

FROM DR. EDWARD SPENCER
RESEARCH EMAILS. HOMO CAPENSIS-BIG BRAIN CONE HEAD HOMONID

KAREN HUDES ET ALIOS

Dear Micaela, I just found your email. My email system clumps according to subject and yours got clumped.

I think the most probable explanation for Alien Abduction is EEG heterodyning as described by Robert Duncan in *The Matrix Deciphered and Soul Catcher*.

Alien abduction began in about 1962, the time when supercomputers became available. So, I think it more likely that you have been targeted by advanced technology than to have experienced something extra-terrestrial. Professor John E Mack MD, of Harvard studied more than 200 people who had been Abducted and they were not crazy. Mack did not know about electronic mind control, and died after being hit by a drunk driver in London Sept 2004

(https://en.wikipedia.org/wiki/John_E._Mack)

Cynical as I am, I think he had just found out about EEG heterodyning mind control. Harvard launched a "witch hunt" on Mack. This mind control technology was highly developed before you were born, and I would like to know more about your exposure to military and high tech companies

In respect to UFO-ET vs Electronic Mind Control, A HUGE DEBATE IS CRITICALLY NEEDED. I think the Big Brains are hiding behind ET and UFO, they don't have space ships or any place to go. Something is really after us, and they have the scalar Tesla technology that dustified the Twin Towers (they have the Death Star) While in Brussels I met an Italian surgeon who is targeted. One night she and her two daughters had exactly the same dream.

Two species of Big Brains can be identified: Homo capensis types who have been spotted in Cairo, Portugal and the US, and the very big Cone Head with orbits 20% larger, one parietal plate instead of two, a very large heavy cone shaped skull, two foramina high in the occipital, and few or no molars. Why would something like this become extinct? I suspect the Big Cone Head is in charge and stays out of sight.

I think it likely that we evolved into beings with a conscience, compassion and the ability to love in the vast southern Africa civilization of stone silos without windows or doors, (containment chambers for two legged chattel?) We worked the vast fields, the gold mines, and pilled the stones into structures. We were controlled by psychopath overseers, and it seems quite likely that we were food for those fellow without molars. This was the Crucible of humanity where our "souls" developed and improved chances of survival. The map of Mitochondrial Eve's migration looks to me like the map of a "jail break" from the southern Africa Civilization (see attachment). I'm working on a follow-up. Let's Skype soon. Have a Happy New Year and a fabulous 2015 !

Edward

On Jul 17, 2014, at 9:36 AM, m malosso <mi_malosso@hotmail.com> wrote:

Dear Edward,

Thank you for keeping posted. It is curious, as I walked down the streets of Lisbon today, a thought took me over. since I was a child that I was told in school, that the Jesuits were the ones responsible for our cultural and industrial delay, compared to other European countries. As it turns out, the Jesuits are very closely related to this race. Following the trails Karen has provided, it startled my attention to think that a "Homo Capensis" was spotted in Portugal, furthermore, he was taking care of a faulty loan the bank had produced with his father, or so he said, so 2 patterns emerge. Portugal is a great place to remain anonymous since its population is constituted by people who are not that critical in thinking, and second, because we are a sea coastal country, so, whatever is imported from across the ocean has to pass through here. Another thing, following Brian Foerester, he said that the Paracas people were dependent on sea life such as mollusks, etc...and the absence of molars, does mean something. I am sorry my ideas are sort of scattered and I will send you something more organized than this..still ideas come to mind, from their biological origins to their society..is interbreeding really a reality? If they are really that advanced then they would overcome this obstacle. Secondly, it is my opinion that if we look back at the most ancient creation myths we might get something more tangible. It is my belief as well, that there may be, and I am possibly stretching the line here, that there may be two homo capensis factions, and that there may be some individuals of the race who do not agree morally on what is going on.

Taking the risk of sounding totally crazy, it is clear to me that we have to investigate, how they are formed, socially and family wise. I have a constructed theory, which I am afraid of sharing due to it's "X-files" connotations. I have no idea how open you are to these ideas, but..... I have had some crazy dreams, long before I ever could imagine any of this to take place.. they are still a mystery to me. I have dreamt about some crazy stuff, since I was 13... from dreams with spaceships, that are docks construct in a Pyramid like "space station", with golden edges, where the pyramid sides were see through, although they had golden nuances/ reflections, where I visited a what it seemed like a world fair, so I could choose the planet I would live in.... Another dream, me being a south american female royalty, being given facial paintings. I have never researched what typical mayan huts looked like, when I did, it was to my amazement that they resembled EXACTLY what I dreamt about....along with other more radical dreams, which provide me with dates etc.... these dreams are a mystery to me. I was relieved to read that you do not rule out extra-terrestrial hypotheses, although they

are dangerous and predispositioned to error, as we do not have any tangible evidence on this matter.

At risk of sounding mad,
I look forward to your reply;

Micaela

From: edspencer3000@mindspring.com

Date: Thu, 17 Jul 2014 00:13:33 -0700

Subject: Fwd: hmo capensis

To: happizm2007@yahoo.co.jp; mi_malosso@hotmail.com; jwh@mail.usf.edu; tnchiba@yahoo.ca

Excerpt from below. I will write to Marco Bufferli.

Ed

b) What must we do with h. capensis, or is it h. capensis that must figure out what to do with h. sapiens? *As I mentioned, homo sapiens are now the dominant species. What are h. capensis' numbers? This is a good question. I believe that there is more than one species, the single parietal and the double parietal. The single parietal big brain may only have a population of 1,000--due to inbreeding they are scarcely viable any more. Where are they concentrated? This remains to be seen To what degree do they control us? The homo sapiens who have been carrying out their orders are now bailing out in anticipation and so their reign of terror is imperfect now and is breaking down. They were incapable of planning for defeat, and do not have much of a strategy now or they would have started dealing with us. We have already informed them that the longer the delay, the more difficult it is going to be for us to try to protect them from very harsh conditions. What are their weaknesses? Inflexibility is certainly one. We will have to be in contact with them directly to say anything more. Etc... After all, they have been manipulating us for millennia which means that they are in charge Their "handlers" are now scurrying like the cockroaches that they are, and there are no consistent orders and no strategy. The suffering of humanity is now attributed to the elite that are acting on "autopilot" These holdouts are certainly not going to merit any clemency whatever. There is no "hold" now and no "there" "there". We are careening madly down the slope to mutual destruction due to the weaknesses of the homo capensis, and the difficulty in piercing through the elites that have preyed off of the rest of humanity like the parasites they are. and certainly will not relinquish their hold mildly. I believe that your legal approach is the correct one, and it is fundamental for our side to master large numbers of*

individuals. Is the idea of eventually integrating them in our society (if they already aren't) viable? Perhaps.

Begin forwarded message:

From: Karen Hudes <h.k3511@gmail.com>
Subject: Re: hmo capensis
Date: July 16, 2014 at 11:25:19 PM PDT
To: Marco Bufferli <marcobufferli@hotmail.com>, Edward Spencer <edspencer3000@mindspring.com>

Dear Marco Bufferli,

Thank you for your email. I am copying Dr. Ed Spencer, who is the neurologist that introduced me to this information. I am going to respond only tentatively, because I do not have reliable answers to many of your questions. I believe that the grey pope, Pepe Orsini, is the human interface with these beings, and so I am also copying the webmaster at the Borgo Santo Spirito Church in Rome. This communication may or may not have reached the Grey Pope or the big brains, as Dr. Spencer and I refer to them.

I tried to put these beings on notice that they needed to deal with us ultimately, and the sooner the better. The reason that I wrote to Raymond Greenburgh is because he is the only person whom I know that admitted to first-hand acquaintance with these beings. They did not respond, nor did Raymond. I do believe that our very thought processes have been "hacked" so that they are acutely aware of our questions, and are responding through disinformation, and attempts to distract us. This is obviously not working, but my observation is that these beings are not very capable of changing course in response to feedback.

I am responding to the rest of your questions in italics below.

Best,
Karen

----- Forwarded message -----

From: Karen Hudes <h.k3511@gmail.com>
Date: Thu, Jun 19, 2014 at 11:50 AM
Subject: Impasse
To: raymondgreenburgh@yahoo.co.uk
bcc: webmaster@sjcuria.org

Dear Raymond,

I wanted your advice, because it is high time for the big-brained hominids to recognize homo sapiens' birthright before this becomes impossible with mutual destruction the only outcome. <https://s3.amazonaws.com/khudes/Twitter6.18.14.pdf>
Pepe Orsini, the "Grey Pope", has no remaining authority and must step aside.

Best,
Karen

On Thu, Jul 17, 2014 at 12:42 PM, Marco Bufferli <marcobufferli@hotmail.com> wrote:
Dear Karen,

Thankyou for replying. I took this long as I knew nothing about homo capensis - even though I have seen pictures of Egyptian and Peruvian paintings, sculptures and mummies, I was taught that they belonged to the elites that had their heads wrapped up. So I saw several of your youtube interviews, and, frankly, I am indebted to you for having presented a new perspective on politics, economics, history, etc... You have, and are doing, a superb job, and all of society owes you and the other whistleblowers a lot. You guys have set off a spark that with time brings about a collective expansion of society's consciousness and understanding. Bravo!

I also saw in one of your interviews that your family has suffered. I am sorry to hear that, but I believe that with time and with the Rule by Law taking back its rightful place, normality will return. You are as stubborn as an ox, and what is right is right, and what is wrong eventually sinks under the overwhelming weight of what is right. I was taught that wrong climbs up the ladder only up to a certain point, and above that only right succeeds, because wrong cannibalizes itself. Wrong wins a few battles, but by its very nature can never win the war.

Let me introduce myself: I come from a traditional Italian family from Imola, where my past relatives Giuseppe Giovanardi Bufferli worked for the Popes Clement XIV and Pius VI from 1740 to 1779 and Luca Andrea Bufferli in the late 18th century was governor of several papal dominions, notably Imola. More recently, my grandfather, Dino Grandi (1895-1988) was a leading fascist and one of Mussolini's right hand men, having been Italy's Secretary of State, Ambassador to London (1932-1939) and as Minister of Justice reorganized the Civil Code (1941) and in 1943 orchestrated the downfall of Mussolini. Because of this, he fled to Portugal following Mussolini's ousting and then to Brazil, having been the only fascist leader to escape the executions prompted by Hitler in early 1944 in the Verona trials.

(I have in my living room a copy of Nefertiti's bust which he bought in London in 1935-so I have always had a homo capensis inside my home...)

In the 1950's my parents were in southern Brazil (Parana State) leading a frontiersman life, cutting down the jungle and planting coffee and cotton between the fallen burnt trunks of huge-now extinct-trees. No electricity, no roads, mosquito/snakes/malaria/etc infested surroundings. Of course, today all of that is past, although as a child I lived the latter part of this primitive period. In the 1960's my father set up a cotton gin with plantation and hundreds of farm labourers just like the southern USA. This had a profound impact on me, as at school when I studied the Industrial Revolution my family was living out what I was studying.

I was born in 1961 and went to the British school of Sao Paulo. Between the ages of 10 and 15 I went to those traditional boarding schools in Scotland (in Perthshire-gorgeous countryside!), and finished my last two years of high school in the American High School of Sao Paulo. I entered Brazilian law school, and after a year quit and in 1980 went to Georgetown Univ. where I took my Master's degree in international economics at the School of Foreign Service. I spent my junior year on an exchange program in Tokyo, and during the summer of 1982 on returning to the US I backpacked through China (which had been opened up by Deng Hsiaoping the previous year) and the Soviet Union via Trans-Siberian Railway. After graduating I returned to Sao Paulo, worked in Citibank and a Brazilian textile corporation, after which I took up my family's farming enterprise and have been here ever since. Besides farming, I developed a small soy flour and beverage industry. I deal with agricultural commodities and I can testify from personal experience that these markets are a ruse...

My wife, daughter and son have lived for the past 6 years in Imola and recently returned to Brazil. All my relatives on my family's side still live in Italy-it's my second home.

Listening to your interviews I would like to, if I may, make a few comments:

-I thoroughly appreciated your suggestion "do your homework and follow your intuition".

-From the day I was born until 2004 Brazil has been plagued with foreign debt. Obviously a major part of it is due to bad and corrupt government mismanagement, but the banks sucked Brazil dry imposing hard terms and some economists tried to show exactly what was going on and the huge cost to Brazil's treasury but the mass media simply ignored (-es) their tale. In 2002 when Lula of the Brazilian Labour Party won the elections the US made a down payment of US\$ 30 billion (corresponding to a third of Brazil's foreign debt at the time) to make sure that Brazil would not "default" on its foreign loans after Lula took office. Not a word was said about such a huge downpayment, and of course the whole country was sold out.

-When US government officials go ranting about doing something "in the name of freedom..." it gives me shivers down my spine, because it is a lie. They keep hammering the word freedom so often as if it were a drug that causes apathy and sonolence. US society is completely brainwashed and lied to in such a blatant manner I find it hard to believe that so many people still haven't noticed.

-I was listening to a youtube video entitled "Ancient Knowledge Revealed, Russia Warns of Misunderstood Technology" which states that white gold influences cell's telomerase replication and leads to immortality, and that Moses taught this alchemy. Is this the reason why since time immemorial gold was considered the epitome of wealth? Why not use

another mineral to underpin humankind's manifestation of, organization of and need of wealth? *The role of gold as money is consistent through history and that is reason enough.*

-You mention that extraterrestrials were invented by those in control to deviate our attention. Perhaps so, but I tend to believe that they do exist. *This is neither here nor there. Without solid proof, the mere conjecture leads us nowhere.* Brazil had 2 experiences (among several) in 1977 in the rural town of Colares in the Amazon forest and in 1985 in the town of Varginha and both incidences were thoroughly covered by Brazilian civil and military authorities (with US military participation as well) and by the press. Also, a few deaths occurred.

-You mention in one interview that the Chinese have sided with the Vatican. *Mao came in by the Vatican, and was used to suppress and subjugate his nation, which never recovered. China is not coming up into power. The coalition for rule of law is now dominant..* How and why? I was going to ask you how China's up coming economic supremacy would influence the power clout of the Jesuits et al, or if the powers that be are solely Euro and American centered?

In your email you comment: a) humanity has to agree how to consider the h. capensis question and b) figure out what to do with h. capensis.

a) People in general are in their daily grind and therefore I don't believe that they would consider the h. capensis question (at least for the time being). It seems to me that it is more of an American and European concern as that part of the globe is the centre of geopolitical power and influence for the time being, although I understand that many countries have representatives at the World Bank and are influenced by its decisions. It seems to me that h. capensis must be concentrating their influence at the centre.

b) What must we do with h. capensis, or is it h. capensis that must figure out what to do with h. sapiens? *As I mentioned, homo sapiens are now the dominant species. What are h. capensis' numbers? This is a good question. I believe that there is more than one species, the single parietal and the double parietal. The single parietal big brain may only have a population of 1,000--due to inbreeding they are scarcely viable any more. Where are they concentrated? This remains to be seen* To what degree do they control us? *The homo sapiens who have been carrying out their orders are now bailing out in anticipation and so their reign of terror is imperfect now and is breaking down. They were incapable of planning for defeat, and do not have much of a strategy now or they would have started dealing with us. We have already informed them that the longer the delay, the more difficult it is going to be for us to try to protect them from very harsh conditions. What are their weaknesses? Inflexibility is certainly one. We will have to be in contact with them directly to say anything more. Etc...* After all, they have been manipulating us for millennia which means that they are in charge *Their "handlers" are now scurrying like the cockroaches that they are, and there are no consistent orders and no strategy. The suffering of humanity is now attributed to the elite that are acting on "autopilot" These holdouts are certainly not going to merit any clemency whatever. There is no "hold" now and no "there" "there". We are careening madly down the slope to mutual destruction due to the weaknesses of the homo capensis, and the difficulty in piercing through the elites that have preyed off of the rest*

of humanity like the parasites they are. and certainly will not relinquish their hold mildly. I believe that your legal approach is the correct one, and it is fundamental for our side to master large numbers of individuals. Is the idea of eventually integrating them in our society (if they already aren't) viable? Perhaps.

All this is still very new info and I have to inform myself better in order to improve my analysis. However, the beginning of anything speaks for itself, and probably whatever is happening now will develop and everything will change in the future. A stone throne in a lake provokes many, many ripples.

I would like to be part of your network, if I may, *If your people in Italy have any idea how we can stop the humans at the center who must now realize that this is not helping, that would be most welcome.* and if it is suitable to you. If you want to add my skype it is: marcobufferli1

Once again thankyou so much, take care, and God Bless you!

Marco

Date: Tue, 3 Jun 2014 17:49:35 -0700

Subject: Re: hmo capensis

From: h.k3511@gmail.com

To: marcobufferli@hotmail.com

Dear Marco,

Thanks for your email. We are trying to figure out what to do with the homo capensis. But first we as humanity have to agree how to consider this question. And even before that, more of us have to agree that this is what we have to do. Maybe you have an idea how to get progress on this agenda.

Best,
Karen

On Tue, Jun 3, 2014 at 5:20 PM, karen hudes <h.k3511@gmail.com> wrote:

From: Marco Bufferli <marcobufferli@hotmail.com>

Subject: hmo capensis

Message Body:

Just saw your interview where you mention that homo capensis pull the strings in international banks and the Vatican. Vry interesting. You also mentioned about archaeological evidence that is ignored. I am of the same opinion. Have you, by any chance, read the writings of Helena Petrovna Blavatsky (died c. 1875)? She co-founded the Theosophists Society. She talks about the evolution of spirit, matter and mankind. It would be interesting to know where (if possible) the homo capensis fit in

this evolutionary scheme.

--

This mail is sent via contact form on kahudes <http://kahudes.net/contact-us/>

2. 1/22/15

Hi Alfred,

Allegedly we are under attack by the New World Order, but this is a deception. We are under attack by The Ancient World Order in what may be termed: A War of Civilizations carried out by subversion, or a Species War also carried out by subversion, in which Humanity has been bamboozled over the course of thousands of years to organize to self destruct. This is not a war involving extra-terrestrials, but rather a war of Crypto-Terrestrials against Human Civilization and against Homo sapiens as a species.

The Species designated Crypto-Terrestrials are Large Brain Hominids of at least two species: One is Homo capensis, brain 30% larger than human, the skull of which has been studied by the renown Paleontologist R. Broom(1919 paper attached) and whose IQ has been conservatively estimated by neuro scientists Lynch and Granger at 149 average with 10-15 % at 180 or more. The other is a very large brain Cone Head Hominid who has left his skull in many locations such as Peru, Mexico, Malta, and Russia. We also find that the entire earth was mapped by a mysterious civilization during the Ice Age when sea level was 400 ft. lower and there was no ice cap over the coast of Antarctica. This mapping was carried out by a civilization that used spherical trigonometry.

It is certain that we are ruled by what Lobaczewski (Political Ponerology) has call "Para Homo sapiens," psychopaths devoid of conscience, compassion and ethics, and below them are men

trained in psychopathic behavior by secret societies, the military, religions, corporations. Below this are professional, soul crushed "Disciplined Minds."

We are controlled by a powerful intelligence that is not human, understand the way of our minds and emotions, and have bamboozled us. Their motive is simple: they overtly dominated the world and the herd (us) during the Ice Age, and they want to overtly dominated everything again. The entire UFO-ET genre has been created to confuse and misdirect us to non-threatening entities and ignore the incredible danger all around us.

Attached: Who Controls the World.....?

2. What do we know about Homo capensis?

Fragments of a skull were found in ditch in Bskop South Africa in 1913 and taken to the local museum. This skull caused an uproar in British Paleontology until Homo capensis was up staged by Piltdown Man, who turned out to be a Hoax. Homo capensis is the starting point of Big Brain written by Professors Gary Lynch PhD, and Richard Granger, PhD. The 1919 paper by R. Broom is attached. This paper has given the conspirators fits as it is thorough and written by an acknowledge expert. Since they can't make it go away it is just ignored. I go over my experience with this in "Fragment Enchilada" (attached) Also attached is the R. Broom paper.

It does appear that Homo capensis walking around today and beings with unusually large heads have beeb observed in Cairo, South Africa, Portugal, and U.S. Sketch by Japanese friend other images attached.

3. DRAFT

Dear Alfred, Micaela, Deborah, Debra, Ben, Augusto, Marco, Len, Iz

This is about philosophy.

I think we are in a Super Zoo, which encompasses the entire earth, where we are the animals in captivity, and the zookeepers stay out of sight.

The coyote story intrigues me. The coyote will find a friendly dog and begin to play with it, running around in a friendly happy manner. Then, when the joyful dog has run into the bushes with his new friend, the coyote pack will jump out and eat him. There is also a spider species that has the same coloration and odor as an ant species; too late does the ant learn. And of course there is the Judas Goat.

This, and interspecies mating, exposes the truth that Nature lacks certain prudish and inhibiting qualities, perhaps all prudish and inhibiting qualities. The Super Zoo, is for earth a sublime example of Nature where the dominant species has pulled out the stops in controlling his chattel, filling their (our) minds with a seemingly infinite series of appealing, intricate, and frequently frightening, false hoods. Recognizing and disarming these falsehoods is the task of Harsh Philosophy.

For the West, the apex (or perhaps it should be nadir) of falsehoods is the Bible. A series of well researched books has identified the Jews of the Exodus as Egyptians from Akhen-taten led by Pharaohs including Akhenaten and Ramses I. There was no slave population of Jews, No Biblical Exodus, and Akhenaten, who became Abraham, was not human but was a Hominid Cone Head. When he was Pharaoh he did much to wreck Egypt, primarily by introducing monotheism and destroying the existing well functioning polytheistic system. So, the Jews of that time were actually Ejewptians and then, in 740 AD, Khazaria converted to Judaism resulting in the Ashkenazi Jews. I have not yet researched on how the Catholic Church developed from this.

Of course this is only a fragment of the falsehoods, which involve physics, medicine, law, history, biology, etc. We are in a matrix of

lies and no logical analyses are permitted, because then we would have a benchmark, a reference, to examine the lies against.

<https://www.facebook.com/eucach>

► Cosmology Quest - Debunking Quackademic Cosmology - Part 1 of 4 – YouTube

<https://www.youtube.com/watch?v=J1N9LQ2Qsew>

We are managed by conspiracy. I am most familiar with conspiracies involving the U.S., but it is clear that it is everywhere. A very limited list includes:

The Battle of York Town where the U.S. victory supposedly secured independence. (The Battle of the Chesapeake https://en.wikipedia.org/wiki/Battle_of_the_Chesapeake shows how the outcome was fixed)

The Assassination of Abraham Lincoln

The 1871 elimination of the “united states of America” replacing it with the corporation: “THE UNITED STATES OF AMERICA.”

The Titanic Conspiracy and Double Cross. The Titanic was actually the Olympic, which had been irreversibly damaged by ramming carried out by HMS Hawk. The Titanic sinking was a planned insurance fraud with the double cross being the non-appearance of the rescue ship (Californian) and the subsequent death of Strauss, Astor, and Guggenheim, three very rich Americans opposed to the Federal Reserve. The Titanic sank on April 15, which became IRS Tax Day.

The Federal Reserve, a conspiracy in every way, captured the U.S. and turned it into a hammer to destroy human civilization. The Titanic sank on the morning of April 15 (tax day), the Federal Reserve was enacted into law December 23, 1913, WWI began July 28, 1914. http://www.barefootsworld.net/fs_m_ch_08.html

The Conspiracies Wall Street has Perpetrated Against Humanity.

WALL STREET AND THE BOLSHEVIK REVOLUTION

http://reformed-theology.org/html/books/bolshevik_revolution/

Wall Street and the Rise of Hitler by Antony C. Sutton

<http://www.reformation.org/wall-st-hitler.html>

THE BEST ENEMY MONEY CAN BUY

http://www.reformed-theology.org/html/books/best_enemy/

America's Secret Establishment: An Introduction to the Order of Skull & Bones: Antony C. Sutton: 9780972020701: Amazon.com: Books

<http://www.amazon.com/exec/obidos/ASIN/0972020705/conspiracy-arc-20/>

The Belgian Relief Commission: WWI was going, but Germany was running out of food. Herbert Hoover and a Frenchman bought food in the U.S., shipped it to Belgium where it was trans-shipped to Germany. According to Eustace Mullins a British nurse in Belgium found out and wrote about it in the British Nursing Mirror. British Intelligence demanded of the Germans that she be shot, and she was.

<http://www.apfn.org/apfn/reserve.htm>

Then of course we have The Great Depression, WWII, The JFK, RFK, Martin Luther King Assassinations, The Vietnam War, 9/11 Attack, Mind Control and Torture Technology, Vaccinations, EMF saturation, Fukushima, Geo-engineering HAARP, Drought, the Stealing of Children by the State, the disappearance of airliners (Malaysia Flight 370), the mysterious crash of airliners (Die By Wire Loss of Control Fright System), and on and on.

The three sites below make it clear that there are NO extraterrestrials.

Fermi paradox –Wikipedia-

https://en.wikipedia.org/wiki/Fermi_paradox

Mirage Men - <http://youtu.be/hYKjgGsZGBA>

William Cooper- <http://youtu.be/2FTT5RPMdws>

This all adds up to a total bamboozlement of the human mind. The hard work of thinking is simply not permitted. To reach this state

required many years of dumbing down, bamboozling “smart men” to become expert in bamboozling others (Judaism, Catholicism, Other Religions, Free Masonry, Skull and Bones, Knights of Malta, High Ranking Military Men, Banksters, Corporate Heads, Educators, etc. And now, in the last few decades, electronic brain hacking has been added, with the elite listed above probably the most hacked, but all of us are being influenced to some degree.

How does one get this point of view, information, paradigm, across? I can say from experience that very few want to know, and I would describe it as “façade fixation,” being enamored with the narrowest view possible.

From the uncomfortable perspective of being immersed in the matrix, it is clear that this fixation has been programmed over a very, very, long period of time by something that has an encyclopedic understand of the frailties of the human mind. Thought patterns have been deconstructed into fragments, and rearranged into dysfunction. This is the way I see it. Circumcision may provide a model. It impairs a chemical connection between a man and a woman and changes his neurological construct, his neurological perception of the woman, a positive neurological happening (from Cliff High <http://www.halfpasthan.com/> needs research) If this is accurate then an enormous period of observation was needed to understand the effects of circumcision.

To be continued

4.email #4 Skype 1/28/15

Inbox

x

Edward Spencer via bounce.secureserver.net
8:55 AM (1 hour ago)

to exopolitics, Deborah, Lou, benjamin, Len

Hi Alfred, this is # 4 and my extreme point of conspiracy

From: Edward Spencer <edspencer3000@mindspring.com>
Subject: What's hiding in South Africa PDF

I think everything

The Boer War conducted by Her Majesty's Army at very great expense, was a war of genocide against the Farmers (Boers), particularly the Boer women and children. There are many unexplored ruins of the ancient civilization in the Transvaal and Orange Free State. I say this war of extermination was carried out to prevent the Boers from eventually finding incredible archeological discoveries that would have, and will in the future, disclose the history of Homo sapiens and our masters.

Michael Tellinger talks about this area in the link below, but he doesn't get it right.

► Anunnaki and Ancient Hidden Technology - YouTube

<https://www.youtube.com/watch?v=NiVROBhwHUM>

=====

4

Skype Feb 5 at 5PM email # 5

Inbox

x

Edward Spencer via bounce.secureserver.net
9:17 PM (14 hours ago)

to EXOPOLITICS.COM

Begin forwarded message:

From: Edward Spencer <edspencer3000@mindspring.com>
 Subject: i hope to establish contact with you re: multiple attacks
 on humanity, conspiracy,
 Date: February 1, 2015 at 3:12:33 PM PST
 To: Desiree Rover <rovercopy@cs.com>

Dear Desiree Rover,

I am a member of EUCACH, and a friend of Melanie Vritschan. I have just seen your most excellent program on vaccination and want to advance an explanation of why and how the numerous assaults on humanity worldwide are occurring, and to suggest a remedy.

About me:

I am a retired neurologist and lost my California License when I challenged vaccination at the time of the European Swine Flu Scandal.

I studied Morgellons in the Office of Hildegard Staninger in LA, about 2007, and when attempting to go to Malaysia to find researchers willing to study this disorder My Prius was hit head on when completely in my lane. The CHP said it was my fault. I continued to make preparations to travel then was knocked out by something while talking on my cell phone. Hospitalized for three days, extensive work up negative. Didn't go to Malaysia.

I attended Rabbi Lerner's course on introduction to Judaism.
 I brought Eustace Mullins to SF Bay Area for a speaking tour.
 I reprinted his book: The Curse of Canaan.
 I attended a course on the Old Testament at a Baptist Seminary.
 I organized a Women's and Men's Seminar to study Conspiracy.
 I gave a Power Point lecture on Crypto Terrestrials vs Extra-Terrestrials on a Saturday in September 2013. On Monday I developed the first of five bleeds from the colon. I've had nine

transfusions, three with O neg unmatched emergency trauma blood.

Mac Tonnie was writing a book: *Crypto Terrestrials* and died in his sleep before it was finished, He was 34.

I am targeted with sleep disturbances. I have experienced Voice to Skull (voice) once: "Ed. Wake up Ed. You've been bad." This alerted me to v2k so that I recognized it when they did it to my 9 year old Grand son a day later: "Did you hear that? ! It was Nana. She said: "Oh Ed."

First: we are under attack by what calls itself "The New World Order," but as usual this is to misdirect us; we are under attack by "The Ancient World Order AWO." This AWO controls power through bankers, and leaders impaired by psychopathology. (<http://ponerology.com/>). Andrew Lobaczewski refers to these individuals as Para Homo sapiens. We can then see that institutions, such as secret societies, turn essentially normal individuals into functional psychopaths. Skull & Bones, Freemasonry, Illuminati, along with Pseudo elected government, religious groups and cults are examples of these institutions. (Antony C. Sutton: *America's Secret Establishment*; Eustace Mullins: *Mullins' New History of the Jews*)

Then, there is everyone else smashed into bleak ignorance by the press, politicians, "governments" which are actually privately owned corporations, and professionals: doctors, lawyers, and scientists who have undergone thought obliterating soul crushing "advanced education." It obviously took a very long time to establish such a rotten system. Humanity, (Homo sapiens) has been turned into a conglomeration finely tuned to self-destruct. Who profits from this, who benefits, what is the motive, and who has the power over time to do this?

The question of who has the power over time is partially answered by discovering that a mysterious civilization mapped the entire earth during the Ice Age when sea level was about 100 meters lower and there was no ice cap over the coast of Antarctica. (Charles Hapgood: *Maps of the Ancient Sea Kings*, 1966). The letter from the USAF below is reproduced from Hapgood's Book.

8 RECONNAISSANCE TECHNICAL SQUADRON (SAC)

UNITED STATES AIRFORCE
Westover Airforce Base
Massachusetts

6 July 1960

SUBJECT: Admiral Piri Reis World Map

To: Professor Charles H. Hapgood, Keene College, Keene, New Hampshire.

Dear Professor Hapgood,

Your request for evaluation of certain unusual features of the Piri Reis World Map of 1513 by this organization has been reviewed.

The claim that the lower part of the map portrays the Princess Martha Coast of Queen Maud Land Antarctica, and the Palmer Peninsula, is reasonable. We find this is the most logical and in all probability the correct interpretation of the map.

The geographical detail shown in the lower part of the map agrees very remarkably with the results of the seismic profile made across the top of the ice-cap by the Swedish-British Antarctic Expedition of 1949.

This indicates the coastline had been mapped before it was covered by the ice-cap.

The ice-cap in this region is now about a mile thick.

We have no idea how the data on this map can be reconciled with the supposed state of geographical knowledge in 1513.

HAROLD Z. OHLMEYER
Lt Colonel, USAF Commander

Taken from:

<http://www.bibliotecapleyades.net/egipto/fingerprintgods/fingerprintgods00.htm#>

Despite the deadpan language, Ohlmeyer's letter¹ is a bombshell. If Queen Maud Land was mapped before it was covered by ice, the original cartography must have been done an extraordinarily long time ago.

Excerpts from the letter by Lorenzo W. Burroughs, Captain, USAF, Chief, Cartographic Section:

“... The comparison also suggests that the original source maps (compiled in remote antiquity) were prepared when Antarctica was presumably free of ice. The Cordiform Projection used by Oronteus Fineaus (sic) suggests the use of advanced mathematics. Further, the shape given to the Antarctic continent suggests the possibility, if not the probability, that the original source maps were compiled on a stereographic or gnomonic type of projection (involving the use of spherical trigonometry)

d. We are convinced that the findings made by you and your associates are valid, and that they raise extremely important questions affecting geology and ancient history, questions which certainly require further investigation...”

Next I found that a Hominid with a brain 30% larger than ours lived in Southern Africa. (Gary Lynch PhD and Richard Granger PhD: Big Brain) They estimated the IQ of Homo capensis at 149 average, with 10-15% of the population at IQ180 or more. There is archeological evidence that the species Homo capensis, found in Boskop South Africa, was dominant over Homo sapiens. He is certainly a candidate for Earth Mapper.

The Enigma of Cranial Deformation by Brien Foerster shows pictures of Cone Head Homind skulls on exhibit in Paracas Peru, with even larger brains. Again, there is burial evidence that these Large Brain Hominids were dominant over Homo sapiens. These extraordinary skulls are ignored by establishment science.

It also turns out that the Pharaoh Akhenaten attempted to wreck Egypt and then had a second career as Abraham (some references say Moses). Images of Akhenaten Nefertiti and their daughters

reveal abnormally large heads. Akhenaten appears to have been a Cone Head hominid species.

Also ignored by establishment science is Adams Calendar, probably at least 75,000 years old, and vast stone ruins of an ancient civilization extending into the Transvaal and Orange Free State. I think it likely that the many thousands of rough stone silo like structures without windows or doors were pens for two-legged chattel. Michael Tellinger has produced many good photographs in his book *Temples of the African Gods*, and the website:

<http://www.viewzone.com/adamscalendar.html>

But, his reasoning is flawed.

In summary to this introduction: there is overwhelming evidence that a large brain non human hominid species dominated the earth, including humans, during the Ice Age, lost control during the catastrophic glacial meltdown that raised sea level 100 meters at the end of the Ice Age, and is attempting to again establish overt control by operating through psychopathic bankers and other proxies. There are at least two species: *Homo capensis*, and the Large Brain Mono Parietal Plate Cone Head. *Homo capensis* type heads have been seen walking around in Cairo, South Africa, Portugal, and the U.S.

For some of the bamboozled men and women engaged in attacking humanity, the knowledge that they are working under the remote direction of another species intent on culling "his herd," and turning the survivors into soulless computer controlled robots, will shock them into consciousness.

Thank you

With warm regards

Edward Spencer MD

+1 415 250 1835

Skype: edwardalpha2

I will send a few of my papers.

=====

From: Edward Spencer <edspencer3000@mindspring.com>
Subject: i hope to establish contact with you re: multiple attacks on humanity, conspiracy,
Date: February 1, 2015 at 3:12:33 PM PST
To: Desiree Rover <rovercopy@cs.com>

Dear Desiree Rover,

I am a member of EUCACH, and a friend of Melanie Vritschan. I have just seen your most excellent program on vaccination and want to advance an explanation of why and how the numerous assaults on humanity worldwide are occurring, and to suggest a remedy.

About me:

I am a retired neurologist and lost my California License when I challenged vaccination at the time of the European Swine Flu Scandal.

I studied Morgellons in the Office of Hildegard Staninger in LA, about 2007, and when attempting to go to Malaysia to find researchers willing to study this disorder My Prius was hit head on when completely in my lane. The CHP said it was my fault. I continued to make preparations to travel then was knocked out by something while talking on my cell phone. Hospitalized for three days, extensive work up negative. Didn't go to Malaysia.

I attended Rabbi Lerner's course on introduction to Judaism.

I brought Eustace Mullins to SF Bay Area for a speaking tour.

I reprinted his book: *The Curse of Canaan*.

I attended a course on the Old Testament at a Baptist Seminary.

I organized a Women's and Men's Seminar to study Conspiracy.

I gave a Power Point lecture on Crypto Terrestrials vs Extra-Terrestrials on a Saturday in September 2013. On Monday I developed the first of five bleeds from the colon. I've had nine transfusions, three with O neg unmatched emergency trauma blood.

Mac Tonnie was writing a book: *Crypto Terrestrials* and died in his sleep before it was finished, He was 34.

I am targeted with sleep disturbances. I have experienced Voice to Skull (voice) once: "Ed. Wake up Ed. You've been bad."

This alerted me to v2k so that I recognized it when they did it to my 9 year old Grand son a day later: "Did you hear that? ! It was Nana. She said: "Oh Ed."

First: we are under attack by what calls itself "The New World Order," but as usual this is to misdirect us; we are under attack by "The Ancient World Order AWO." This AWO controls power through *bankers*, and leaders impaired by psychopathology. (<http://ponerology.com/>). Andrew Lobaczewski refers to these individuals as Para Homo sapiens. We can then see that institutions, such as secret societies, turn essentially normal individuals into functional psychopaths. Skull & Bones, Freemasonry, Illuminati, along with Pseudo elected government, religious groups and cults are examples of these institutions. (Antony C. Sutton: *America's Secret Establishment*; Eustace Mullins: *Mullins' New History of the Jews*) Then, there is everyone else smashed into bleak ignorance by the press, politicians, "governments" which are actually privately owned corporations, and professionals: doctors, lawyers, and scientists who have undergone thought obliterating soul crushing "advanced education." It obviously took a very long time to establish such a rotten system. Humanity, (Homo sapiens) has been turned into a conglomeration finely tuned to self-destruct. Who profits from this, who benefits, what is the motive, and who has the power over time to do this?

The question of who has the power *over time* is partially answered by discovering that a mysterious civilization mapped the entire earth during the Ice Age when sea level was about 100 meters lower and there was no ice cap over the coast of Antarctica. (Charles Hapgood: *Maps of the Ancient Sea Kings*, 1966). The letter from the USAF below is reproduced from Hapgood's Book.

**8 RECONNAISSANCE TECHNICAL SQUADRON (SAC)
UNITED STATES AIRFORCE
Westover Airforce Base
Massachusetts**

6 July 1960

SUBJECT: Admiral Piri Reis World Map

To: Professor Charles H. Hapgood, Keene College, Keene, New Hampshire.

Dear Professor **Hapgood**,

Your request for evaluation of certain unusual features of the [Piri Reis World Map](#) of 1513 by this organization has been reviewed.

The claim that the lower part of the map portrays the Princess Martha Coast of Queen Maud Land Antarctica, and the Palmer Peninsula, is reasonable. We find this is the most logical and in all probability the correct interpretation of the map.

The geographical detail shown in the lower part of the map agrees very remarkably with the results of the seismic profile made across the top of the ice-cap by the Swedish-British Antarctic Expedition of 1949.

This indicates the coastline had been mapped *before it was covered by the ice-cap*.

The ice-cap in this region is now about a mile thick.

We have no idea how the data on this map can be reconciled with the supposed state of geographical knowledge in 1513.

HAROLD Z. OHLMEYER
Lt Colonel, USAF Commander

Taken from:

<http://www.bibliotecapleyades.net/egipto/fingerprintgods/fingerprintgods00.htm#>

Despite the deadpan language, **Ohlmeyer's letter¹** is a bombshell. If Queen Maud Land was mapped before it was covered by ice, the original cartography must have been done an extraordinarily long time ago.

Excerpts from the letter by Lorenzo W. Burroughs, *Captain, USAF, Chief, Cartographic Section*:

“... The comparison also suggests that the original source maps (compiled in remote antiquity) were prepared when Antarctica was presumably free of ice. The Cordiform Projection used by Oronteus Fineaus (sic) suggests the use of advanced mathematics. **Further, the shape given to the Antarctic continent suggests the possibility, if not the probability, that the original source maps were compiled on a stereographic or gnomonic type of projection (involving the use of spherical trigonometry)**

d. We are convinced that the findings made by you and your associates are valid, and that they raise extremely important questions affecting geology and ancient history, questions which certainly require further investigation...”

Next I found that a Hominid with a brain 30% larger than ours lived in Southern Africa. (Gary Lynch PhD and Richard Granger PhD: *Big Brain*) They estimated the IQ of *Homo capensis* at 149 average, with 10-15% of the population at IQ180 or more. There is archeological evidence that the species *Homo capensis*, found in Boskop South Africa, was dominant over *Homo sapiens*. He is certainly a candidate for Earth Mapper.

The Enigma of Cranial Deformation by Brien Foerster shows pictures of Cone Head Hominid skulls on exhibit in Paracas Peru, with even larger brains. Again, there is burial evidence that these Large Brain Hominids were dominant over *Homo sapiens*. These extraordinary skulls are ignored by establishment science.

It also turns out that the Pharaoh Akhenaten attempted to wreck Egypt and then had a second career as Abraham (some references say Moses). Images of Akhenaten Nefertiti and their daughters reveal abnormally large heads. Akhenaten appears to have been a Cone Head hominid species.

Also ignored by establishment science is Adams Calendar, probably at least 75,000 years old, and vast stone ruins of an ancient civilization extending into the Transvaal and Orange Free State. I think it likely that the many thousands of rough stone silo like structures without windows or doors were pens for two-legged chattel. Michael Tellinger has produced many good photographs in his book *Temples of the African Gods*, and the website: <http://www.viewzone.com/adamscalendar.html>

But, his reasoning is flawed.

In summary to this introduction: there is overwhelming evidence that a large brain non human hominid species dominated the earth, including humans, during the Ice Age, lost control during the catastrophic glacial meltdown that raised sea level 100 meters at the end of the Ice Age, and is attempting to again establish overt control by operating through psychopathic bankers and other proxies. There are at least two species: *Homo capensis*, and the Large Brain Mono Parietal Plate Cone Head. *Homo capensis* type heads have been seen walking around in Cairo, South Africa, Portugal, and the U.S.

For some of the bamboozled men and women engaged in attacking humanity, the knowledge that they are working under the remote direction of another species intent on culling “his herd,” and turning the survivors into soulless computer controlled robots, will shock them into consciousness.

Thank you
With warm regards

Edward Spencer MD
[+1 415 250 1835](tel:+14152501835)

Skype: [edwardalpha2](#)

I will send a few of my papers.

From: Edward Spencer <edspencer3000@mindspring.com>

Subject: email #6 for Th 2,5 5pm

Date: February 3, 2015 at 2:35:09 PM PST

To: "EXOPOLITICS.COM" <exopolitics@exopolitics.com>

"The greatest weapon of the Oppressor is the mind of the oppressed."
Steven Biko

For A Deeper Understanding: by Anna von Reitz

Posted: July 26, 2014 | **Author:** [David Robinson](#) | **Filed under:** [Uncategorized](#) | [Leave a comment](#)

The assaults against us and our “vessels” in commerce have all taken place in the venue of international maritime law. The predators have been plundering and feasting upon the assets of The United States Trust (1789) which they are in fact obligated to protect. They’ve gotten away with this unmolested because the people and institutions we trusted to represent us and our interests were taken over long ago under conditions of deceit and non-disclosure by international banking cartels: there was nobody at the helm of our ship of state and we weren’t told this by the perpetrators who simply claimed to “represent” us and proceeded to misrepresent and abuse us and our material interests in whatever ways profited them and their interests instead.

So, at long last, we woke up. The Uniform Commercial Code was invented by the Roman Curia as a special law form to expedite claims resulting from the bankruptcy of the G-5 nations declared at the Geneva Conventions of 1930. It is our means to claim back any and all expenses against the rats in behalf of our real “States” and us, the living inhabitants thereof.

We, our States and our individual Estates, were defrauded and lied to and lied about. FDR created a bunch of trusts — Americans and American “States” — which existed only on paper. These served as a device to lay false claims against our real assets. By then the perpetrators operating a private for-profit corporation “as” our government were intent on plundering the national trust.

Look at the “Pledge of Allegiance” — “I” (securing individual consent) “pledge” (an ancient feudal act of serfs and subjects to a king) “my allegiance” (individual obligation to serve) “to the United States of America” (a deceptively named imposter — not “The united States of America” (Major)” but a sound-alike imposter) — “and to the Republic for which it stands” — so, now, ask yourself — “Why would the Republic, our nation, our government, need or want anything else to “represent” it or “stand for” it?”

The Pledge of Allegiance is a deceptive verbal contract giving us notice that this “thing” — this private, for-profit, mostly foreign owned corporation — is usurping our rightful government and that it is “representing” or in other words, “standing for” our lawful government however it sees fit, and that by repeating this oath of allegiance to it, we are giving our individual consent to serve the corporation as serfs and servants thereof.

Now is it beginning to be clear what has been done “for” you?

You and every other American have been defrauded of your birthright and your organic state has been plundered by a foreign “nation” merely calling itself “the United States of America (Minor)” composed of what we think of as “federal territories and possessions”

— Guam, Puerto Rico, American Samoa, — the “Seven Insular States” and by foreign banking cartels.

The Federal Reserve operated the “United States of America, Incorporated” and since 1944 the UNITED NATIONS CORPORATION doing business as the INTERNATIONAL MONETARY FUND has operated as the UNITED STATES (INC.) and between them they have utterly misrepresented, misused, defrauded and abused our actual national trust and the real American States and the real national government we are owed by contract and trust indenture.

The actual name of this country is “The united States of America” — the word “united” was an adjective used to describe “States of America” — it was not and is not part of the proper name of this country! It was deceptively included in the name by the perpetrators of this fraud scheme to create a SEPARATE legal entity calling itself “the United States of America”.

So, when we claim back our assets against the UNITED NATIONS and the IMF it is because these entities have been plundering our individual ESTATES and our organic states for seventy (70) years. When we claim back against ELIZABETH II, we claim back for Breach of Trust. Same thing with WESTMINSTER — Breach of Trust and Treaty amounting to contract.

We are claiming back the assets of the States of America — our actual country — and the ESTATES of the individual living Americans inhabiting the actual country — from the control and misrepresentation of these false trustees and “international organizations” — that is, the criminal banking cartels operating the “governmental services corporations” masquerading as our lawful government.

That is why the UCC-1’s are being filed and the reason that more people representing more actual organic States of The united States of America need to file.

I and a handful of others figured all this out while the bankruptcy of the United States of America, Inc. was still in motion and we “Extracted” the ESTATES that had been constructed and operated under our given NAMES, including our flesh and blood bodies, back into the American States which are the ONLY “States” in operation that are competent to receive and contain a living, flesh and blood entity — organic people require an organic state, not a legal fiction. We finessed this through as the window of opportunity was closing forever. By extracting our own ESTATES back to the organic State of the union we preserved our own claims on our assets, but more importantly, we established a “common interest” for all other Americans and all the organic States.

Among those who did this, only I took the further measure of issuing an Irrevocable Will that formally grants that common interest back to the states and to the inhabitants of those states — setting up the basis all the way back for each and every individual and state to reclaim their assets from the perpetrators based on being defrauded and having made “a” lawful timely counterclaim.

So make the counterclaim. File the UCC-1’s as David has demonstrated in behalf of your organic state, such as The State of Ohio or The State of Minnesota and the States of America against the UNITED NATIONS and the IMF which have been holding them in receivership. These organic “bodies” are all individuals except for the “States of America” which is an unincorporated association of The States.

Tell the world that you’ve been defrauded by this multi-national conglomerate and that the UNITED NATIONS CORPORATION is responsible.

Tell the members of “CONGRESS” that they do not “represent” you nor your organic state and that you resent and object to their pretensions that their private corporate office operated under a deliberately deceitful similar name has anything to do with the public offices you and your state are owed.

Now I want to point out a few other things — it was the intention of the Federal Reserve banking cartel to reorganize after the settlement of the bankruptcy of the “United States of America, Inc.” and simply boot up another round of fraud. They reorganized as the FEDERAL RESERVE under UN auspices and used the credit side of the “National Debt” — credit they siphoned off and which actually belongs to you — as the basis for issuing a new form of currency they have called the US TREASURY NOTE to replace the “FEDERAL RESERVE NOTE”. Same scam, different names. They use credit they stole from you to indebt you again.

Unable to charge your ESTATES for public services they are obligated to provide, the IMF’s corporation doing business as the “UNITED STATES, INC.” would be forced into bankruptcy, and the whole cycle would begin again. The roles would simply flip flop. But we complained. We recognized the fraud involved. So that got too hot to handle and the IMF collaborating with the World Bank and IBRD came up with Plan B.....

You will remember that FDR confiscated all privately held American gold back in the 1930’s and never paid it back. It was stolen, in other words. You may also remember that there was an audited 8,000 tons of gold stored at Fort Knox, which has according to the Board of Governors of the Federal Reserve, disappeared — and they don’t know where it went. Similarly, the Nationalist Chinese government collected and stored vast amounts of gold that “went missing” and German gold that was left on deposit with the Federal Reserve Bank of New York has vanished, too..... all this gold that belonged to all these people just “vanished” while in the keeping of the Federal Reserve Banks and various other collaborators..... and now, this week, according to Karen Hudes, this fantastically large gold hoard kept in something they are calling the “Global Debt Facility” has appeared out of nowhere.... and is available for direct distribution to the people of the world. According to her, a philanthropist named “Wolfgang Struck” has been sitting on this gold for many years..... blah, blah, blah.

And if you believe all that, then you believe in the Tooth Fairy, too.

This gold hoard which has just “come to light” in IMF/World Bank/IBRD control is gold that has been plundered and pillaged from the people of the world, especially the Chinese, the Germans, and Americans, but everyone else, too, for generations. It consists of 25,000 Metric Tons of gold — an amount equivalent to seven years’ worth of the entire demand for gold worldwide at the present time.

The Chinese already figured out the genesis of this gold hoard as ill-gotten gains, some of which they are owed, and they showed up at the table to reclaim their assets. The Americans have done/are doing the same. The German government has been tipped off and there is no doubt that they will be coming to breakfast also.

The IMF/World Bank/IBRD were so sure that they had control of our states and our ESTATE assets that they were willing to let go of their gold hoard as a means to (1) defeat the BRICS bank initiative and (2) permanently defraud us — and the rest of the world, too.

You see, Ms. Hudes has announced that everyone under the IMF plan will receive \$100,000.00 in gold and implied that this will be a “free” gift. The release of that much

gold into the world economy will (temporarily at least and for some years to come) tank the value of gold and also destroy the basis of the BRICS banking initiative. And the “gift” comes with strings attached — it’s not a gift, it’s a deceptive unilateral buy-out offer. People will have to sign up to receive their share (voluntary act of contract). Once they take delivery, the banks will claim that they have agreed to give up their birthright claim to the land of their birth and to all their natural assets “in exchange” for the gold, and that the gold was their “equitable” consideration for their enslavement and for forfeiture of their share of the land and their labor.

This fraud gambit, too, deserves to be recognized for what it is and stomped on, together with those proposing it.

BOTH the “FEDERAL RESERVE” and the “IMF” and their sponsors, the deceptively named “United States of America (Minor)” and the UNITED NATIONS CORPORATION, have functioned as criminal syndicates and all these entities are operating in violation of their corporate charters. They and their pals, the BIS, the HSB, the IBRD, and the WORLD BANK are all uniformly to blame, all have colluded in this gigantic fraud, and all deserve to burn in HELL.

Let those who have ears, hear.

When what is True comes, what is False must pass away!

Realize that the gold they are offering to “give” everyone belongs to everyone. It has been stolen from the people of the world.

Realize that the hidden unilateral contract they are offering in exchange for that gold — which belongs to you anyway — is the ultimate endgame fraud — an attempt to claim all resources of the world, including the “human resources” — as chattel belonging to the UNITED NATIONS CORPORATION.

Once and for all, the UNITED NATIONS and all these other spawn of Satan legal fiction entites need to be collapsed. They are nothing but lies that have been used to entrap and deceive and oppress the people of the world. It is time to put Pope Francis and the Roman Curia and the College of Cardinals on the hot seat for not controlling and liquidating them all outright.

Pope Francis gave them three years to clean up their acts top to bottom, and instead they have laughed in his face, accelerated their frauds and spun off even more diabolical and disgusting acts of criminality against the nations and people of this world. Time for them all to go away, and for each nation to have peace, its own currency, its own borders, and its own identity back.

Tear down the UNITED NATIONS CORPORATION and you will have gone a long way to ending war and oppression in this world. Tear down the banking cartels and issue (or rather, re-issue) your own national currency. Tear down the Bar Associations which have facilitated this mess. Outlaw them.

Put in the UCC-1 claims and claim back your real states and your own lawful identities and your own private property assets from this gigantic sludge pile of frauds and counter-frauds. Those who are Catholic, lift up your heads from your complacency and start pushing. Push the priests and the nuns and the archbishops in your Diocese. Bring on the tidal wave of the House of God and wash away the sins of the Church with true action and repentance for the harm these lies and decades of mis-administration have caused.

Help Pope Francis deal with and clean up this horrific mess.

Yours in Christ

anna-maria

Hey Thanks Deb, I'm holding up. I would love it if you would work with me on El Big Brain. The stuff below is misdirection but may be actually helpful
Tango 1 attached, is my far point on conspiracy. I'll call

<https://en.wikipedia.org/wiki/Anunnaki>

Begin forwarded message:

From: "Debra Hamilton" <calfotogal@comcast.net>
Subject: Annunaki Enslaving graphic
Date: February 4, 2015 at 8:19:08 PM PST
To: <edspencer3000@mindspring.com>

Ed, when I saw this I thought of you.

How are you doing?