

**YOUR LIFE
as a
SURFACE SLAVE**

COPYRIGHT

(C)

2019

BY

W C VETSCH

ALL RIGHTS RESERVED

BASIC NARRATIVE [FAIRY TALE]

In the beginning there was nothing. Then there was a "big bang". Why - no one knows. Then there was a lot of dust and stuff. Later, the dust and stuff got together and made suns, planets, galaxies and everything else. A planet called "Earth" had a lot of water (who knows why) and so it had storms with lightning. One day, lightning happened to hit a wet rock and that created life of some type that slid off the rock and into the water. Eventually, whatever it was grew legs and crawled out and walked around. Then, this "whatever"

"evolved" into everything else that is alive including people. It was all just an accident and so you are an accident too. So, now, you know everything you need to know.

Problems

Eventually, people got smart and thinkers called "scientists" began to question things. These smart people generally ignored ordinary people but could not ignore each other. So one day scientists decided to calculate the age of the universe and agreed upon a number. Well, that was just great. During this time, everything that exists came into existence by "random chance".

Unfortunately, another scientist calculated that, based upon the mathematical concepts of statistics and probability, the age of the universe was simply not long enough for the most basic DNA molecule to evolve by random chance. So, what to do? Well, just don't talk about it and hope it would go away.

However, things were going to get much worse for the classic fairy tale people had been taught to believe for so long. As science developed, they sought more specific and detailed answers. Eventually, another scientist, an expert in particle physics, Richard Feynman, wrote a scientifically correct proof that filled in all the "holes" in the various theories and completely explained physics. Unfortunately, his work also proved that the universe could only have come into existence through "**intelligent design**" (don't dare say "god"). Now, this was a real problem because fellow scientists could not disprove his work and, so, had to accept it as true.

This was not good, because, as soon as you say "intelligent design", you must acknowledge some "intelligent designer" and this leads more questions scientists - who are all generally scientific atheists - hoped they would never face like (1) where is the intelligent designer; (2) why did the intelligent designer create the universe; (3) why are we here; (4) what does the intelligent designer want; (5) what is the purpose of life.

Well, that's just too much! Feynman ruined everything. What to do. How about forget about him and classify his proof secret. Sounds like a great plan!

SCIENTIFIC ATHEISM

Scientific atheism is the most common philosophy of scientists. The "religion" linked to scientific atheism is called "Humanism". This belief system denies the existence of any "god" and argues that logic is the only true path. It is a sort of "Mr. Spock" religion and advocates that people should be nice to each other because that is better than being "not nice". However it follows the "creation by accident and random chance narrative" and asserts that people exist by random chance with no specific purpose and simply cease to exist when they die. Their purpose will be determined by "law givers" who will decide how they should live out their lives.

Understanding humanism is important because it is the intent of the social planners to eventually eliminate

all existing religions and convert everyone to humanism.

However, as we previously discussed, such a belief system has already been proven false by competent scientists so the only way for the social engineers to achieve their goal would be to suppress all contradictory evidence and silence any dissent.

THE SURFACE WORLD

You are living in a world which is being artificially maintained over one hundred years in the past. Everything you have been taught to believe is obsolete. All of the various devices you use are obsolete. If you seek higher education in any of the sciences or engineering, everything you learn will be useless because the theories have been deliberately altered to make it impossible for you to ever figure out the truth. [See Principle #25 in our book "NWO Progress Notes"]

You will likely have some job, however, your accomplishments, although they will consume your time, will result in nothing significant when compared to actual state of the art reality. A great example of a society designed to consume lifetimes but produce nothing would be old West Germany. When the wall came down and the citizens were "free", they got into Stasi headquarters and learned from the secret files that about half of the population was employed by the government to spy on the other half - wives spied on husbands, husbands spied on wives, spies spied on other spies, etc. - looking for "dissidents". So, everyone was occupied but nothing was being accomplished.

This is the way you live today. You just don't realize it. You see, there is a "second Earth" deep underground, which we discuss a bit later, where people actually live in the current time. You are, essentially, in a sort of "holding pattern" - going nowhere.

High Technology Exists but is Not Obvious

Your world does contain some pretty sophisticated high technology but it is not obvious and you likely have no idea it even exists. There are over one million spy satellites in orbit and, wherever you go, at least one of them is watching you. If you drive a car made after 2011 the car is reporting everything you do to the government. Did you happen to notice the box attached to the roof of your new car above the rear view mirror. It is about eight inches square and two inches tall. It was never there before. Did you ever wonder what it is doing there now. Probably not. It links "your" car to the government surveillance network. In newer cars it can allow the government to take total control of your car. At any rate, your conversations can be monitored, your location is always reported, and your speed is recorded and compared to the speed limit wherever you are based upon your GPS reported location. There's more - but that is enough for now.

New LED street lights contain cameras and directional microphones. If you are near one with other people, your conversations can be recorded (and used as evidence against you).

Ever notice those cameras mounted on traffic lights? They read license plate numbers and also do facial

recognition. This is a national spy network and every camera in every state reports constantly to a central command center.

Also, your "smartphone" is smarter than you are and is capable of some incredible things like collecting a DNA sample. You would be better off without one - seriously!

SLAVELESS SYSTEMS

There are and have been slaveless systems operating on this planet. Additionally, you should realize that advanced societies throughout the universe do not operate as societies on this planet operate. They have open knowledge systems where available knowledge is not censored. Although they do work, it is not because they are somehow forced but, rather, because they need to do certain things both to survive in their environment and to advance themselves Spiritually. They do not abuse knowledge because they have evolved naturally and acquired wisdom and maturity and understand the purpose of the Creation. Unfortunately, this is not the case on Earth.

Hunter-Gatherer Groups

Hunter-gatherer groups were slaveless systems. Everyone cooperated because the group could not survive if they did not. There was no money and no concept of ownership. Everyone was equal and everyone helped everyone else. If you killed an animal for food, you shared it. The thought of claiming that the food was somehow yours because you obtained it and so you wanted compensation did not yet exist in the consciousness of these people. Today, we will deliberately destroy perfectly good food rather than allow it to get into the hands of poor people who have nothing and so can't pay. Although totally unnecessary, we will just stand by and watch them starve rather than offer help. Some small primitive groups exist today in isolated locations. We know they exist because of satellite images and such, however the local governments have become wise enough to protect their right to exist and forbid any outside contact. They are now free to go on as they always have - perhaps for thousands of years.

Autonomous Groups

Small groups of people who share beliefs and desires which would be rejected by mainstream society are generally free to find some relatively isolated place and live out their lives as they choose. As long as they are peaceful, the government will generally not interfere although their existence is known. You won't find such places listed in the yellow pages, however. You will have to discover them on your own and they will have to choose to accept you.

Hidden Secret Societies

There are two main branches of these types of groups:

One branch, such as the Bilderberg group, actively seek to alter mainstream society from behind the scenes

and present a real threat to freedom.

However, there are other groups that want nothing to do with mainstream society and seek only personal and Spiritual development. You won't find most of them and the ones you do find won't talk to you.

WORLD WAR II

Essentially, all the recent history of the world you have been taught is fake. To illustrate this, we are going to run through the true history of World War II. This time period will likely include the complete lifetimes of most people living today. Hopefully, this slice of history will stimulate you to search for other areas of history about which you have also been misinformed.

To begin with, the true purpose of World War II was to destroy Russia - known as the Soviet Union at that time. The US wanted to eliminate Russia because its core philosophy - known as Communism at that time - was not compatible with the US philosophy of Capitalism. They reasoned that, with Russia eliminated, philosophies such as Communism and Socialism would cease to exist thus allowing the United States to control the world through corporations headed by an elite group of billionaires who would, effectively, control the world and take the world back to the "good ole days" of "Lords and Serfs" where a small group of Lords (Landlords) would own everything and, in order to survive, the bulk of humanity - the Serfs - would have no choice but to either submit to them or die. However, the plan we will now detail failed and, today, Russia has recovered and the US Generals have warned that Russia is now too powerful for the US to defeat. Should they try today, the US would fail.

Now, let's talk about Hitler. He is supposed to be a nasty man who wanted to kill Jews. However, the US secretly created and funded Hitler. The engines for his vehicles were made by the Ford Motor Co. in the US. The Germans are very meticulous people and value precision and accuracy. So, prisoners in Hitler's camps were all identified by "IBM Cards" and processed by IBM machines. IBM technicians were also there to keep the machines working. Coca-Cola also got into the act by inventing a new drink known as "Fanta" which is still sold today so they would still make a profit. They just avoided linking the new soft drink to their US based company.

Also, nothing happened to Hitler or his mate. They both used a special submarine to escape to Argentina and - we assume - lived happily ever after in considerable luxury. Incidentally, none of the world's "super villains" are ever prosecuted. They all retire in relative luxury and, eventually, die naturally. Look at Idi Amin who made his enemies into hamburgers (or whatever) and served them for supper - happily retired in France or Pol Pot (The Killing Fields [11]) who eventually quietly died naturally.

Now, let's talk about all this so called holocaust stuff with the Jews. The US was running the show from behind the scenes. And, the US and Israel are BFF's (Best Friends Forever). So, it would not make sense that the US would want to kill Jews. Today, fortunately, we have the "declassified" Red Cross statistics (where did they get classification authority anyway) and those official statistics do not jive with popular history. [2], [L1]:

From: International
Red Cross, Arolsen
West Germany

Sehr geehrter Herr

Abteilungsleiter I/V-050-Sch.

3548 Arolsen, den 11. Jul 1979
Großes Arolsen

Betr.: Sterbefälle in den ehemaligen Konzentrationslagern

Bezug: Ihr Schreiben vom 8.5.1979

Sachsteher teilte ich Ihnen die Zahlen der beurkundeten Sterbefälle in den einzelnen Konzentrationslagern mit:

(Concen. Camp) stand (Up-dated)	Auszahl (Total Deaths)	
Auschwitz	31.12.1977	52.389
Bergen-Belsen	30.09.1973	6.507
Buchenwald	30.09.1973	20.501
Ceslau	30.09.1973	17.842
Floresburg	30.09.1973	18.259
Groß Rosen	30.09.1973	7.925
Hb.-Neuengamme	30.09.1973	5.570
Mauthausen	30.09.1973	77.727
Majdanek	30.09.1973	6.920
Mittelbau	30.09.1973	7.187
Natzweiler	30.09.1973	3.944
Sachsenhausen	30.09.1973	4.785
Abteilung I	31.12.1978	41.748
GESAMT	31.12.1978	277.507

In der Hoffnung, Ihnen weitergeholfen zu haben verbleibe ich

hochachtungsvoll

Stabschef und Leiter
des Sonderfonderates

Sonderfonderatschef
Arolsen

These numbers closely match the numbers I was taught in grade school. Interesting it is that this document surfaced. I heard the six million number as an adult, some time later. I was shocked by it, as if it was a new revelation. My school district was ridiculed for holding on to the old books that were published shortly after World War 2, but I think and have thought for years that SOMEONE in my school district knew that the new books were packed full of lies, and have never felt cheated over having such old books in school. After all, how much more accurate can you get than having something that was published when it happened, rather than later, when manipulations have taken place?

After all, how much more accurate can you get than having something that was published when it happened, rather than later, when manipulations have taken place?

jimstonefreelance.com

So, only 271 thousand Jews ended up in Hitler's camps - nowhere near six million. The "six million" propaganda has allowed the Jews to solicit sympathy for all their suffering during the "holocaust" that never happened.

Now, let's move on to Hitler's classic symbol - the swastika. Remember, Hitler was to destroy Russia. He failed. However, the US does not give up so easily. Look at this illustration: [L1]

You can also watch the animation at [3]

The symbol for NATO is simply a clever modification of Hitler's swastika. They are the same thing! NATO is "rebranded" NAZI. Therefore, any country that is a member of NATO is a NAZI country.

Don't believe it. Check out this picture of Queen Elizabeth being taught the NAZI salute as a young child: [4] [L1]

Now, what has NATO been doing lately. Well, NATO has been going to all the countries that border Russia and getting permission to set up NATO bases there next to the Russian border and fill those bases with missiles pointed at Russia. So, you see, the NAZI plan to destroy Russia is alive and well only now it is called NATO.

Now, let's look at one of the main subprojects of World War II - Japan. Although the US secretly planned WWII, it had not officially joined the war. Americans were tired of war. So, they needed an excuse to get the American people to want to join the war. The US covertly harassed Japan using economic and other means to force them to attack the US. Japan sent suicide planes to bomb Pearl Harbor. However, the US had broken all of Japan's codes and knew well in advance what they had planned but deliberately allowed the attack to take place in order to traumatize the American public into accepting a declaration of war.

Also, there was a more sinister purpose. The US was developing the atomic bomb and the scientists were curious what would happen if such a bomb was used on unsuspecting civilians. In the meantime, Japan was trying to surrender. However, the bomb was not quite ready so the US kept stalling so that they could use the bomb(s) on Japan and then accept their surrender. It was a scientific experiment. The US sent scientists and "doctors" to "help" the poor, suffering Japanese who were still alive but their real purpose was to document the effects of the bomb for "scientific research".

So, that is the real WWII story - or as much as we can present in limited space - and, of course, it bears no relationship to what you learned in history class or what most people believe today.

BORN INTO SLAVERY

You are a slave. You were born a slave. You will live out your life as a slave and you will die as a slave.

Want evidence? When you were born, your birth certificate was pledged as collateral against the national debt (US). [5] You already owed \$58,000.00 before you opened your eyes! The US national debt continues to increase. It can never be repaid. Therefore, you can never escape from slavery.

Why are you a slave? Well, mainly because you are stupid. You let this happen by not being vigilant and keeping an eye on your corrupt government and, especially, on the banks.

It really was not that long ago when a husband's income was more than enough to support a wife and family. Mom could stay home and raise the kids. Also, there was time for vacations and family fun. No more. All gone now. Both parents must work and your kids are raised by impersonal strangers at some type of "day care" center. You hardly ever see them and they barely know who you are.

Also, there used to be the "extended family". Grandparents either lived with you or were close and accessible. No need to pay for a baby sitter if you wanted to go out. No more. Old people are dumped in "nursing homes" where they are generally neglected and given psychiatric drugs to erase their mind and leave them drooling idiots as they wait to die. Before this scam began, kids could learn from the life experiences of the elders. This was legitimate information. Now, the TV set programs them with government propaganda. The true history of the past is no longer available. When the school system takes your kids, you quickly learn that they are not "your kids" but, rather, property of the state. They can be ordered drugged with powerful mind altering chemicals at the whim of any teacher and taken from you by the state and locked up somewhere if you dare object.

There is no reason things need to be this way. It is by design - by manipulation of the economy by government and bankers - that things have changed this way. Had you been paying attention, you could have stopped this. It is too late now. Only overthrowing the government can return you to the peaceful, comfortable life you once had. But, you won't do that because you have become a bunch of pussies and are afraid to do anything. So, it's over for you now.

SLAVERY MECHANISMS

There are many techniques to enslave people. The United States is apparently the world leader in studying and developing these techniques considering that it has been actively researching mind control since the end of World War II (with the help of German doctors and scientists it secretly imported under "Operation Paperclip") and that research continues to this day using an assortment of "code names" beginning with "MK Ultra". However, they were certainly not the first to seek such methods.

Witch Doctors practicing Voodoo know about a tropical tree called the "drunk tree". A bit of extract from this plant will cause a person to lose all personal control and do whatever they are told. One reported case was a person who actually helped thieves rob their house once drugged with this substance. You can bet the CIA knows all about this and has a supply on hand.

The main enslavement mechanism is money. Legitimate advanced civilizations do not use money. Money is an instrument of slavery. It is more potent when the money is imaginary. Imaginary money can be made to appear and disappear at will. US currency was switched to imaginary money by President Nixon. The US Constitution specifies that legal tender can only consist of gold or silver. So, imaginary money is unconstitutional. However, pretty much all countries now use imaginary money. The government and the

banks are allowed to create imaginary money in unlimited quantities. It would be considered counterfeiting if anyone else did that - but they are exempt. You should watch the 24 minute animation titled "The American Dream" which explains all this. Its present location is [16]. However, should that change, it can generally be found somewhere.

You should be familiar with the classic book "1984" by George Orwell predicting a dysphoric future for humanity.

This is a screenshot from the movie "1984" based upon Orwell's novel: [L1] [7]

AND this is a current picture of Seattle, Washington: [L1]

It would appear that *we have arrived*.

ESCAPE FROM SLAVERY

There are people who escape from slavery. Many are harassed. Some are killed. However, when they die, they die free.

Recall, from Simon & Garfunkel's classic, "The Sound of Silence" [8] "The words of the prophets are written on the subway walls". That's where you will find them - certainly not on the mainstream news broadcasts.

The best and simplest way not to be a slave is to refuse to participate in society. So called "mainstream society" is doomed. These people are sheep being led to the slaughterhouse and they are too stupid, dummed down and brainwashed to figure that out. So, the farther away from them you are, the better off you are.

I love this quote from Chris Hedges [9] [L1]:

"Our culture is awash in lies.
Dominated by streams of never ending electronic hallucinations
That merged fact and fiction until they are indistinguishable.

We have become the most illusioned society on earth
Politics is a species of endless and meaningless political theater
Politicians have morphed into celebrities
Our two ruling parties are, in reality, one party – the corporate party
And those who attempt to puncture this vast, breathless universe of fake news
Designed to push through the cruelty and exploitation of the neoliberal order
Are pushed so far to the margins of society including by a public broadcasting system
That has sold its soul for corporate money
That we might as well be mice squeaking against an avalanche
But squeak we must"

-Chris Hedges - RT

What can you do to homeless people sleeping in cardboard boxes or under bridges or - in larger cities - inside large sewer pipes. Arresting them just improves their situation. You can't take their money or property because they don't have any. You could kill them, but that would be (technically) illegal. None of the techniques you use to intimidate ordinary people into serving you as a slave will work on this group - and their numbers are increasing!

Another viable technique is to find some alternative lifestyle group. It is much more comfortable than the cardboard box and can be quite rewarding.

FIRST CONTACT

Aliens have been visiting Earth for thousands of years and continue to do so today. However, in the present era or epoch, first contact is generally agreed to have taken place during the period from 1908 - 1913. 1913 is the date most referenced but some believe it was a few years earlier.

We recommend you watch the movie "Starship Invasions" which was produced in 1977 and features Christopher Lee and Robert Vaughn. This movie was apparently distributed on VHS tape and real copies are not easy to find. However, someone posted the complete movie (because I have the original) on YouTube at <https://www.youtube.com/watch?v=QESnwxRUxyw&t=1251s> We recommend this film because the basic principles of how advanced cultures think as well as how real "flying saucers" operate are accurate.

For example, the universal language is telepathy - beings do not speak - and there are presently alien bases at the bottom of deep oceans and have likely existed for quite some time. Alien "submarines" pass through water as if it was not even there. Our submarines sometimes see them but can't catch up with them because they can't travel through water at those speeds.

At the Montauk project, we worked with reptilians together with the small and large (dracos) "grey" aliens [6].

Now, if you wonder about the existence of ET's, there is a very good chance you have met some of them but just did not know how to recognize them.

This is an adult reptilian (appears to be a female):

Obviously, she can't walk around in public. However, when male reptilians mate with human females, the resulting creature looks like a human and is free to walk among them. The only observable difference is the eyes. Therefore, they always wear dark glasses - even in situations where that would be inappropriate such as a darkened movie theater. This is how they can be identified.

Also, Pleiadians are basically indistinguishable from humans. They can be identified if you know what to look for, however, they dress so that those features are not visible. There are lots of them here.

THE UNDERWORLD

We mentioned earlier that there was a second and quite top secret Earth underground. Construction of this "new world" has been steadily progressing for over one hundred years and the basic infrastructure is now complete. For over forty years it has been being stockpiled with food and supplies. The food is rotated to ensure freshness. The older food is fed to the surface slaves as new stock is added.

You see, when the ET's came and wanted to trade and have treaties with Earth, it was impractical for them to have to separately negotiate with over two hundred countries. Also, the elite had decided never to tell the ordinary people that there were such things. They wanted them to believe that we were the only intelligent life in the entire universe. Although ridiculous, most people actually still believe this.

Anyway, the decision was taken to construct a secret "second Earth" underground which would only be accessible to the elite insiders (and the ET's) where they could conduct business. The surface people would continue as they always had but would be held back to their present state of knowledge and all new technology and knowledge would remain hidden from them in the new "second Earth". Also, all individual countries were to be abolished and the Earth would be represented by a single world government based underground. However, the ordinary people would continue to believe that they were citizens of some "country". These "countries" are now officially known by the secret world government as "strategic hamlets". In reality, there are no more countries.

The structure of the underground consists of cities for the inhabitants and various areas used for research and technology. These installations basically scatter across the entire planet. They are all connected by high speed trains. These trains travel at about mach two (twice the speed of sound). They can do this because the transport tubes are kept at a near vacuum and the electric trains are frictionless using some kind of "mag lift" technology. Energy is no problem because there is unlimited "free energy".

We mentioned previously that your surface world was being artificially held over one hundred years in the past. So, what is the real present? Well, free energy technology was completely perfected by the mid 1950's; Quantum computers have existed since the 1960's; space and time travel have been perfected - to name just a few. [1] [10] Unfortunately, you will never get to see any of this but it definitely does exist.

Recall, Germany developed a functional "flying saucer" in 1920 and went to the Moon - so you can guess what is available today - essentially one hundred years later.

SOFT KILL TECHNOLOGIES

Back in the 1950's, someone was interviewing a psychic on a radio show. She was asked what the future would be like. Her reply was, "In the future, the stores will be filled with food but it will all be poison". Well, it is now the future and the woman was dead right. Processed food will eventually kill you. A man documented this in the feature film "Fast Food Nation" [12]. This film is worth watching if you have not

already seen it.

The modern world may be convenient, however you are surrounded by poisons. Shampoo, cleaning solutions, personal care products - especially makeup (hormone disruptors) - that surround you and which you use every day are harming you.

Drugs are the absolute worst and vaccines are so dangerous that the companies that make them had a federal law passed making them exempt from being sued. Otherwise, since they damage and kill so many people, they would be driven to bankruptcy by the damages they would be required to pay to "their victims". Now, they don't have to care - and they don't care - what crap they inject you with.

Big banks want you to stay sick. Goldman Sachs states quite clearly, "Curing cancer is NOT a sustainable business model" [13]

You can watch Bill Gates on you tube explain how vaccines can be used for population control - in other words to target and kill "unwanted" people. He does not even attempt to hide his desire to murder people using vaccines.

Besides all the food additives, drugs and vaccines and household chemicals, there are "invisible" dangers. Perhaps the most serious is the new 5G cell phone system. This system basically a one stop death shop. Not only does it cause sterility [14] but living in a 5G environment has been compared to sitting inside a microwave oven for seventeen minutes. Of course, this would kill you immediately. However, with 5G, you will just be "slow cooked". Once this system is fully deployed, it is doubtful that anyone will live beyond their fifties. The system uses a frequency of ninety gigahertz which has been described as a "weaponized radio frequency".

So, either slowly or quickly, the plan is to exterminate you.

AGENDA 2030

There is lots of literature on the Internet about Agenda 2030 - previously called Agenda 21. It raves about a new world where hunger and poverty will be eliminated and everyone will be happy. The one detail it does not mention is that this "new world" will only have five hundred million inhabitants. Everyone else is to be killed.

We mentioned earlier that the surface population is being artificially held in a sort of "holding pattern" over one hundred years in the past. The reason for this is that they are considered obsolete and so are to be eliminated.

This plan, known as "The Great Culling", is not new. When I was in college in the 1960's, there were quite a few exchange students from other countries and they already knew this. Their parents told them. However, since they were the kids of either very rich and influential people or highly placed political

figures, they were told not to be concerned because they would be exempt and unaffected by what was to come. The freely talked about it.

Ted Gunderson - a retired FBI Special Agent - has quite a few videos on you tube. Every country has been given a quota stating how many people it can allow to live. Before the government killed him for telling the truth, he gave out the quota for the United States. It is only twenty million. This means that over five hundred million US citizens must be killed before the target completion date which is the year 2030.

The selected survivors have been given "tickets" which will allow them access to the underworld when the time comes. Once the entrances are sealed, the surface dwellers will be killed. After that, the promised "New World Order" will begin.

It is only fair to point out that previous scheduled deadlines have been missed. One previous deadline was 2012 and Jesse Ventura [15] covers that in the episode of his (now canceled) TV show "Conspiracy Theory" which is titled "Apocalypse 2012" and is the last episode of Season 1 of the show. Before that, reportedly the year 2000 (remember Y2K) was supposed to be the target date.

However, 2030 has a better chance of being the real date because all the food and supply storage is now complete and the infrastructure is also complete. The most likely extermination method will be designer viruses created to only kill human beings.

LEGAL

[L1] Reproduced in accordance with the "fair use" provision of Title 17 U.S.C. § 107 for a non-profit educational purpose.

REFERENCES AND CREDITS

- [1] <http://siriusdisclosure.com/>
- [2] <https://truedemocracyparty.net/2012/06/red-cross-expose-judaic-holocaust-hoax/>
- [3] https://www.youtube.com/watch?v=xl9d4_aw0WM
- [4] <http://time.com/3963542/queen-elizabeth-nazi-salute/>
- [5] <http://sovereigntoserf.com/articles/birth-certificates-youre-pledged-by-the-federal-government-as-collateral/>
- [6] BOOK: "Montauk Revisited" by Preston B. Nichols and Peter Moon

- [7] <https://www.imdb.com/title/tt0087803/>
- [8] <https://genius.com/Simon-and-garfunkel-the-sound-of-silence-lyrics>
- [9] rt.com
- [10] BOOKS: "Secret Science and the Secret Space Program" and "The Covert Colonization of Our Solar System" by Herbert Dorsey
- [11] <https://www.imdb.com/title/tt0087553/>
- [12] <https://www.imdb.com/title/tt0460792/>
- [13] <http://woked.co/goldman-sachs-curing-cancer-business/>
- [14] <http://endoftheamericandream.com/archives/will-5g-cell-phone-technology-lead-to-dramatic-population-reduction-as-large-numbers-of-men-become-sterile>
- [15] <https://www.imdb.com/title/tt1572498/episodes?season=1>
- [16] <https://www.youtube.com/watch?v=mII9NZ8MMVM>