scenario. The only problem was that the state of the art of technology at that time did not allow for a believable presentation. The development of saucer shaped wingless and tailless flying machines by the Germans during WW-II and the implementation of psychological warfare against the sheople of the world solved the problem.

"In our obsession with antagonisms of the moment, we often forget how much unites all the members of humanity. Perhaps we need some outside, universal threat to make us realize this common bond. I occasionally think how quickly our differences would vanish if we were facing an alien threat from outside this world." - President Ronald Reagan, in a speech made to the 42nd General Assembly of the United Nations, Sept. 21, 1987

He inserted it in eight speeches during his time in office.

Say it again Ron.

The following recently released CIA document says it all...

CENTRAL INTELLIGENCE AGENCY

WASHINGTON 25, D. C.

OFFICE OF THE DIRECTOR

1953

MEMORANDUM TO: Director, Psychological Strategy Board

SUBJECT: Flying Saucers

1. I am today transmitting to the National Security Council a proposal (TAB A) in which it is concluded that the problems connected with unidentified flying objects appear to have implications for psychological warfare as well as for intelligence and operations.

2. The background for this view is presented in some detail in TAB B.

3. I suggest that we discuss at an early board meeting the possible offensive or defensive utilization of these phenomena for psychological warfare purposes.

Enclosure

Walter E. Smith
Director

The announcement of the Jewish Holocaust, the proposal of a World government which would prevent future genocide or wars by the formation of the United Nations in 1945, and the announcement of sightings of "flying saucers" by Kenneth Arnold, an ex-intelligence officer, in 1947 launched the deception.

The natural guilt harbored by the men of the 509th Atomic Bomb Wing after the bombing

of Hiroshima and Nagasaki made them eager conspirators in orchestrating the faked crash of an extraterrestrial craft and discovery of shaved and surgically altered monkeys near Roswell, New Mexico in 1947. The artificial extraterrestrial threat was thus implanted in the mind of the public.

This recently released FBI document blows the lid off Roswell.

Roswell (1 page)

sh

6-17-47

TELETYPE

FBI DALLAS 7-6-47 6-17 PM

DIRECTOR AND SAC, CINCINNATI URGENT

FLYING DISC, INFORMATION CONCERNING [REDACTED] HEADQUARTERS

EIGHTH AIR FORCE, TELEPHONICALLY ADVISED THIS OFFICE THAT AN OBJECT PURPORTING TO BE A FLYING DISC WAS RECOVERED NEAR ROSWELL, NEW MEXICO, THIS DATE. THE DISC IS HEXAGONAL IN SHAPE AND WAS SUSPENDED FROM A BALLOON BY CABLE, WHICH BALLOON WAS APPROXIMATELY TWENTY FEET IN DIAMETER. [REDACTED] FURTHER ADVISED THAT THE OBJECT FOUND RESEMBLES A HIGH ALTITUDE WEATHER BALLOON WITH A RADAR REFLECTOR, BUT THAT TELEPHONIC CONVERSATION BETWEEN THEIR OFFICE AND WRIGHT FIELD HAD NOT [REDACTED] DONE OUT THIS BELIEF. DISC AND

b7c

BALLOON BEING TRANSPORTED TO WRIGHT FIELD BY SPECIAL PLANE FOR EXAMINATION
 INFORMATION PROVIDED THIS OFFICE BECAUSE OF NATIONAL INTEREST IN CASE
 AND FACT THAT NATIONAL BROADCASTING COMPANY, ASSOCIATED PRESS, AND
 OTHERS ATTEMPTING TO BREAK STORY OF LOCATION OF DISC TODAY. [REDACTED]
 [REDACTED] ADVISED WOULD REQUEST WRIGHT FIELD TO ADVISE CINCINNATI
 OFFICE RESULTS OF EXAMINATION. NO FURTHER INVESTIGATION BEING
 CONDUCTED.

NYLY
 RECORDED

END

XXXXX ACK IN ORDER

WA 92 FBI CI MJW

BPI MS

6-38 PM O

6-22 PM CK FBI WASH DC

OK FBI CINCINNATI

62-8387-14
 23 JUL 22 1947

EX-29

b7c

cc: 7/22/47

Applying Hitler's concept of the big lie the artificial extraterrestrial threat was nurtured and built into an always present possibility over the next 50 years. Eventually a large percentage of the worlds population found themselves believing in alien ships, extraterrestrial visitation, alien mutilation of animals, and alien abductions of humans, with absolutely no proof that extraterrestrials exist anywhere in the universe, much less that any have ever visited this planet.

The artificial threat is further advanced through the mind control programming of Marxists and communists in Hollywood, radio, television, advertising, publishing houses, and the uFOOLogy movement all of which are in the complete control of the Illuminati and the Intelligence community. Fear is instilled through the incidental use of terror inspired by the cattle and animal mutilation by-products of the governments secret low level radiation monitoring, and the so-called alien abduction scenario induced by state-of-the-art and extremely sophisticated mind control operations.

The propaganda attack against the American People continues through movies. In Star Wars Luke Skywalker (Apollo, Horus, Osiris), the SON of a widow (initiate) goes in search of himself (Secret, lost Word, or Great Work). Jedi Knight Darth Vader (Osiris, Sun Father, Apollo, Doctrine, Lucifer, Master of the FORCE [magic] who has gone over to the Darkside (religion, nationalism, superstition) separates the Princess (the title signifies

BECOMING) Lea (Isis - Moon - Church) from the Doctrine (illumination).

Luke falls in love with Lea and begins a sexless, but spiritual relationship with the Princess. This mystical union produces the child HORUS (falcon headed God) which, in the movie, is personified in the illumination of Luke transforming him into an Adept or Priest (Jedi Knight - Sun Son - Adept - Reincarnated Osiris - Apollo - God - Doctrine). He embarks upon a Quest in the Millenium (saviors always return at the millenium) Falcon (Horus as savior) to rescue Princess Lea which results in a confrontation with Vader who imparts knowledge (Intelligence - Fire) resulting in Luke finding the Holy Grail (Bloodline, Identity, Lost Word, Obelisk, Penis, Creative Force, apotheosis). With this knowledge he succeeds in reuniting (uniting in marriage) the Force (doctrine) with Princess Lea (Church) which reestablishes the Order of Jedi Knights (Congregation - full body of Adepts or Priests - sixth root race - evolved and matured mankind - God Race, Horus) producing chaos, rebellion, and the establishment of the New Dawn on the horizon (Horus Risen), the New Age, the New Atlantis, a New World Order, the socialist utopian world.

Same message in the Lion King. But this motion picture goes even further revealing the true malevolence of this deception. The Hyenas portray what the "Order" considers to be the "useless eaters of the world," blacks, Hispanics, and aboriginal peoples. The Lion is the symbol of the Tribe of Judah, the so-called Israel, Christian Identity, British Israel, International Zionism, the Anglo/Aryan race. Don't even think you understand any of this as "important". It is only the manipulation through which the Illuminati plans to wrest complete control of the world... in other words total bullshit.

The true history reveals that "King David" was never the ruler of the nation of "Israel" but conquered "Israel" as the King of "Judah". It was that war into which he sent off the husband of Bathsheba to be killed in the forefront of battle.

The three entertainment programs offered in the Luxor (source of light) Hotel in Las Vegas teach the same thing. Together they are called "The Search for the Obelisk" and is in reality the three degrees in six acts, the number of which is 18 or 6+6+6, the symbol of a man, the illumined man Horus, or the Priest Adept of the Mysteries. All of the "Profane" who attend this program of entertainment emerge as "Master Masons" without portfolio... like the education from Star Wars, the Lion King, and StarTrek, the indoctrination is embedded in the subconscious mind of all who see this propaganda.

These movies represent an insidious indoctrination of the Peoples of the world into the Doctrine of the Mysteries. Children are especially susceptible. If it continues throughout their young lives they are certain to join one of the secret orders or at least lend their approval. You must learn to read the "symbolic language" of the [Mysteries](#) in order to guard the minds of your children against the subliminal indoctrination which is being

implanted into their eager minds.

Socialists who make movies have desensitized the nation (particularly impressionable youth) to violence and bloodshed. They have fostered the notion that anything goes as long as you don't get caught... that morals are bad. Motion pictures, television, and extremely sophisticated mind control operations are destroying our society.

Who among you really believes that all of a sudden and for no reason whatsoever young children all over the nation pick up firearms and decide to murder their parents, classmates, and teachers? How many of you realize that the majority of these children were receiving treatment (hypnosis and drugs) from mental health professionals? How many of you realize that it is these same mental health professionals who have created the "alien abduction" and "abused children" phenomenon which has surged across the nation? How many of you have ever realized that most so-called mental health professionals are self confessed Marxists. When are you going to stop being ignorant sheople? Have you ever asked yourself why these incidents always happen just before legislators must vote on important gun legislation?

To make interstellar travel believable [NASA](#) was created. The Apollo Space Program foisted the idea that man could travel to, and walk upon, the moon. Every Apollo mission was carefully rehearsed and then filmed in large sound stages at the Atomic Energy Commissions Top Secret test site in the Nevada Desert and in a secured and guarded sound stage at the Walt Disney Studios within which was a huge scale mock-up of the moon.

All names, missions, landing sites, and events in the Apollo Space Program echo the occult metaphors, rituals, and symbology of the Illuminati's secret religion. The most transparent was the faked explosion on the spacecraft Apollo 13, named "Aquarius" (new age) at 1:13 (1313 military time) on April 13, 1970 which was the metaphor for the initiation ceremony involving the death (explosion), placement in the coffin (period of uncertainty of their survival), communion with the spiritual world and the imparting of esoteric knowledge to the candidate (orbit and observation of the moon without physical contact), rebirth of the initiate (solution of problem and repairs), and the raising up (of the Phoenix, the new age of Aquarius) by the grip of the lions paw (reentry and recovery of Apollo 13). 13 is the number of death and rebirth, death and reincarnation, sacrifice, the Phoenix, the Christ (perfected soul imprisoned in matter), and the transition from the old to the new. Another revelation to those who understand the symbolic language of the Illuminati is the hidden meaning of the names of the Space Shuttles, "A Colombian Enterprise to Endeavor for the Discovery of Atlantis... and all Challengers shall be destroyed."

Exploration of the moon stopped because it was impossible to continue the hoax without being discovered. And of course they ran out of pre-filmed episodes.

No man has ever ascended much higher than 300 miles, if that high, above the Earth's surface. At or under that altitude the astronauts are beneath the radiation of the Van Allen Belt and the Van Allen Belt shields them from the extreme radiation which permeates space. No man has ever orbited, landed on, or walked upon the moon in any publicly known space program. If man has ever truly been to the moon it has been done in secret and with a far different technology.

The tremendous radiation encountered in the Van Allen Belt, solar radiation, cosmic radiation, Solar flares, temperature control, and many other problems connected with space travel prevent living organisms leaving our atmosphere with our known level of technology. Any intelligent high school student with a basic physics book can prove NASA faked the Apollo moon landings

If you doubt this please explain how the astronauts walked upon the moons surface enclosed in a space suit in full sunlight absorbing a minimum of 265 degrees of heat surrounded by a vacuum... and that is not even taking into consideration any effects of cosmic radiation, Solar flares, micrometeorites, etc. NASA tells us the moon has no atmosphere and that the astronauts were surrounded by the vacuum of space.

Heat is defined as the vibration or movement of molecules within matter. The faster the molecular motion the higher the temperature. The slower the molecular motion the colder the temperature. Absolute zero is that point where all molecular motion ceases. In order to have hot or cold, molecules must be present.

A vacuum is a condition of nothingness where there are no molecules. Vacuums exist in degrees. Some scientists tell us that there is no such thing as an absolute vacuum. Space is the closest thing to an absolute vacuum that is known to us. There are so few molecules present in most areas of what we know as "space" that any concept of "hot" or "cold" is impossible to measure. A vacuum is a perfect insulator. That is why a "Thermos" or vacuum bottle is used to store hot or cold liquids in order to maintain the temperature for the longest time possible without re-heating or re-cooling.

Radiation of all types will travel through a vacuum but will not affect the vacuum. Radiant heat from the sun travels through the vacuum of space but does not "warm" space. In fact the radiant heat of the sun has no affect whatsoever until it strikes matter. Molecular movement will increase in direct proportion to the radiant energy which is absorbed by matter. The time it takes to heat matter exposed to direct sunlight in space is determined by its color, its elemental properties, its distance from the sun, and its rate of absorption of radiant heat energy. Space is NOT hot. Space is NOT cold.

Objects which are heated cannot be cooled by space. In order for an object to cool it must first be removed from direct sunlight. Objects which are in the shadow of another object

will eventually cool but not because space is "cold". Space is not cold. Hot and cold do not exist in the vacuum of space. Objects cool because the laws of motion dictate that the molecules of the object will slow down due to the resistance resulting from striking other molecules until eventually all motion will stop provided the object is sheltered from the direct and/or indirect radiation of the sun and that there is no other source of heat. Since the vacuum of space is the perfect insulator objects take a very long time to cool even when removed from all sources of heat, radiated or otherwise.

NASA insists the space suits the astronauts supposedly wore on the lunar surface were air conditioned. An air conditioner cannot, and will not work without a heat exchanger. A heat exchanger simply takes heat gathered in a medium such as freon from one place and transfers it to another place. This requires a medium of molecules which can absorb and transfer the heat such as an atmosphere or water. An air conditioner will not and cannot work in a vacuum. A space suit surrounded by a vacuum cannot transfer heat from the inside of the suit to any other place. The vacuum, remember, is a perfect insulator. A man would roast in his suit in such a circumstance.

NASA claims the spacesuits were cooled by a water system which was piped around the body, then through a system of coils sheltered from the sun in the backpack. NASA claims that water was sprayed on the coils causing a coating of ice to form. The ice then supposedly absorbed the tremendous heat collected in the water and evaporated into space. There are two problems with this that cannot be explained away. 1) The amount of water needed to be carried by the astronauts in order to make this work for even a very small length of time in the direct 55 degrees over the boiling point of water (210 degrees F at sea level on Earth) heat of the sun could not have possibly been carried by the astronauts. 2) NASA has since claimed that they found ice in moon craters. NASA claims that ice sheltered from the direct rays of the sun will NOT evaporate destroying their own bogus "air conditioning" explanation.

Remember this. Think about it the next time you go off in the morning with a "vacuum bottle" filled with hot coffee. Think about it long and hard when you sit down and pour a piping hot cup from your thermos to drink with your lunch four hours later... and then think about it again when you pour the last still very warm cup of coffee at the end of the day.

The same laws of physics apply to any vehicle traveling through space. NASA claims that the spacecraft was slowly rotated causing the shadowed side to be cooled by the intense cold of space... an intense cold that DOES NOT EXIST. In fact the only thing that could have been accomplished by a rotation of the spacecraft is a more even and constant heating such as that obtained by rotating a hot dog on a spit. In reality a dish called Astronaut a la Apollo would have been served. At the very least you would not want to open the hatch upon the crafts return.

NASA knows better than to claim, in addition, that a water cooling apparatus such as that which they claim cooled the astronauts suits cooled the spacecraft. No rocket could ever have been launched with the amount of water needed to work such a system for even a very short period of time. Fresh water weighs a little over 62 lbs. per cubic foot. Space and weight capacity were critical given the lift capability of the rockets used in the Apollo Space Program. No such extra water was carried by any mission whatsoever for suits or for cooling the spacecraft.

On the tapes the Astronauts complained bitterly of the cold during their journey and while on the surface of the moon. They spoke of using heaters that did not give off enough heat to overcome the intense cold of space. It was imperative that NASA use this ruse because to tell the truth would TELL THE TRUTH. It is also proof of the arrogance and contempt in which the Illuminati holds the common man.

What we heard is in reality indicative of an over zealous cooling system in the props used during the filming of the missions at the Atomic Energy Commissions Nevada desert test site, where it is common to see temperatures well over 100 degrees. In the glaring unfiltered direct heat of the sun the Astronauts could never have been cold at any time whatsoever in the perfect insulating vacuum of space.

As proof examine the Lunar Lander on display in the Smithsonian Institute and notice the shrouded and encased cone of the rocket engine INSIDE the Lander which is attached above the rocket nozzle at the bottom center of the Lander. It is this rocket engine which supposedly provided the retro thrust upon landing on the moon and the takeoff thrust during takeoff from the moon. In the actual Lunar Lander this engine is present but in the film and pictures of the inside of the Lunar Lander that was "said" to be on the moon the engine is absent. Then examine the Lunar Lander simulator and you will see exactly where the fake footage was filmed.

It would also be a good idea for you to measure the dimensions of the astronauts in their spacesuits and then measure the actual usable dimensions of the hatch that they had to use to egress and ingress the Lander. Also measure the inside dimensions of the actual Lander and you will see that the astronauts (liars) could not have possibly left or entered in their suits through that hatch. Notice the position of the hinge of the hatch and then examine the Lunar Lander training simulator and measure all the dimensions noted above taking care to note the position of the hinge on the much larger hatch and you may become "illuminated" ... so to speak.

NASA claims that the space suits worn by the astronauts were pressurized at 5 psi over the ambient pressure (0 psi vacuum) on the moon's surface. We have examined the gloves NASA claims the astronauts wore and find they are made of pliable material containing no mechanical, hydraulic, or electrical devices which would aid the astronauts in the dexterous

use of their fingers and hands while wearing the gloves. Experiments prove absolutely that such gloves are impossible to use and that the wearer cannot bend the wrist or fingers to do any dexterous work whatsoever when filled with 5 psi over ambient pressure either in a vacuum or in the earth's atmosphere. NASA actually showed film and television footage of astronauts using their hands and fingers normally during their EVAs on the so-called lunar surface. The films show clearly that there is no pressure whatsoever within the gloves... a condition that would have caused explosive decompression of the astronauts resulting in almost immediate death if they had really been surrounded by the vacuum of space.

If you don't believe it try it yourself... it is a very simple experiment and does not require a rocket scientist to perform. These are just a few of over a hundred very simple and very easy to prove valid scientific reasons why NASA and the Apollo Space Program are two of the biggest lies ever foisted upon the unsuspecting and trusting People of the world.

We attempted to obtain data on Solar activity and in particular Solar flares which may have been active during the Apollo Moon Missions. We found that data is available for any day of any year during which data has been collected EXCEPT the days and hours of all of the Apollo Moon shots. That data can not be obtained from any government agency including NASA, NOAA, or the Naval Observatory. This is data that is normally collected and would have been used in calculating the dates of launch, dates and times of EVAs, and extreme radiation hazard. It would have been monitored during times of extra vehicular activity (EVA) of the astronauts while on the moon... that is if any astronauts were ever on the moon. The data is not available because it would demonstrate that the so-called astronauts would have been fried crisp. They would have returned to the earth DEAD if they had actually attempted any such missions.

In addition most, if not all, of the photos, films, and videotape of the Apollo Moon Missions are easily proven to be fake. Anyone with the slightest knowledge of studio photography, studio lighting, and the reality of Lunar physics can easily prove that NASA faked the visual records of the Apollo Space Program. No color film known to man, then or now, had or has the latitude to produce the excellent detail found in shadow and highlighted areas of the photographs supposedly taken on the moon. Any professional photographer can tell you that those photographs could only have been produced in a controlled environment using studio lighting and could not possibly have been produced in full sunlight in a vacuum on the moon. Some are so obviously fake that when the discrepancies are pointed out to unsuspecting viewers an audible gasp has been heard. Some have actually gone into a mild state of shock. Some People break down and cry. I have seen others become so angry that they have ripped the offending photos to shreds while screaming incoherently.

Kleinknect, the head of Operations at NASA at the time of the Apollo Space Program, is now is now a 33rd Degree Freemason who's brother is the Sovereign Grand Commander of

the Council of the 33rd Degree of the Ancient and Accepted Scottish Rite of Freemasonry of the Southern Jurisdiction. It was his reward for pulling it off. All of the first astronauts were Freemasons. There is a photograph in the House of the Temple in Washington DC of Neil Armstrong on the surface of the Moon (supposedly) in his spacesuit holding his Masonic Apron in front of his groin. All of the senior officials of NASA have been, and are, members of the Illuminati, Marxists, or communists.

The Soviet Union planned only one manned moon mission. Soviet cosmonauts related to me that their astronauts were literally COOKED by the extreme radiation in space when sent into high orbit through the Van Allen Belt. The USSR never again attempted to send men into or above the Van Allen Belt. If man could not survive the extreme radiation of the Van Allen Belt how could they put a man on the Moon? The Soviet Union scrapped their *Man On The Moon* program.

The effect upon the people of the world was that if we could go to the moon other creatures from other worlds could travel to our Earth. The escalation of the artificial alien threat scenario since that time is obvious.

The recent revelations of the fraudulent nature of NASA and the Apollo space program by the Intelligence Service and others has resulted in a flood of propaganda, television programs, and films designed to keep the sheople trapped in an ignorant deep sleep. The most ambitious are "Apollo 13" and "From the Earth to the Moon", both involving the actor/producer Tom Hanks. The latter opens with a monologue by Mr. Hanks who walks forward revealing a huge representation of the "God" Apollo (Sun, Osiris, lost word, etc.) guiding his chariot pulled by 4 horses through the heavens.

Why Apollo? Why the Sun? Why the dawn? Get a clue. Go to the Rotunda of the Capitol Building in Washington D.C., stand in the exact middle of the Rotunda and look straight up. Covering the inside of the dome for all to see is a the painting entitled "The Apotheosis of George Washington". The huge painting depicts George Washington transformed as Satan promised into a new "Sun god" (Apollo) in the chariot of Apollo being pulled by four horses across the heavens. The painting is surrounded by all the old pagan "gods" of the old Roman Empire.

Ask yourself why we use an Egyptian obelisk as the Washington Monument honoring the General who led us in our fight for independence and who became the first American President. Then realize that it represents a ray of light (Ra), Illumination, the Penis of Osiris, the "generative" or "creative force," the "Lost Word" of the Mysteries, the Sun, fire (intellect), Apollo.

A result of the Genome Project at Las Alamos Laboratory, the recent success of cloning and advances in biochemistry will produce laboratory created creatures that will ultimately

be presented to the People of the world as extraterrestrial in origin. The only reason an extraterrestrial has not yet been presented to humanity is that they have not yet succeeded in making one that is believable. For an in depth explanation of this "artificial alien threat" scenario read The [Report From Iron Mountain](#), The Probability and Possibility of Permanent Peace.

Socialist change agents known to you as William Moore, Jaime Shandera, and Stanton T. Friedman presented the hoax known as Operation [Majestic-12](#). These fake documents were printed in the socialist New York Times. It was an attempt to lead the sheople away from the truth by presenting an artificial alien threat as a "government cover-up" of extraterrestrial visitation. Most of the well known uFOOLogists and so-called UFO researchers are Illuminati, Marxist, CIA, or KGB change agents operating in furtherance of propagandizing the American People.

You wouldn't buy a used car from any of these people... why are you buying "flying saucers"? Stanton T. Friedman ends every lecture with an appeal for world government which he justifies by asking, "Who speaks for planet Earth... Argentina?"

Would you buy a flying saucer from this man?

I was told by one wide eyed attendee at one of Friedman's lectures that, "As a nuclear physicist he has great credibility." A thorough research of his employers for the past 25 years did not yield even one who would verify that Stanton T. Friedman had ever worked for any of them as a "nuclear physicist."

Ruby Ridge, the [Waco Massacre](#), the attack against Patriots and Militias, and other acts of aggression against the American People who might combat this fraud are acts of war. These acts are designed to demonize fundamentalist Christians, Jews, Moslems, the lawful Militia, and anyone else who might fight in defense of the Constitution or Freedom. These

terrorist acts deliver a message to the American People that any opposition to the new world supra government will be met with overwhelming force and the complete genocide of the enemies of socialism.

MAJESTYTWELVE revealed that drugs are brought into the United States by the Central Intelligence Agency, the military intelligence organizations, the Mossad, the KGB, and their partners in organized crime. The reasons given were to finance "black projects" that can never be revealed to Congress or oversight committees, and for social engineering. Within the past 2 years it has been revealed that Jewish Rabbis were at the head of drug organizations in New York and elsewhere, while other Rabbis provided the means of laundering drug money for others who imported and sold the drugs in order to finance their religious organizations or fund Israeli and Zionist projects.

Drugs have been a big help to the Illuminati's secret government. Society can be controlled by the control of drugs. This industry brings in unimaginable amounts of money which is accountable to no one. By making drugs plentiful at little or no price many people can be addicted and reduced to a form of euphemistic slavery under the complete control of the suppliers. An addict will do literally anything for a "fix". It is incomprehensible that the sheople actually wanted to elect Ollie North to the United States Senate after having been involved in trading cash for arms for drugs for more cash for more arms for more drugs... and delivering all those weapons to the enemies of the United States of America. It is my opinion that Ollie North is a disgrace to the uniform of the United States Marine Corp.

By making drugs hard to get and jacking up the price the controllers can create massive crime waves at anytime and at any place whenever they wish. These waves of crime frighten innocent law abiding People into agreeing to give up Rights and Freedoms in order to, "get the crime and drugs off the streets". Recent polls have claimed that a majority of the American People are willing to, "give up some of their Rights and Freedom in order to get the crime and drugs off the streets". After passing draconian legislation removing Rights and Freedoms the drugs are once again made plentiful and prices are lowered. And, what do you know... the crime disappears making the new laws look like they are actually working. This technique has been extensively used in the socialists war against the Second Amendment to the Constitution for the United States of America.

The first and largest drug smuggling operations were established on behalf of the CIA by George Herbert Walker Bush while he was the President and CEO of the offshore division of Zapata Oil. Fishing boats would deliver the drugs to the offshore rigs where they were transferred to helicopters and crew boats which were never inspected by customs or any other law enforcement agency. Most of the drugs flowing into the United States are owned and controlled by the CIA, the military intelligence organizations, and the Israeli Mossad.

MAJESTYTWELVE stated that the first terrorist attack in the United States would occur in

a large city such as New York or Los Angeles. Based upon that statement I accurately predicted that it would occur in New York, and it did when the World Trade Center was bombed.

MAJESTYTWELVE stated that terrorism would continue until the American People consented to be completely and thoroughly disarmed. The document stated that the second major target would be, "somewhere in the heartland such as Oklahoma City". The actual target was not named. Since the document was not specific as to the actual target and its location I did not predict Oklahoma City... but my prediction of continued terrorist attacks including major attacks upon the "heartland" of America was accurate.

The World Trade Center bombing, the bombing of the [Oklahoma City Alfred P. Murrah Federal Building](#) and mass shootings by mental and ex-mental patients of large numbers of men, women and children (Stockton California and many others) were, and will continue to be intentional acts of war designed to spread terror and a feeling of helplessness. Most of the ex or current mental patients who have perpetrated these acts are in fact innocent victims of mind control projects that are in activation to further the interests of the socialist new world order.

The demonization of the lawful Militia following the bombing of the Alfred P. Murrah Federal Building in Oklahoma City caused many People to abandon the cause of Freedom. The sheople were psychologically "shock" programmed to believe that the Militia and Patriots were the cause of the bombing even though the FBI issued a statement admitting that there was absolutely no Patriot or Militia involvement of any kind whatsoever.

The FBI appears to have orchestrated the attack upon the World Trade Center. Information was printed in the New York Times that proved the FBI taught the terrorists how to drive the van, build the bomb, place it in the building, and detonate the bomb. One of the FBI operatives/informants attempted to secure permission from the FBI to substitute inert ingredients so that no explosion would take place and no one could be injured. The Senior FBI agent in charge denied the request. The informant taped all of his conversations with FBI agents. A transcript of the applicable tapes was printed in the New York Times. The judge refused to allow the tapes to be presented in court in defense of the FBI operative/informant and, as usual, he was thrown to the wolves.

The attack on the Alfred P. Murrah Federal Building was designed to affect the "Heartland" so that no one will feel safe. These acts in the manner of Hegel's Dialectic are leading to a need for the elimination of the Rights of individuals and the disarmament of all peoples so that the world supra government can step up to provide the solution which will be artificial safety and security from terrorism. Thesis against antithesis equals synthesis. One result, there were many more, was the Omnibus Counter Terrorism Act which followed that gives

the President the power to label any group or organization a "terrorist organization" and to arrest, imprison, and/or deport any political opposition, without trial, without Habeas Corpus, and without explanation of any kind.

If these acts of terror do not succeed there will be more bombings, chemical, or biological attacks. They will escalate in the destruction, maiming and killing of men women and especially children. More shootings at shopping centers, restaurants, and schools will occur. As a last resort, if all else fails, the Illuminati are prepared to detonate an atomic weapon in a large American city such as New York, Chicago, or Los Angeles. A war may be promulgated in the Middle East in order to provide the excuse needed to explain terrorist attacks upon the United States of America to the American sheople in order that they will accept personal disarmament in the interest of peace and security. (Not long after we posted this paragraph President Clinton attempted to justify another Middle Eastern war but was embarrassed on national television by students, during an "Town Meeting" at a well known and very large American University, who made it quite clear that his war was racist and totally unacceptable... BRAVO!)

Since the United States Army's announcement of the inoculation of all of its personnel with Anthrax vaccine I can safely predict that the next large terrorist event within the borders of the United States of America may be biological using Anthrax as the agent of destruction and death. Anyone care to take me up on this with a substantial bet?

Saddam Hussein was trained by the CIA. Saddam Hussein was put in power in Iraq by the CIA under George Bush. The United States armed Iraq and gave Saddam Hussein the technology and scientific knowledge to create weapons of mass destruction. The United States sold Anthrax to Iraq.

Saddam Hussein functions as the big "bogeyman" of the world so that the United Nations can cement its authority over so-called sovereign nations. That is why Saddam Hussein was not killed during the Gulf War. His purpose is to function as an "Anti-Christ" to create terror in the minds of the sheople of the world. The Gulf War actually helped Iraq solve a serious population problem that was also in line with the goals of the new world order. Saddam was only going by the script given to him and played his role very well.

A best selling videotape called "The Late Great Planet Earth" concerning prophecy and narrated by Orson Wells (once again he plays a significant part in the mind control of America) was shown on television and sold worldwide for several years preceding the Gulf War. It showed a Muslim "antichrist" as the clone image of Saddam Hussein, uniform, beret, and all. Even the facial features of this "video antichrist were those of Saddam Hussein.

The goal, of course, will be the destruction of national sovereignty worldwide, the

establishment of a one world socialist government under the United Nations, disarmament of all nations, and the establishment of a world police force.

The Gulf War was actually rehearsed every year for many years in "Operation Bright Star" which actually named Kuwait as the "small nation" which would be attacked by a "larger neighbor nation". Operation Bright Star was outlined thoroughly in a book published by Arco Press entitled "U. S. Rapid Deployment Forces" several years before the Gulf War took place. In the book Kuwait was named as the small nation that would be attacked by it's larger neighbor nation. Saddam Hussein played his part well... and you wondered why we never killed him. Ask the Illuminati's George Bush.

The terrorists attacks which will be launched in the United States will be blamed upon middle eastern religious fanatics, Christian fundamentalists, white supremacists, Patriots, or Militias. A more immediate result of these operations will be the increased use of military forces, weaponry, and equipment such as tanks and armored personnel carriers in civilian law enforcement, the suspension or elimination of Habeas Corpus, the elimination of jury trials, the attempted disarming of the American People, and the institution of martial law with show-trials conducted by a tribunal of judges.

When you continue to hear this Constitutional Republic referred to as a "democracy" you must remember that V.I. Lenin said, "Democracy is indispensable to socialism." When you hear our military referred to as "UN Peace Keepers" remember that both Marx and Lenin defined "peace" as, "the elimination of all opposition to socialism." If you really want to discover exactly what type of government we are supposed to have read Article IV Section 4 of the Constitution for the united States of America.

When you wonder where this is all taking us remember that both Marx and Lenin stated that, "The ultimate goal of socialism is communism." And if you think the fall of the Soviet Union was the end of communism read Anatoliy Golitsyn's New Lies For Old, then The Perestroika Deception. You had better believe me when I tell you that the highest ranking communist mole in the CIA was James Jesus Angleton. The highest ranking communist mole in the government at that time was Henry Kissinger. Today it is William Jefferson Clinton.

"The hunt for Soviet spies within the CIA started after Kim Philby was forced to resign as British Security Service Director in **1951**. James Jesus Angleton and Kim Philby worked very closely together and shared an office in London during WW-II. In **1963** Kim Philby defected to the USSR. In **1964** the HONETOL Committee was formed to look into the mole question. It was in existence from November **1964** to **April 1965**, and consisted of ANGLETON, Newton S. Miler and Bruce Solie from the CIA's Office of Security, FBI domestic intelligence chief William C. Sullivan, FBI CIA liaison Sam Papich and two

others. About six members of CI/SIG worked on HONETOL, including Edward Petty. Author David Wise reported other CIA officers assigned to HONETOL included Jean M. Evans, who had worked with Reinhardt Gehlen, Albert P. Kergel, John D. Walker (former Chief of Station in Israel), Charles Arnold and William F. Potocki (a former subordinate of William K. Harvey). CIA Soviet Bloc Division officers Tennent Bagley and David Murphy were the targets of this mole hunt. Both were found innocent of being moles.

"When William Colby became Director/Counter-Intelligence on May 10, 1973, he was the recipient of a report prepared by Clare Edward Petty which stated ANGLETON was the KGB mole in the CIA. Clare Edward Petty's report suggested that ANGLETON had studied under, and been too close to, Kim Philby; had spread misinformation when he suggested the Sino/Soviet split had been contrived; and had trusted Anatoliy Golitsyn. Clare Edward Petty suggested ANGLETON demoralized the CIA: "ANGLETON put forth the proposition that the KGB was so totally superior, and so all-knowing, that anything CIA or any of the other allied intelligence services tried to do was negated from the word go. The operational side was totally frustrated over a period of years. ANGLETON propounded the proposition that operations against the Soviets were doomed to failure." To William Colby, Edward Petty's report was a product of "the ultra-conspiratorial turn of mind" which he disliked in ANGLETON. " - from ["The Mole Hunt"](#)

The truth is that Angleton did all of the above except "trusted Anatoliy Golitsyn". James Jesus Angleton never trusted Golitsyn although Angleton convinced Golitsyn that he did. Angleton did everything in his power to discredit and debunk Anatoliy Golitsyn. It was primarily because of Angleton's opposition to Golitsyn's information that it was ignored by the majority of senior officials within the government. I know this to be fact as I was privy to many of the official analysis' regarding the "Golitsyn Debriefings" and Angleton's many warnings that Golitsyn's revelations regarding the Soviet's long range plans to disarm the west were misinformation.

Another Russian defector and ex-GRU colonel Stanislav Lunev recently confirmed Anatoliy Golitsyn's warning. Lunev testified that Russia continues to develop elaborate war plans against the United States including domestic sabotage: assassination of American political leaders and the use of chemical and nuclear weaponry.

The Turner Diaries were actually written by the CIA prior to 1972. They were not written by Pierce. The concept of leaderless resistance was promulgated to enable easy destruction of any resistance to the world supra government. Small scattered units without a concerted tactical plan and a solid reliable command structure will be defeated in a very short period of time. No such movement could ever affect the necessary political control to restore order and re-institute government of any kind even if they managed to win the war, an impossible feat using leaderless resistance.

William Pierce, who claims to have written the Turner Diaries, is a Marxist change agent provocateur operating in the Hegelian dialectic for the purpose of creating a racist enemy of the new world order establishing an Aryan racist Christian Identity movement which he will label "Patriot" and "Militia" that will be scorned by the populace... thus turning the sheople to world government and away from Patriotism or religion as the solution to their problems.

Many of the so-called Patriot leaders such as [Lt.Col. James "Bo" Gritz](#) Freemason/Illuminati, Tom Valentine Stelle Group/Illuminati, Lars Hansson Stelle Group/Illuminati US Customs Service, Mark Koernke Change Agent (misinformation), [Kurt Saxon](#) Illuminati, Dr. Peter Beter Illuminati, and many others are actually change agents of Illuminati socialism or the Intelligence community as a part of Project Trojan Horse. Hegel would be proud to see how the socialists have engineered and controlled both sides of the conflict in order to control the ultimate outcome.

World War III is being fought NOW. It is being fought with "Information Warfare" using psychological warfare, sophisticated mind control techniques, propaganda, misinformation, intimidation, fear, and manipulation. It is, in fact, a usually quiet war being fought mostly with silent weapons... but it will become very loud and very destructive. "Ordo Ab Chao" dictates that the old order be completely and thoroughly destroyed before the "new order," the Third Wave, or Third Way, can be established.

A one world socialist government is the stated and avowed policy of the United States government. The United States created the United Nations. The United States State Department wrote the policy in the document known as State Department Publication 7277. State Department Publication 7277 outlines the merger of the military of the United States with the military of the old Warsaw Pact nations and Russia as a World Peace Keeping Force under the United Nations as the ultimate goal of the foreign policy of the united States of America.

"Here is one optimist's reason for believing unity will prevail... I'll bet that within the next hundred years, nationhood as we know it will be obsolete; all states will recognize a single, global authority. A phrase briefly fashionable in the mid-20th century -- 'citizen of the world' -- will have assumed real meaning by the end of the 21st ..." -- US Deputy Secretary of State Strobe Talbott, TIME magazine column, July 20, 1992.

"The goal is to create a new social contract for a global economy... If there is a name for the Clinton approach as a politics, it is this: One nation politics..." -- Senior Assistant to the President Sidney Blumenthal, Kennedy School, Harvard, April 23, 1998

"Today, I say that no nation in the world need be left out of the global system we are

constructing... those of you who have graduated today will live global lives..." -- Secretary of State Albright, Commencement Address, Harvard, June 5, 1997.

NATO is a part of the United Nations and was created under its auspices according to the UN Charter. The Warsaw Pact was a Part of the United Nations and was created under its auspices according to the UN Charter. The cold war was a scam which allowed both governments to levy large taxes which were used to develop the technology and experiment with techniques and technology which will be combined to control the population of the world. The inclusion of old Warsaw Pact nations and eventually Russia as new members of NATO is Phase II of the merger of forces outlined in State Department Publication 7277. **Nato will become the police force for the New World Order.**

President Kennedy presented the plan to disarm the nations and People of the world to the United Nations. The United States planted the seed of an European Union, nurtured that idea, and has supported its formation. When Kruschev, the leader of the USSR, banged his shoe on his desk at the United Nations and screamed, "We will bury you... We do not have to invade the United States we will destroy you from within," he was absolutely correct.

The progression of accomplishments toward the completion of the plan to implement one world socialist totalitarian government is guided and controlled by the hierarchy of the Illuminati in the groups known as the Council on Foreign Relations, the Trilateral Commission, the Bilderberg Group, the Round Table Group, the Royal Institute of International Affairs, top United States government officials, the senior ranks of all or our military forces, and many others including the Illuminati in government bureaucracy and industry who are members of the Supreme Council of the 33rd Degree of the Ancient and Accepted Scottish Rite of Freemasonry of the Southern and Northern Jurisdictions, the Supreme Council of the York Rite of Freemasonry, International Zionism, B'nai B'rith, the Grande Lodge of France, the Grande Lodge of England, the Order of the Golden Dawn, the Ordo Templi Orientalis, the Rosae Crucae, the Sovereign and Military Order of the Knights of Malta, the Knights Templar, the Jason Society, the Vatican, and many others too numerous to list, see the "Occult" and other links on our home page.

The propaganda attacks become obvious when People like Mr. Leavitt and Mr. Harris are arrested and falsely charged by the Gestapo murderers (World Trade Center - Waco - Ruby Ridge - Oklahoma City) of the FBI with planning an Anthrax attack. The Marxist press immediately mounted a viscous campaign of propaganda lies. Leavitt and Harris were accused of being white supremacist militia members who were followers of "Christian Identity" who planned to launch an Anthrax attack upon New York City. Leavitt, a Jew, could not possibly be a white supremacist. Harris certainly is not. They were attempting to manufacture a vaccine which could be used to protect the general population from such an attack. The fact is that the so-called "deadly biological Anthrax weapon" which they were

alleged to have was the very vaccine which they had developed. Even though these facts were eventually admitted to the public the sheople will only remember that the bad white supremacist Militia Christian right wing extremists were going to loose Anthrax upon the nation. The end result is that Harris was ordered by the court to close his home laboratory thus ending any hope for a vaccine easily obtainable by the general public.

Politicians are controlled through the accumulation of dossiers by the FBI, the IRS, the BATF, CIA, the Mossad, MI6, the ADL, the KGB, and other Illuminati controlled organizations. Those who do not have incidents in their past that allow control by blackmail will be put in positions by one or more of the above organizations that will result in one or more incidents which will allow control by blackmail.

The Las Vegas Brothel run by [Robert \(Bob\) Lazar](#) was found to have video cameras throughout and was used for the collection of information with which to blackmail politicians, military personnel, and anyone else who needed to be controlled by the Illuminati. Anyone who will not play by the Illuminati rules are weeded out and quickly disappear from politics.

Remember that it was an Attorney General under 33rd Degree Freemason Franklin Roosevelt who with the stroke of a pen created the Federal Bureau of Investigation run by 33rd Degree Freemason J. Edgar Hoover. The [Federal Bureau of Investigation](#), [Internal Revenue Service](#), and the [Anti Defamation League](#) of B'nai B'rith are the political Gestapo for the Illuminati in the united States of America. Agents of the ADL frequently pose as agents of the FBI and IRS apparently with the full knowledge and permission of the Federal Bureau of Investigation and Internal Revenue Service.

The Constitution for the united States of America makes no provision for a "national police" or "Gestapo" nor does it grant any authority to anyone or any agency of government to create such an organization. The Federal Bureau of Investigation is not an agency of the United States government. It was not created by Congress. The FBI was created by a United States Attorney General as an investigative office of the Justice Department for the purpose of internal investigations. The FBI has no lawful authority or jurisdiction over State Citizens or within the several States of the union.

The Internal Revenue Service is a fiction that was created by an acting Commissioner of Internal Revenue to implement the graduated income tax as one of the planks of Marx's and Engles' [Communist Manifesto](#). The Internal Revenue Service is not listed in the Organizational Structure of the Department of the Treasury in the United States Code as required by law because the IRS is not an agency of the Department of the Treasury or the United States government.

The Constitution for the united States of America does not give Congress the authority or power to delegate its power to legislate to anyone or any agency of government. No one has the power to create law or agencies of government. That responsibility rests solely and only with Congress. Congress did not create the Federal Bureau of Investigation, Bureau of Internal Revenue, the Internal Revenue Service, the Bureau of Alcohol Tobacco and Firearms, or the Secret Service.

The Internal Revenue Service and the Bureau of Alcohol and Firearms derive their only authority and jurisdiction from the Corporate Tax Act, the later Public Employees Salary Tax Act, treaties between the corporate United States, the Crown of England, British Commonwealth nations in the Caribbean Ocean, the World Bank, and the International Monetary Fund. The IRS and BATF are in reality one organization. These agencies are unregistered agents of foreign powers and have no power or authority to tax Citizens of the several States of the Union.

The IRS, the BATF and the Secret Service are not agencies of the Department of the Treasury or the United States government and are not listed as required by Law in the United States Code under the "Organization of the Department of the Treasury" or any other department of the united States government.

These outlaw organizations were not created by Congress. The IRS, BATF, and Secret Service have no lawful authority or jurisdiction over State Citizens or in the several States of the union. The terrible truth is that any Citizen residing within the territorial boundary of any Union State who files and pays the bogus so-called income tax is voluntarily contributing to the elimination of the Middle Class (opposition to socialism) and the ultimate destruction of the United States of America. In addition it might disturb you to know that the new soviet style IRS headquarters in the [Federal Building at New Carrollton, Maryland](#) is, in fact, an Illuminati Temple.

The end result of all of this will be the destruction of the sovereignty and Constitution for the united States of America which will result in the formation of a world totalitarian socialist government. All those in and out of government who support the policy of one world government are knowingly and willingly engaged in High Treason.

Regardless of what you have been led to believe Senator Joseph McCarthy was absolutely correct, and in fact, the recent opening of the files of the KGB proved that he knew the exact number of communist agents who had infiltrated our government. The revelations of history, the records of the KGB, and the recent release of the NSA deciphered cables to and from Moscow by the [Venona Project](#) have vindicated Senator Joseph McCarthy. His investigations using "guilt by association" with known communists were legitimate as "birds of a feather" really do flock together. He was destroyed by the Marxist owned and

controlled news media and Hollywood. The branding of anyone who dared to expose communists and their goal of the ultimate destruction of the United States of America as "McCarthyites" insured the increased infiltration and rapid takeover of our government by Marxists, communists, and "fellow travelers" over the intervening years.

Y2K is most definitely a technical problem. Most computers have already been fixed and will not fail when the year 2000 rolls up on the calendar. Some failures are bound to occur to some critical infrastructure but it will not be the problem doomsayers are making it out to be. Technical problems can and will be fixed. At most the population may be inconvenienced for a few days or maybe even a couple of weeks. Any responsible person who is always prepared for emergencies will survive with little if any discomfort.

The panic being promulgated by the Illuminati and socialist change agents will be the greatest problem we will face. If they succeed in causing a full blown Y2K panic, including a run on banks for cash, martial law will be declared and you will see troops on every street corner. The potential panic is the problem, not Y2K. A run on banks will cause a complete collapse of the economy, rioting, shut down of transportation, shortages of everything including food, and the opportunity to suspend the Constitution and implement the New World Order by military force. In other words Y2K, a technical problem which can and will be fixed, is not the danger. The danger is the ignorance, and stupidity of the common herd.

Those who believe in the Book of Revelation in the King James version of the Holy Bible and other religious and/or superstitious People are being intentionally led into "millenium fever" so that they will offer no opposition to the new world order while they calmly await the workings of what they believe is the hand of God. After all, Who can oppose the bringing to fruition of the inspired prophetic Revelation of God? Apparently these People don't even read or understand the teachings of the Bible they purport to follow. The Bible says, paraphrased but accurate, that when you think he is coming he won't be here. The Bible says he will come like a thief in the night... even the elect will be fooled. Why do you think their plan calls for a charismatic world leader to be presented to the world as the Messiah?

There is more... much more... as you will come to realize on your own over the coming months and years. Seek out and join a lawful [Militia](#) or form one in your area. If you wish to remain Free you will have to fight for it... not because we want to fight, or you want to fight, but because the traitors will give us no choice in the matter. There will be either a revolution (the Marxist's choice) or there will be a serious attempt to restore Constitutional Republican government under Law (the Patriots choice). In any event there WILL BE WAR between the Citizens of the united States of America and the Marxist minions of the subversive corporate United States' new world odor.

[The Architecture of Modern Political Power](#)

[Consequences to Date](#)

[Occult](#)

[Secret Societies](#)

[Subversive Organizations](#)

[UFOs](#)

[HOME](#)

Copyright © 1999 Excel Studios Corporation, All rights reserved.
Revised: February 09, 2000 .