

The Deep Sleep

*A non-stop romp thru the last 60 years of U.S.
history*

BY
TIM ERICKSON
© 2010

The Kitchen Sink Is Included

By Tim Erickson

Over the past 30 years, I have tried to pay attention to the fringes. My personal philosophy of information-gathering has been to pay more attention to the kooks, nuts and conspirators and less attention to the majority opinion.

This may seem a bit strange for someone university-trained in mainstream media (Kansas University, 1986, School of Journalism). But I have always gathered more insight from looking at peripheral data. Sort of an outside-looking-in viewpoint that makes inferences about the core from data gathered outside of it. Another way to say it is “there are no coincidences in the universe. Only seemingly-random events.”

This (not-so) short story is a collection of most major conspiracy theories rolled into one non-stop romp thru the past 60 years of U.S. history. I have thrown in the kitchen sink as well, so there is something here for almost everyone. I didn't touch the 'moon hoax' conspiracy because I needed a legitimate moon landing for my story line.

Is this accounting true? Do I believe any/some/all of it? The honest answer is that I don't know. The news stories themselves are all factual. I encourage you to validate them on your own. I wrote this in a very short period (20 days in January) when the information seemed to just pour into my head (WARNING: probable subject of CIA Mind Control ---Aaaahhhh!)

This is just a bedtime story. It is my bedtime story.

And from my little knothole, it makes more sense than the “story” our government has collectively fed us over the past 60 years.

Happy reading. May the ideas here (or at least the conceptual framework) cause you to awake from our/your/my collective Deep Sleep.

P.S. As you put this bedtime story on your nightstand and drift off to sleep, remember the greatest conundrum for all conspiracy nuts: “Just because you are paranoid doesn't mean they are not out to get you. Big Brother IS watching!”

The Deep Sleep, Prologue

It is now 2010, and at almost any level you care to examine, the world is at war. Nations against nations, ideologies against ideologies, interests against interests, rich against poor, black against white, person against person.

Some would argue this is just the nature of man. Perhaps.

Some would argue there is a conscious agency of evil at work, stirring the pot. Perhaps.

Man's deep longing for conflict seems based on the idea that only duality (or polarity) can exist. There is right, there is wrong. There is black, there is white. There is democrat or republication. There is good, there is bad.

Within this dichotomy we inevitably drag a circle around our position and call it "good". We then seek to find our polar opposite and label it "bad". Most of this world's energy is being spent on finding an enemy to attack and demonize.

Over the past 20 years, I have come to think and define "evil" in a different way.

I no longer look outside myself for evil. I no longer look at theology or ideology to define evil. I no longer seek to define entire nations or peoples as "evil" based on differences from myself. I no longer trust the government's list of evil, because they keep changing it.

I have come to think about evil in terms of 'control' or - perhaps more accurately - "domination." There is nothing wrong with the idea of controlling your car as it hurtles down the highway. There is nothing wrong with the idea of owning and controlling your behavior. There is nothing wrong with the notion of piloting an airplane and controlling its movements.

If you need a definition of "evil" it begins when humans (or systems) move from trying to control and influence into trying to Dominate. I view this as a sliding scale, and I see our world moving from freedom into domination.

This is not a healthy movement, and the results are showing up everywhere. At the domestic level, you see violence against spouses and children. At a corporate level, you see predatory capitalism in operation where 'survival of the fittest' is taken as an immutable law of reality. At a religious level, you see the world's major religions gearing up for Armageddon, each ready to unsheathe their righteous swords.

At the international level, you see nation warring against nation, seeking to dominate and eradicate their evil neighbors. It is mass insanity on a global scale.

Having rejected most of this insanity, I have thought about a different way to understand and define behaviors. Although I believe that humanity's awakening will move us beyond duality, we are not there yet. We still exist on an either/or, good/bad, paradigm. With this framework in mind, I have a simplistic way to look at behavior:

Domination = Evil
More Domination = More Evil
Total Domination = Total Evil

Today, the thrust of our world's leadership is toward Total Domination. Using my scale, this equates to Total Evil.

In the midst of this 'total' evil, humanity has been in a Deep Sleep. Much like a post-operative patient, we have been fully unconscious while surgery has been performed. It remains an open question whether the sleep has been self-induced or was administered by an outside source.

Yet humanity is beginning to wake up from the Deep Sleep. We are struggling toward consciousness, toward awareness, toward dawn. We are waking up to the idea that we create our own reality. We are beginning to understand (again) that we are created beings, made in the image of a Creator.

As such, we are starting to remember that our greatest good is to create and to love, not to destroy and to hate. We are starting to remember that our greater good moves us toward restoration and healing. We are starting to remember we are at our best when we move in freedom.

Against the awakening, we still fight against a Deep Sleep.

Wake Up.

Wake Up.

Wake Up.

Wake Up.

The Deep Sleep, Part 1

1945 - 1972

WASHINGTON, D.C., July 15, 1945 (Unpublished) - "Then it's true?" President Harry Truman asked incredulously.

"It is sir, without a doubt," responded Deputy Director William Allen.

"How much of it?" Truman said as he rubbed his brows repeatedly.

"All of it," came the short reply.

"The Bible?"

"Yes."

"The Hindu scriptures?"

"Yes."

"The Hopi Indian prophecies?" he asked.

"It appears so," said the Deputy Director.

"Not Edgar Cayce, surely?" Truman said with disdain. "For Heaven's sake, tell me that nut case was not right as well? I remember my mother listening to him in the 1920's and ranting and raving that he had some kind of prophetic gift. She cooked all our food with garlic for years afterwards. I still hate the taste of garlic."

"Particularly Cayce, sir," came the quiet reply. "His prophecy on the earth's crust shift appears to be right on the money. The Atlantean dig will tell us what we need to know within the year. We expect it will line up with information found in The Labyrinth at Hawara and the Mayan sites."

"My God, this is all unbelievable," he said. "So the flood story is more than a myth?"

"Sir, the flood 'myth' is found in every major historical text throughout the world. The flood story - along with the creation story - are the driving doxologies for the human race. We are coming face-to-face with the reality that the flood actually happened. It may have happened

many times before. And it will happen again, sir. This is a certainty.”

“Then what is the damn purpose for all this?” Truman waved expansively, as if his arms encompassed the whole world. “What is the point of creation if it results in nothing but cycles of destruction?”

“I don’t know sir,” said the Deputy Director thoughtfully. “You know I am not a man of faith. I have never been able to believe in things I can’t see. That is a question you will have to take up with your God.”

“Believe me Will, that’s my agenda tonight when I speak with the man upstairs. Let’s meet tomorrow morning after I have a chance to review your report. God bless you son,” said Truman. He meant it more sincerely than the deputy director could ever know.

William Allen walked out of the executive office, exhaling deeply. He planned on taking a short walk down Constitution Avenue before heading over to the watering hole. The Reflecting Pool had always brought him a sense of peace, and tonight he was in serious need of reflection.

Truman took off his glasses and rubbed his eyes repeatedly. His head hurt, his eyes burned and his stomach was churning. The report in front of him was a marvel of research, and he had dog-eared many pages with questions in the margin for tomorrow’s meeting of the kitchen cabinet. The paper was well footnoted, but Truman would check the Biblical references himself.

He found it a puzzlement that William Allen, a man of professed non-faith, could so faithfully represent the views of religions. He knew that Allen had studied under Joseph Campbell, and that Campbell’s seminal work “The Mask of Eternity” had underpinned much of Allen’s philosophy. Campbell had spent his life studying comparative religions, and discovered the common stories that tied humanity together across continents, peoples and centuries. Campbell had viewed all these stories as myth and allegory, and Allen had adopted the same perspective. At least until now.

When the initial round of discoveries were made, Allen sought to peel back the layers of the onion and get to the truth. In his mind, truth would show the illogic of all belief systems. Like Campbell, Allen believed religion was a mask or filter that man used to peer into eternity. When man became strong enough, Campbell believed the notion of God would be reflected back inward where it properly belonged.

But the more Allen sought to disprove the notion of an external power (God, if you prefer), the more it kept showing up in the archeological digs. These ancient peoples seemed to believe in the reality of heaven, and their astrology charts were the basis of the math that Allen had discovered. The charts were accurate beyond rational belief, and their conclusions on sunspot activity backed up the notion that the stars were speaking to man.

Truman thought about a scripture from Psalms 19, where it was said that the heavens uttered God's speech day after day, and showed his knowledge 'night after night'. Could it be literally true that God's knowledge and wisdom was found in the stars, and that he spoke to man thru them? Was this really his warning he was shouting to them?

He thought about Allen, who had found connections between scripture, movement of the astrological charts and placement of the Giza pyramids in relationship to the Orion constellation. In fact, it was Allen who postulated the exact coordinates of The Labyrinth at Hawara. The team had been quick to find the site, but slow to digest its content and meaning. It took Allen, connecting the dots in his own peculiar way, to figure out the connection between The Labyrinth, Michael Tsarion's work on Egyptian migration and the Edgar Cayce prophecies on Atlantis.

Allen's conclusions were initially met with bemusement. When the Egyptologists in Cairo were able to provide further clarification on text from the Rosetta Stone and the Zodiac of Dendera, the outright laughing stopped. When the team actually discovered The Labyrinth, they were speechless. It turned out that Herodotus' description was accurate. The largest man-made structure ever created did exist. It did contain over 3,000 chambers, mostly buried under sand and water. But it was the hieroglyphics on the walls and the Circle of Gold that left the team stunned.

There was no doubt that civilizations existed long before Egyptians showed up. This race was highly advanced, and the text on their walls was clearly pointing to more than a creation story. It was almost as if the walls contained blueprints and technical specifications. It might take the "experts" a lifetime to unravel the message, but no doubt it could be done as the language was clearly related to cuneiform.

Allen had been first to discover the Circle of God, which Herodotus had mistakenly recorded as the Circle of "Gold". He had quickly understood the implications of the Sacred Chamber, and found references to the ancient civilization's 'home'. He deduced this location from star charts on the walls, and boldly claimed Atlantis could be found under the South Pole. Truman's White House quietly funded the effort, codenamed Project High Jump, confident that Allen had discerned what no one else could.

The discovery of Atlantis two months ago had put an exclamation point on Allen's hypothesis. The dig was expected to confirm the few remaining pieces of the puzzle. No one was laughing. No one was bemused. Allen's report was circulating among the kitchen cabinet that night. No one was sleeping. Many were crying. A few were praying.

Allen spent the night drinking alone.

ROSWELL, N.M., July 13, 1947 (AP) - The United States Army has clarified earlier media reports from its office, refuting the idea that a 'flying saucer with space aliens' crashed in the desert near Roswell.

Army Spokesman Pat Small said the July 7 press release from his office at Roswell Army Air Field (RAAF) was incorrect. On that date, his office issued a press release stating that "personnel from the field's 509th Bomb Group had recovered a crashed flying disc from a ranch near Roswell." Later that same day, the Commanding General from the 8th Air Force refuted the report, stating that the crashed object was a high-altitude weather balloon from a classified program known as "Mogul".

"We regret our initial mis-information," said Small. "In our haste to release the story to the public, we just got the details wrong. It is regrettable that we prematurely released the information to The (Roswell Daily) Record. Correct information was supplied later that day, but the story has picked up a life of its own. This is just a weather balloon that crashed, nothing more."

REPORT OUT: Blueprints from the Circle of God have resulted in a working prototype being test-flown by the Army Air Corp. Extreme high altitude capability has been tempered by lack of a reliable power plant. Small nuclear reactor has worked well, but need to pursue alternative energy source. Wilhelm Reich's research team seems to be on to something with Orgone power. May prove to be the free energy source that blueprints alluded to.

In light of Roswell incident, it is apparent that a systemic "plausible deniability" strategy needs to be developed for media. Recommend first step to confine flights to restricted areas within desert. R&D flights outside the corridor should be confined to nighttime activity.

LONDON, England, January 1, 1949 (BBC) - George Orwell's latest book has just been released, and it paints a bleak picture of the world's future. "Nineteen Eighty-Four" follows up the theme from "Animal Farm" and shows totalitarianism run amok in the world of 1984.

In Orwell's anti-utopia, the State is all-powerful. It exercises psychological control over its citizens (subjects) by over-stimulation, thought control and fear. Emotions, reactions and speech are controlled and monitored by ever-present surveillance using two-way televisions and hidden microphones. Even a muscle twitch is enough to get you tortured, and slogans continually remind that "Big Brother Is Watching."

Set in London, the world has been reduced to three super powers (Oceania, Eurasia and Eastasia) that are continuously at war with each other. Subjects are required to attend Hate Sessions in which they are whipped into an emotional frenzy. Their hatred is then directed toward a shadowy terrorist organization that may (or may not) exist. The state's motto is "War is Peace, Freedom is Slavery, and Ignorance is Strength".

Throughout the novel, main character Winston Smith (who works at the Ministry of Truth rewriting history) attempts to find and join the resistance movement. In the end, his disloyalty is discovered, and he is tortured in the Ministry of Love until his resistance is broken and he learns to love "Big Brother".

NEW YORK CITY, April 4, 1949 (Unpublished) - "Alright," said Nikita Khrushchev, "It's settled. The (Tavistock) Institute will handle the program on our end, and The Rand Institute will handle details from your side. Premier Stalin has approved the plan, provided we get full access to the technology."

Truman stared at the floor. He found it ironic that this World War II foe was now going to be an ally in the greatest bait-and-switch ploy of history. The next 50 years would determine the fate of mankind. Truman was unsure if their plan was the correct course of action, but it had already been set in motion.

"So here are the particulars for Operation Deep Sleep as I see them," Truman said to Khrushchev.

- 1.) The general population must never know the truth. We will use Rand and Tavistock to coordinate the disinformation.
- 2.) China will be brought in during the 1970's after technology has been deployed. We will begin transferring technology and manufacturing capability from the U.S. to China starting in 1995 in anticipation of the coastal flooding event.

- 3.) Over the next 50 years, we will conduct a series of wars to diffuse the energy of the population, keep the industrial base intact, and provide a cover for significant Black Ops Initiatives.
- 4.) Despite our best efforts, we know leaks will occur. We will use the 3D methodology (Denial, Diffusion then Disinformation). Near the end, we expect the leaks to be unstoppable. That is where Operation Deep Sleep comes in.
- 5.) Deep Sleep will commence in 1960. It will be a multi-tier effort to begin inducing Soma (or its equivalent) into general use.
- 6.) Beginning in 2007, we will accelerate global debt with the intent to crash the economy in 2011. Funding to complete contractor work will be paid in gold thru 2011.
- 7.) Plans will be updated every five years until 2005. After that, yearly meetings to coordinate final details.
- 8.) Plan B will involve 144,000 people.

“Questions, anyone?” Truman asked.

With quiet affirmation and nods, the plan was accepted. In some respects, this was a different approach than the last time around. It could be argued this plan was elitist and secretive, where the Atlantean plan was viewed as more egalitarian and open. The Atlantean plan had also been viewed as an unmitigated disaster, so the bar was rather low. In the end, time would prove the wisdom, or lack thereof, of the plan.

William Allen had become a man of faith and hope. Faith that the plan would work, and hope that mankind would survive. He had come to believe in God, or at least in the notion that someone beyond human creation had a hand in this. Over the next 50 years, he would learn to pray.

KOREAN DMZ, July 17, 1953 (AP) - After three years of bloody fighting, the United Nations today announced an armistice between South and North Korea, and has proposed a Demilitarized Zone (DMZ) along the 38th Parallel to serve as a buffer while formal peace talks are held. China, the United States and the USSR have all agreed to abide by the armistice while peace talks are organized. The conflict started on June 25, 1950 near the 38th Parallel and is widely viewed as fallout from Japanese invasion of the country during the early 1900's.

REPORT OUT: The Korean Peninsula experiment has worked as planned. Cueing off the

idea of an Iron Curtain (Churchill's 1946 phrase), these East-West regionally sponsored conflicts will generate cover over the next 20-30 years. Next opportunity for sustainable conflict could be Indo-China. Similar North/South strategy will be employed.

PARIS, France, September 29, 1954 - Europe is jumping feet-first into the race for atomic knowledge with the creation of C.E.R.N. (*Conseil Européen pour la Recherche Nucléaire*, or European Council for Nuclear Research in English). The purpose of CERN will be to research atomic nucleus and 'higher-energy physics'. The facilities will be built on the Swiss-French border. Founding members include France, Switzerland, Belgium, Denmark, Nederland, United Kingdom, West Germany, Greece, Italy, Norway, Sweden and Yugoslavia.

REPORT OUT: CERN will be responsible for creation of the hybrid power source needed per the blueprints. Funding for the effort will come from the respective member's defense allocation. U.S. funding will be 50% of the total budget, and will not have line-item visibility.

WASHINGTON, D.C., July 29, 1958 (AP) - With the flourish of a pen, President Dwight Eisenhower authorized the creation of a new space agency to counteract the growing Soviet threat in outer space. The National Aeronautics and Space Act allows for the creation of NASA (National Aeronautics and Space Administration). This agency will have oversight and funding to ensure United States superiority in the race to space.

The act also allows for creation of a Civilian-Military Advisory Panel based out of Vandenberg (CA) Air Force Base. This base will be responsible for parallel military launches, and will share technology with the civilian NASA.

Additionally, the act (P.L. 85-568) modifies current patent law to ensure that both employee inventions as well as private contractor innovations brought about through space travel will be subject to government ownership. This change will allow tighter control of innovations made during the race to space, and will let NASA share new technology among various contractors without violating patents or their protection.

REPORT OUT: The creation of a "Space Race" will allow for virtually unlimited funds to be poured into technology development. Solid and liquid propellant technologies from the German V1 and V2 rockets will be utilized for the overt space launch programs.

Covert space operations will commence from the Russian Cosmodrome near Baikonur, while public efforts in the U.S. will center around the 'open' sites at Houston and Cape Canaveral (FL). Blacks Ops will continue out of Groom Lake. Lt. Rumsfeld, ostensibly an Administrative Assistant to Congressman David Dennison of Ohio, will coordinate efforts at Alamogordo. Report-out structure will be direct line to Allen. Ability to own and control all patents will ensure government controls release of technology during coming decades.

NEW YORK CITY, December 24, 1960 (AP) - The Nielsen Company has just released their latest report on TV ownership, plotting an incredible rise in the percentage of households that own a set. In 1950, just 9% of all American households owned a TV. This year, slightly more than 87% of households have purchased a TV. By 1970, it is estimated that every household will have a set.

Almost all TV sets sold are black and white. Although slightly less than 1% of households have purchased a color set, all three networks are committed to producing new programming in color within the coming 5 years.

REPORT OUT: Television (TV) will be the primary vehicle for passive thought control throughout the project duration. Short-term goal is to equip every house with a TV by 1980. Longer-term goals will involve multiple sets in every household.

Over the next decade, daytime-only programming is expected to give way to 24-hour-a-day spectacles. The goal will be for TV to become a ubiquitous friend and trusted advisor for the population. They will get their news, their entertainment, their recreation and their sports by passively watching the TV.

The importance of this device cannot be overstated. A fundamental key to controlling perception is to control input. It is envisioned that TV will eventually replace both newspapers and radio for all types of information. Eventual goal will be for concentrated ownership to ensure a uniform message is delivered regardless of national origin of the broadcast.

MIAMI, Florida, October 22, 1962 (AP) - Tonight, this southern port is awash in military vehicles, pouring in from all corners of this great country in preparation for potential invasion of Cuba, a scant 90 miles to the south.

President Kennedy addressed the country earlier tonight on national television, offering proof that the Soviet Union has placed ICBM missiles on the Cuban mainland. The grainy black-and-white pictures were taken yesterday by high-flying reconnaissance planes, and appear to show Soviet launch missiles in near-ready condition.

The President has given the Soviets and the Cubans seven days to remove the missiles or face retaliatory actions. The nation's Strategic Air Command B-47 and B-52 bombers have been placed on high alert, and the nation's defense status has been moved to DEFCON 2, the highest known level of readiness.

REPORT OUT: Kennedy over-reaction to Cuban Missile "Crisis" has created ripples in overall plan and strategy. His Executive Order 11110 (June 4, 1963) has repercussions for continued funding of entire effort. Other orders concerning Emergency Preparations (E.O. 10997 thru 11005) have raised serious questions about his intent to go public with findings from Atlantis dig. Recommend neutralization to ensure plan not compromised.

DALLAS, Texas, November 22, 1963 (AP) - The nation was stunned today as President Kennedy, riding in an open motorcade, was gunned down and assassinated in Dealey Plaza near the Texas School Book Depository. Governor

John Connally was also hit during the barrage, but his injuries are not considered life threatening. Mrs. Kennedy was in the car but was uninjured.

Authorities continue to investigate multiple leads and interview eyewitnesses who reported multiple gunshots and gunmen. As of this evening, authorities have arrested a lone gunman (Lee Harvey Oswald) in connection with the event.

Vice President Johnson, with Mrs. Kennedy at his side, was sworn in aboard Air Force One later that day and has now become the nation's Commander-In-Chief. The president's body has been moved to Bethesda Naval Hospital for autopsy.

REPORT OUT: Kennedy neutralized. Sloppy job, but damage control will be handled thru disinformation campaign pointing to multiple conspiracy theories. E.O. 11110 will be scrapped, but Executive Orders related to FEMA remain integral to Continuity of Government (COG) planning.

WASHINGTON, D.C., August 7, 1964 (AP) - Today the House and Senate voted near-unanimously to pass P.L. 88-408, giving President Johnson a free hand at fighting communism in Vietnam. The move comes in response to unprovoked attacks in the Gulf of Tonkin, where communist North Vietnamese forces fired on U.S. Naval ships in the Gulf. The vote passed 416-0 in the House of Representatives, and 48-2 in the Senate.

Specifically, the resolution authorized the President to do whatever is necessary in order to assist "any member or protocol state of the Southeast Asia Collective Defense Treaty." This included involving armed forces. The Gulf of Tonkin Resolution, as it is informally known, was passed to allow President Johnson war powers without a formal "Declaration of War" from the Congress.

President Johnson is expected to send a limited number of advisors into the area to assist current South Vietnamese Leader Van Minh. The assistance is not expected to last beyond 18 months duration.

REPORT OUT: The Vietnam "Conflict" should be gradually escalated over the next 10 years, using the time-tested "North/South" paradigm. Numerous technologies can be field-tested during the conflict, including MK Ultra and Tesla theories. The war budget will allow for continued weapons development and siphoning of funds into the Black Ops projects. Should be able to include Thailand and Cambodia in effort. China brought into Plan and will begin NVA support in late 1960's. War expected to end in mid-1970's with eventual U.S. withdrawal. Chinese plan for domination approved per OS68-1(a). Enright to follow-up.

WONSAN, North Korea, January 23, 1968 (AP) - The U.S. and North Korea remain on high alert following the forced boarding and capture of the U.S.S. Pueblo in disputed waters around North Korea.

North Korean officials maintain the spy ship was taken after repeated warnings and transgression into their territorial waters. U.S. officials maintain the ship is a research vessel and has stayed clearly within international boundaries. North Korea claims a 50 nautical mile boundary for their territorial waters, while the U.S. maintains the internationally accepted 12-mile limit.

Fate of the crewmembers remains a primary concern for navel officials. Despite an armistice signed in 1953, North Korea is still technically at war with the U.N., and by proxy, the United States. It has said publicly the sailors will be treated as Prisoners of War.

SIAGON, South Vietnam, January 31, 1968 (AP) - The North Vietnamese Army has begun a surprise offensive into South Vietnam, breaking a promise made weeks earlier to honor the Vietnamese New Year with a truce.

Initial fighting has occurred deep within the Democratic South, surprising many U.S. commanders. In late November, General Westmoreland told stateside audiences

that North Vietnam was "unable to mount a major offensive...I am absolutely certain that whereas in 1965 the enemy was winning, today he is certainly losing...We have reached an important point when the end begins to come into view."

The Johnson Administration has been waging its own war with the American public, arguing that the tide has turned and victory is within sight. The "Tet Offensive" as it is being called in the press, may derail Johnson's hopes for a quick end to the war.

HALEYVILLE, Alabama, February 16, 1968 (AP) - This small Alabama town has become the first in the nation to institute a three-digit telephone emergency call number. Starting today, residents of Haleyville can pick up the phone and dial 9-1-1. They will be instantly connected to the Haleyville police department.

AT&T announced the number in early January, but the city of Haleyville, eager to beat Ma Bell to the punch, assigned technicians to the project and turned the idea into reality 35 days later ahead of the phone giant.

MEMPHIS, Tennessee, April 4, 1968 (AP) - Civil rights leader Martin Luther King, Jr. was assassinated today in Memphis as he stood on his second floor balcony. Police have no suspects or motive for the shooting, but believe the work may have been carried out by a racially motivated lone gunman.

King had been in Memphis to support sanitation workers who were on strike for better wages. The night before the assassination, King had delivered a stirring oration at Church of God in Christ headquarters.

During the speech, King acknowledged threats against his life, saying, "I don't know what will happen now. We've got some difficult days ahead. But it doesn't matter with me now. Because I've been to the mountaintop. And I

don't mind. Like anybody, I would like to live a long life. Longevity has its place. But I'm not concerned about that now. I just want to do God's will. And He's allowed me to go up to the mountain. And I've looked over. And I've seen the Promised Land. I may not get there with you. But I want you to know tonight, that we - as a people - will get to the Promised Land. And I'm happy, tonight. I'm not worried about anything. I'm not fearing any man. Mine eyes have seen the glory of the coming of the Lord."

LOS ANGELES, California, June 6, 1968 (AP) - Senator Robert Kennedy, leading Democratic presidential candidate, was gunned down late last night at a victory rally in Los Angeles as he was celebrating his California primary win over Hubert Humphrey.

Kennedy was in the midst of an impromptu meet-and-greet with supporters in a kitchen area of the Wiltshire Hotel when lone gunman Sirhan Sirhan felled Kennedy with a single shot to the head. The 22-caliber pistol was recovered, and the assassin was quickly wrestled to the ground.

Kennedy was the brother of assassinated President John F. Kennedy, who was killed in Dallas in 1963 by a lone gunman. Initial reports indicate that Sirhan espoused violent anti-Zionist views, and timed the killing to coincide with the anniversary of the 1967 Six-Day Israeli War.

REPORT OUT: 1968 has proven to be a watershed year for the plan. Assassinations, unrest, political instability and renewed fighting in Vietnam have all served to further our objectives. Early indications from Tavistock and Rand point toward a diminishment in perception between both population groups. Sensory overload will be followed by sensory deprivation and a decade of relative peace.

China is in the midst of their own "Cultural Revolution" and will become fully integrated in the early 1970's. Propulsion efforts are moving toward the "anti-gravity" phase of the project, although "free energy" is a more descriptive understanding of power principles.

Lockheed has delivered five fully operational SR-71 reconnaissance planes that have proven

useful in gathering intelligence throughout the world. These airplanes are capable of speeds in excess of Mach 3 (1,900 mph) and will serve to further our understanding of flight dynamics at hypersonic speeds.

On the heels of Rand recommendations, AT&T announced plans to institute 9-1-1 as an emergency telephone number. Bold move, and will fuse this number into collective consciousness per remote viewing predictions.

SEA OF TRANQUILITY, The Moon, July 20, 1969 (AP) - Neil Armstrong stepped off the lunar module and into history today, declaring "One Small Step for Man, One Giant Leap for Mankind" as human feet touched the lunar surface for the first time in history.

Eleven years of effort in the space race has finally paid off, with U.S. Engineering and know-how beating the Russians to the moon. Although the U.S. cannot claim ownership of the moon, they were able to plant her flag proudly and pose for pictures. An estimated 500 million viewers watched the event worldwide, and held their collective breath over the past day as Armstrong prepared for the historic steps.

REPORT OUT: Rocket technology vetted out with moon mission. Confirmation of alien base on dark side of moon. Appears to have been abandoned for last 3,000 years based on low-impact meteorite showers. Expect Project Aurora to be operational within 10 years for sustained moon base operations. Useful life of moon base expected thru 2007-2009 timeframe. Some initial leakage of alien base occurred within NASA. Leakage has been stopped and contained.

After eight years as Congressman for Illinois, Rumsfeld has resigned to accept cabinet position with Nixon (Assistant to The President). During Congressional stint, Rumsfeld was successful in protecting plan though participation in Committees on Aeronautics and Military Operations. Appointment to cabinet will ensure Black Ops budget is protected.

STANFORD, California, August 15, 1971 (NASA) - Stanford University, in conjunction with NASA-Ames Research Center, has just released plans to listen for signs of

intelligent life on other planets. The proposal, code-named Project Cyclops, is the result of a summer internship program and calls for the building of an array of listening antenna (Radio Astronomy) to listen for signs of intelligent life throughout the universe.

The effort is commonly known as S.E.T.I. (Search for Extra Terrestrial Intelligence), and is based on the belief that non-terrestrial life emits radio signals that could be picked up with sensitive arrays of Radio Telescopes linked to form a single antenna.

Frank Drake, a believer in life beyond Earth, has said, "At this very moment, with almost absolute certainty, radio waves sent forth by other intelligent civilizations are falling on the earth. A telescope can be built that, pointed in the right place - and tuned to the right frequency - could discover these waves."

The NASA publication (NASA-CR-11445) is available to the public.

REPORT OUT: This effort must NOT be funded. Sensitive listening devices under the control of civilian researchers could easily discover and disrupt program plans.

BEIJING, China, February 21, 1972 (AP) - In an act that was unthinkable even 5 years earlier, U.S. President Richard Nixon flew into Beijing (Peking) this week and was greeted by former arch-foe Chairman Mao with open arms.

The two sides have been locked in an ideological struggle since 1949 when Chinese Communists pushed nationalist leader Chiang Kai-Shek off the mainland and onto the island of Formosa (Taiwan). The ensuing decades found China and the U.S. on opposite sides of various ideological wars, starting with Korea and ending most recently in Vietnam.

There was much irony in Nixon's visit. In the early 1950's President Dwight Eisenhower chose him as running mate based on his harsh anti-communist stance. Nixon has spent his career detailing the evils of communism and pitting east against west. This time around, Nixon pledged cooperation as he stood on the Great Wall of China, designed to keep foreigners out for centuries on-

end.

The visit culminated in the Shanghai Communiqué, a framework for cooperation between the United States and Mainland China in which both sides pledge to move toward full normalization of diplomatic relations. Secretary of State Henry Kissinger was also in attendance, and stated that the U.S. also intended to pull all its forces out of the island of Taiwan.

MOSCOW, Russia, May 22, 1972 (AP) - Following on the heels of a successful visit to Communist China, U.S. President Richard Nixon landed in Moscow today aboard Air Force One, hoping to repeat his Chinese triumph with Soviet Premier Leonid Brezhnev.

Nixon and Brezhnev, speaking together, called for a new era of "Détente" (Open Cooperation) between the two nations. They expressed a willingness to engage in arms reduction, which they have called SALT (Strategic Arms Limitations Talk). Nixon and Brezhnev also agreed to begin limiting defensive missile build-up thru a bi-lateral ABM (Anti-Ballistic Missile) Treaty.

Before departing, President Nixon was treated to a state dinner inside the Kremlin, long a subject of intrigue and discussion within U.S. spy agencies.

REPORT OUT: Successful East vs. West war programs winding down, as evidenced by U.S. visits to China and Russia. War campaigns have been very successful at funding Black Ops programs and "UFO" technology advancement.

As R&D efforts move into production phase, cash flow will be more important than ever.

Over next decade, Russia will take lead for war efforts. Focus at this time will be on Arab populations, particularly Afghanistan/Pakistan regions, and interface with Zionist sentiment throughout Middle East region.

WASHINGTON, D.C., September 26, 1972 (Unpublished) - The U.S. Patent Office has just granted a patent for a large-diameter tunnel-boring machine that melts the rock it has just ground up in the boring process. This melted rock is reconstituted into a glass-like lining that fuses into the earth, in effect creating a hardened and lined tunnel with no tailing to dispose of. The invention is filed under patent number 3,693,731.

REPORT OUT: The tunnel-boring machines will allow for construction of underground facilities without visible evidence of massive excavation at the underground city sites.

The Deep Sleep, Part 2

1973 - 1980

WASHINGTON, D.C., July 24, 1973 (Unpublished) - “Time for an update on the plan?” President Nixon asked indifferently. His mind had been drifting lately, and the Watergate investigation was beginning to take its toll. Special Advisor William Allen wondered how long Nixon might have.

It had been a long haul for Allen. He had served under Truman, Eisenhower, Kennedy, Johnson and now Nixon. He came to the White House in 1947 as a young man of 30. He was now in his mid-50s, and he would never retire. He was a fixture of national security, and had worn many labels during the past 20 years. “Special Advisor” was the latest label, but it really meant nothing. William Allen knew beyond a shadow of a doubt he would die in this position. Either of old age or out of some need - real or imaged - for national security.

Allen had never married. It was only on rare occasions that he imagined himself in a different existence, living in Chevy Chase with 3 children, driving a Volvo and spending weekends at the pool. Those were fleeting impressions, and he understood the difference between potentialities and obsessions. He did not obsess.

His only real concession to relaxation came from flying. Since his days at Sarah Lawrence College, Allen had been bitten by the ‘flying bug.’ He had owned a Cessna 172 once and considered it an honest, forgiving airplane. It held four people, but he seldom had friends to invite along. He had also owned an acrobatic Pitts, but considered the airplane too demanding for his tastes. He didn’t get any particular thrill from hanging upside down in the harness and pulling negative Gs.

In the end, he settled for a Pietenpol Air Camper, an obscure two-seater made entirely out of wood and fabric. The design harkened back to 1929, and was the product of a farmer (Bernie Pietenpol) who just wanted a cheap way to fly. Pietenpol had installed a Ford Model A engine in the nose of the airplane, carved his own wooden propeller and flown over his Minnesota fields for decades.

Pietenpol was considered the father of the Experimental aircraft movement, and clubs had sprung up in the Midwest to venerate both the man and his product. Even the Experimental Aircraft Association had erected a shrine for “Bernie” at their world headquarters in Oshkosh.

Allen wanted none of that. He apparently dishonored Bernie when he suggested to a fellow club member that a more modern engine would fit his needs.

“I think I’m going to put a C-90 in my Pietenpol,” he had said casually one day.

“In a long fuselage?” came the disbelieving response. “Bernie would never have done that,” the true believer continued. “Really, the only engines you can use are the Model A or the Corvair. You know, Bernie converted a Corvair engine in 1963 and flew that for 10 years. You can see it at the Museum.” As an afterthought, he added, “If it was good enough for Bernie, it ought to be good enough for you!”

Allen had thanked the club member for his purity of thought and proceeded to build what suited him. A long-fuselage Pietenpol with brakes (of all things) and a robust C-90 aircraft engine. He bought a pre-made propeller and purchased a gas tank from a fellow builder who had given up. In the end, Allen had his own flying machine. It was simple, it was pure, and it was a real wind-in-your-face open cockpit experience.

He seldom strayed more than 50 miles from home base. He often flew under 1,000 feet AGL, and enjoyed loitering around the rural Virginia countryside, watching the corn grow. From that distance, he could actually wave at people in their fields.

But on more than one occasion, Allen’s reverence for the beauty of the land would get broadsided by the notion that it would soon be gone. All of it. Everywhere. Everyone. It brought him back to reality, and to a sobering respect for the fleeting nature of beauty. He learned to live one day at a time. It helped a lot.

Allen remembered where he was, and came back to the present. Flying would have to wait for later.

“Mr. President,” he continued, “here is a synopsis of the plan to date.”

Allen ran quickly thru the Executive Summary. The Plan was on track. Working prototypes of the UFO’s were flying regularly with atomic power, and the free energy modules were almost ready for Beta testing. Sun spot activity was tracking to new lows, just as the Atlantean data had predicted. So far, everything the ancients had predicted was on track.

“So, were they human?” president Nixon asked.

“Hard to say, sir,” responded Allen. “We believe they were, but when you start looking at the pictographs from Ancient Egypt, it is hard to understand if the man-with-animal-head was a figurative or a literal creature. All of their messages to us have been somewhat cryptic, so I wouldn’t place a lot of credence in the image itself.”

“I understand,” said Nixon. “How is the power source coming for the shield?”

“Working models have been delivered upstairs, sir, and the early testing results look good.

CERN has just completed testing on the Neutral Current portion of their generator. Everything is working according to the blueprints,” concluded Allen.

“Still unbelievable,” said Nixon. “Ancient civilizations, star-gazing, predicting the future 12,000 years out. Giving us a warning. And that shuttle system you guys have is in play?”

“Aurora?” asked Allen.

“Yes, Aurora,” said Nixon.

“Initial flight tests will begin later this year at Groom Lake, sir. The hypersonic problem has been worked out, but the fuel remains a bit dicey. By the early 90’s, we should have weekly service flying topside to deliver shield material.”

“Christ almighty that budget is expensive. How long can we hide the plan?” Nixon wondered.

“We need to keep the veil intact until 2011, sir,” responded Allen. “As you know, disinformation is the next stage, and it will last until 1999. The Deep Sleep begins in 2000, and we plan on keeping that running until the end. Not many people will ever know the extent of our deception.”

“God damn it Will,” said Nixon. “I hope to hell no one ever catches on to this. If this office were ever bugged, we would be in for a real shit fest!”

“Roger that sir,” said Will as he turned to leave.

More prophetic words had seldom been spoken.

WASHINGTON, D.C., August 9, 1974 (AP) - Richard Nixon, the nation’s 37th president, has resigned today amid allegations of deceit and corruption centered around the break-in at Watergate. Nixon is the only president to resign from office, and the only president who was elected to serve four times (twice as Vice President, and twice as President).

Nixon’s resignation comes after months of increasing scrutiny over his role in the burglary of Democratic National Headquarters at the Watergate Office Complex. The final straw may have occurred on July 24 when the Supreme Court ruled that Nixon would have to turn over

secret tape recordings made in his oval office. Nixon resigned rather than comply with the court ruling.

REPORT OUT: Nixon's unfortunate habit of speaking his mind jeopardized the plan, resulting in the need for his resignation. From a larger perspective, the key successes of his administration have been the ending the east/west war paradigm and removal of the Federal Reserve dollar from the gold standard. This gold decoupling will allow for the unlimited printing of money late in the plan deployment. It is anticipated that plan costs will run into trillions (not billions) of dollars in the 2007-2011 time frame.

CAPE KENNEDY, Florida, July 15, 1974 (AP) - Apollo 15 has roared off its launch pad, chasing the Soviet ship "Soyuz" into space for a planned rendezvous on July 17.

The first-ever joint mission is designed to perfect the techniques for inter-ship docking, demonstrate inter-vehicular crew transfer, and accomplish a series of scientific experiments. Touchdown for the Soviet craft is anticipated on July 21, while the U.S. space ship is scheduled to splash down near Hawaii on July 24.

REPORT OUT: The scientific experiments have validated the concept of scalar (Tesla) waves being successfully fired in the space environment. Joint power plant integration was also successful, although interface connections remain problematic. Results of research will provide basis for HAARP deployment.

SAN FRANCISCO, California, September 22, 1975 (AP) - President Gerald Ford has escaped a second assassination attempt on his life while in San Francisco lecturing on Foreign Affairs. Lone gunman Sara Jane Moore, dedicated activist and FBI informant, was wrestled to the ground after attempting to hit Ford with a 38-caliber pistol. The president was unhurt.

On September 20, Moore had phoned the San Francisco police department and voiced her intent to shoot the president. She was arrested and released after confiscation of her gun and ammo. She subsequently purchased another gun and waited outside the St. Francis Hotel for her shot.

The first attempt on President Ford's life occurred on September 5 in Sacramento, when Charles Manson follower Lynette "Squeaky" Fromme attempted to hit Ford with her 22-caliber handgun. Fromme's intent has been questioned, as she had not chambered a round into the gun before pulling the trigger.

REPORT OUT: Important to remember (Arthur) Enright's quote that "When we want people dead, they die." Use of lightly-conditioned operatives (amateur) is designed to get subject's attention, not kill them. Deeply-conditioned operatives will continue to be used for termination operations.

In light of assassination attempt, Ford has agreed to appoint Rumsfeld Secretary of Defense, and George Bush as head of CIA. Both positions central to our plan.

PROVIDENCE, Rhode Island Journal Bulletin, 1975 -
Senator Claiborne Pell, (D) R.I., has called for a treaty to outlaw weather modification, and claims the U.S. used rain-making techniques as a weapon of war in Southeast Asia.

"We need a treaty now to prevent such actions - before the military leaders of the world start directing storms, manipulating climates, and inducing earthquakes against their enemies . . ."

REPORT OUT: Pell was not authorized to discuss weather modification program or details of the Tesla program. Recommend the U.N. Treaty on weather modification be kept under wraps as long as possible.

NEW YORK CITY, December 10, 1977 (Unpublished) - The United Nations has adopted Resolution 31/72, pledging to "not engage in military or any other hostile use of environmental modification techniques having widespread, long-lasting or severe effects as the means of destruction, damage or injury to any other State Party."

Article II of the resolution defines modification techniques as "any technique for changing - through the deliberate manipulation of natural processes - the dynamics, composition or structure of the Earth, including its biota, lithosphere, hydrosphere and atmosphere, or of outer space."

KAULA LUMPUR, Malaysia, November 13, 1977 (WSJ) - The Wall Street Journal is reporting the Malaysian government is about to get tough on smog, using special technology to create an artificial cyclone to clean the air. This according to Datuk Law Hieng Deing, Minister for Science, Technology and the Environment.

The Malaysian company, BioCure Sdn, Bhd., will sign a memorandum of understanding soon with a government-owned Russian party to produce the cyclone. Authorities have declined to disclose the size of the cyclone to be generated, or the mechanism used.

REPORT OUT: Good misdirection of the Tesla program. It is certainly true that Tesla program can be used to re-direct ionosphere via HAARP-type devices. Main focus forward will be to redirect public attention toward weather modification and away from true purpose of Tesla project.

MOSCOW, Russia, July 4, 1976 (AP) - U.S. government personnel are getting sick and tired - literally - of

working at the U.S. Embassy in Moscow. Scores of workers complain of fatigue and irritability at the site, and so far doctors have not been able to pinpoint the cause.

Some observers point to KGB buildings across the street as the culprit, and claim that a microwave transmitter is to blame.

REPORT OUT: Continued success in understanding how to control human emotions thru specific frequency ranges. Tesla theory on wireless transmission of alternating current remains core foundation for effort. Dr. Andrija Puharich's research on altered states thru both psychotropic drugs and mental telepathy led to breakthrough understandings in ELF/VLF research. In the 1960's he observed that "psychics" operate in the 8 Hz range, and were able to communicate telepathically on this frequency.

Further experiments confirmed his hypothesis on sympathetic resonance (one person operating at a given frequency can cause another person to vibrate at this same frequency, much like a tuning fork will pick up its resonant frequency). His final experiments involved the monitoring of Indian Holy Men (Yogi) who were able to deliberately shift brainwaves (and consciousness) from one level to another.

Puharich's conclusions were as follows: Frequencies in the 7.83 Hz range (the earth's natural resonant rate) induce feelings of well-being. Frequencies in the 10.0 Hz range induce a hypnotic-type state. Frequencies in the 10.80 Hz range induce extreme agitation and what he referred to as 'riotous behavior'. Frequencies in the 6.6 Hz range cause severe depression.

Puharich has recently postulated that ELF waves may be able to alter RNA and DNA, breaking hydrogen bonds and moving the vibration rate higher up the scale.

This concept of vibratory wave theory is parallel to Tesla experiments late in the 1800's. It will serve as the basis not only for brainwave manipulation but also for earth tremor experiments when HAARP comes on line.

A large-scale human experiment is planned for 1977 or 1978 pending location of a suitable test group.

WASHINGTON, D.C., April 3, 1977 (Unpublished) - "I don't understand," President James Earl "Jimmy" Carter said. The self-proclaimed "Peanut farmer and naval officer" was a lot sharper than he let on. Personally groomed by Admiral Hyman Rickover during his

stint in the Navy, Carter had a keen understanding of science. But psychology and paranormal activity seemed beyond his grasp.

“It’s like this, Mr. President,” said William Allen. “All humans are intuitive, whether they know it or not. When someone talks about ‘woman’s intuition’, they are expressing the same idea. When someone gets a ‘gut feeling’ they are tapping into that same power.

“And you think the entire human race has this gut feeling?” Carter asked.

“I do,” continued Allen. “We can actually prove it, and have a number of different ways. Most people ignore the gut, but it is there. Jung thought it was a product of the collective unconsciousness, and that it resonated thru all humanity. Others believe that awareness is on an individual basis. We don’t have the answer to that question, but the evidence for awareness is everywhere you look.”

“Such as where?” asked Carter.

“Let’s start with the literature as it relates to our project,” said Allen. “Since the turn of the century, science fiction has come into existence. The genre started somewhere around the time of H.G. Wells with his adventure novels. It progressed with Isaac Asimov and his conceptual ideas about robots and artificial intelligence.

“His ideas of psychohistory and predictive linguistics are very close to how we believe information is transmitted into the future. And Von Daniken’s Chariot Of The Gods is in complete alignment with our understanding.

“Look at the television shows popping up. Everything from Twilight Zone to Lost in Space to My Favorite Martian to Star Trek.

“Over at Hollywood, Lucas is getting ready to come out with a whole new series of movies called “Star Wars.” The collective unconsciousness is coming unhinged with the ideas of other life outside this existence.” Allen sat down exhausted.

“So we deny it all?” President Carter asked.

“No sir,” said Allen. “Human consciousness is waking up. We can delay it, but we cannot stop it. We have moved beyond a denial campaign into a quiet state. We continue to have “No Comment” with respect to UFO sightings, alien abductions, and time travel.

“Beginning in the next few years, we expect a huge surge in both the quantity and accuracy of the literature. We can also expect that Hollywood interest will naturally follow. Our focus during this Disinformation phase will be to pollute the Hollywood waters.

“The literature is a more problematic issue, but most of the UFO/ET/time travel publications are small-circulation rags that only attract fringe readers. We will ensure that the Hollywood take becomes so muddied no one will know what is truth and what is fiction. It will all be

perceived as 'good entertainment' and nothing more," he concluded.

"Alright," said Carter. "You want a Billy Beer and some peanuts to go with that song and dance?"

KABUL, Afghanistan, April 27, 1978 (AP) - The government of Afghanistan has been thrown into turmoil with the brutal assassination of Mohammad Daoud and his family. According to reports the Daoud family was slaughtered and dumped into an unmarked grave.

The Communist People's Democratic Party of Afghanistan has taken over leadership roles, and renamed the country the Democratic Republic of Afghanistan. Officials in Washington have no comment, although sources off-the-record believe the coup may be moving the country closer into the Russian sphere of influence.

CAMP DAVID, Maryland, September 17, 1978 (AP) - Keeping a campaign promise from 1976, President Jimmy Carter has done the impossible, bringing Cairo and Jerusalem together for peace.

Results of the secret 12-day negotiations at the presidential hide-away were kept under tight wraps until the accord was signed. Israeli Prime Minister Menachem Begin and Egyptian President Anwar El Sadat shook hands warmly, promising renewed cooperation among Middle-East people.

The move is certain to anger hard-liners in both countries who have spent a lifetime waging war with each other.

JONESTOWN, Guyana, November 19, 1978 (AP) - In a scene of unimaginable horror, more than 900 followers of the Rev. Jim Jones, a cult-like preacher who moved his flock from San Francisco to the jungle four years ago - have committed suicide. Also found among the dead were California Congressman Leo Ryan and his entourage. It appears Ryan had been shot in the head while trying to escape to a nearby airstrip.

Authorities are at a loss to explain why the group would commit mass suicide, but Jones is said to have held a messianic sway over members, most of who were black (Jones was white). Ryan had flown into the compound days earlier at the request of California constituents who were concerned about well-being of family members at the Jonestown People's Temple compound.

It appears the members all drank cyanide-laced punch drawn from a communal vat. Many of the dead appeared to be family members, dressed in colorful clothing and hugging each other tightly in a death-embrace. Mothers, children, fathers, parents, all together in life; and now all together in death.

REPORT OUT: Soviet engagement strategy with Afghanistan has begun. Expect full-scale effort within two years.

Carter peace initiative wholly unexpected. Will implement follow-on plan to ensure no lasting damage to plan. Focus remains on shifting war program from communist/capitalist dichotomy toward mid-east groups in general and muslim targets in specific.

ELF experiments were successful using Tesla wave theory and research of Dr. Puharich on Jonestown subjects.

KABUL, Afghanistan, December 24, 1979 (AP) - On Christmas Eve, the mighty Soviet army has stormed into Afghanistan, invited at the request of that country's Communist People's Democratic Party. The Soviet forces will be allied with the Marxist government in an effort to stop militant Islamic soldiers from taking over the country.

The Mujahideen, or 'freedom-fighters' as they call themselves, are fiercely independent nomads who have resisted efforts at domination since Alexander the Great tried unsuccessfully to control the territory.

Some archaeologists have found evidence of cities and towns that appear to date back more than 50,000 years. If so, this would make the area far older than the Mesopotamian Cradle of Civilization found in Iraq.

MOUNT ST. HELENS, Washington, May 18, 1980 (AP) - The largest volcanic eruption in U.S. history occurred in Washington State today after weeks of increasingly violent intent.

The ash cloud rose to as much as 80,000 feet into the stratosphere, causing massive disruption to air traffic in multiple states. The entire north face of the volcano disappeared in a terrific explosive avalanche. A number of people have been reported missing.

TEHRAN, Iran, September 22, 1980 (AP) - Early reports are coming in of a massive battle between Iraq and neighbor Iran over long-disputed territory. The countries have been on war footing for months, with political instability increasing since Shiite religious leader Ayatollah Khomeini deposed the Shah of Iran.

According to early reports, Iraqi leader Saddam Hussein has invaded his neighbor and hopes for a quick victory over disputed territory. The United States, long a supporter of Iran, has switched allegiances and now backs Hussein over the religious Khomeini.

GDANSK, Poland, September 28, 1980 (AP) - From the Lenin shipyards in Gdansk, a new trade union has formed to challenge working conditions at the state-run facility.

The newly formed union, calling itself "Solidarity" after teachings of the Catholic Church, has gone on general strike. Its leader, ship builder Lech Walesa, had pledged to non-violent means to engage the communist state into treating its workers more fairly.

NEW YORK CITY, December 8, 1980 (AP) - John Lennon, peace activist and iconic member of The Beatles, was shot and killed last night in front of his New York City brownstone by lone gunman Mark David Chapman. According to police reports, Chapman may have been stalking Lennon for months, and had obtained Lennon's autograph hours earlier near the same spot. Lennon was rushed to nearby Roosevelt Hospital but died shortly after 11 p.m. of multiple gunshots to the back.

REPORT OUT: Key elements of plan all in play. Extra terrestrial vehicles ready for field trials on moon base operations. NASA ready to launch Shuttle program. Will serve to mask true intent and depth of space ops from Groom Lake and Russian Cosmodrome near Baikonur. Vandenberg AFB will still be used for satellite and light-lift capabilities.

Mind control experiments are complete. Mass control of emotions is possible via broadcast of ELF signal manipulation. Challenge will be in developing a virtual "neural" network and tracking mechanism for individual subjects.

Weather modification is a reality. U.N. Treaty was designed to ensure that device not used against other countries, but has no prohibition of use inside a country. Large-scale modification will begin when HAARP becomes operational. Important to note that angular line-of-sight may limit ability to modify weather. HAARP will also be capable of inducing seismic activity.

Tavistock and Rand are finalizing details on the plan to mimic biblical "end-of-the-world" scenarios. Up thru 2011, plan calls for increasing insertion of language from Matthew 24 and book of Revelation into public attention.

Twelve city concept has been finalized. Blueprints from Atlantis instrumental in development of construction materials and techniques for shelters. Over 1,000 underground nuclear tests have been used to validate integrity of structures. Will be fully self-sustainable for 1 year and able to withstand 11.0 magnitude shocks with no damage. City occupants will be a mix of volunteer and committee-selection. Will be a perfect time to ensure genetic purity, but this long-simmering debate is certain to continue throughout life of program.

The Deep Sleep, Part 3

1981 - 1990

WASHINGTON, D.C., January 9, 1981 (Unpublished) - “Gee, I can’t believe it,” said Reagan as he surveyed the Oval Office. “Me, Ronnie Reagan, actually President of The United States of America. It’s like a movie script. This is going to be fun. And I know Nancy will love redecorating this place,” he said mostly to himself.

“Yes sir, I am sure she will do a great job,” said Allen in his most professional tone. “Do you have any questions?”

“Aliens, UFO’s, time travel, no kidding? Gee, you know I have seen UFO’s twice in my life, and I always thought there must be others in the universe. And the Zodiac really is that accurate? Wait till I tell Nancy! This is like a dream come true, and I will be a great president.”

“We have no doubt of that, sir. But please remember this plan is really at the heart of National Security. There are some things Nancy may not be told, even though she is your wife. You have a scripted role - a very important role - in the plan. But we need you to stay on queue,” Allen concluded.

TEHRAN, Iran, January 19, 1981 (AP) - Just minutes after being sworn into office, President Ronald Reagan achieved what former President Carter could not over a 444 day period - obtain release of U.S. hostages held at the American Embassy in Tehran, Iran.

President Carter battled for over one year to end the siege. His efforts were further complicated by a botched rescue attempt in April of last year.

The hostages were taken November 4, 1979, by militant Iranian students in sympathy with the new regime of Ayatollah Khomeini. The Iranian government has done little to end the crisis, and took a much harder position when the secret U.S. rescue mission crashed in their desert.

Khomeini came to power in 1979 by overthrowing Shah Mohammad Reza Pahlavi. It is widely acknowledged the

Shaw was placed into power by the CIA during a 1953 coup. The Iranian Revolution has been seen by some as the re-emergence of Islamic power against Western interests.

REPORT OUT: Hostage release brokered prior to Reagan presidency. Terms of agreement will result in massive arms shipments to Lebanese Hezbollah insurgents (Shia sect) thru Israeli connections. This initial move is designed to increase regional instability within Middle East participants. Anticipate brisk arms sales over next 20 years in region.

WASHINGTON, D.C., March 30, 1981 (AP) - Just 69 days into his presidency, Ronald Reagan was shot and wounded after leaving a speaking engagement at the Washington Hilton Hotel near the capital. Lone gunman John Hinckley Jr., managed to fire five shots from the 22-caliber pistol into the entourage, wounding press secretary James Brady and two others.

The sixth and final bullet from Hinckley's gun ricocheted off the bulletproof glass of President Reagan's window and entered his abdomen and left lung. Doctors reported the bullet stopped a scant one-inch from his heart. He is expected to fully recover.

Authorities are investigating reports that Hinckley's father is a close personal friend to Vice President George Bush's son George W. Bush.

ROME, Italy, May 13, 1981 (AP) - Pope John Paul II was shot and seriously wounded in St. Peter's Square today by lone gunman Mehmet Ali Agca, who authorities said has ties to the extremist Turkish group "Gray Wolves."

The Pope reportedly lost three-quarters of his blood during the ordeal, and underwent five hours of surgery. He is expected to survive, and credits his survival to

protection from Our Lady of Fatima.

REPORT OUT: Reagan warning successful. Pope survived despite placement of our best operative. Pope claims divine intervention. Inclined to agree with assessment.

BOCA RATON, Florida, August 12, 1981 (AP) - The IBM Corporation is hoping to launch a revolution in home computing with the release of its IBM PC (Personal Computer).

The modern marvel has as much computing power stored in a small desktop box as rooms full of computers from the early days of the space race.

IBM is marketing their newest offering to home computer whizzes, and believes they can sell thousands of the units nation-wide. The micro computer has been made possible as a spin-off of military technology developed over the past 5 years.

REPORT OUT: Spin off technology from blueprints found in Labyrinth. Obsolete technology will continue to be released for commercial application following 20-year rule. Anticipate explosion of growth in 'semi-conductor' industry using silicon-based technology.

CIARO, Egypt, October 6, 1981 (BBC) - Egyptian President Anwar El Sadat was assassinated today as he saluted troops marching in front of him during the country's annual victory parade.

The attack lasted approximately two minutes, killing eleven and wounding 28. It involved a coordinated assault from troops in front of the reviewing stand, using grenades and assault rifles to accomplish their deadly mission. Among the dead were a Cuban ambassador and an Orthodox Bishop. Four U.S. military liaison officers were also wounded.

Security Forces seemed slow to react in the first seconds of the massacre. After recovering, they killed two of the attackers and arrested the other members. Sadat was rushed to a hospital, where eleven doctors operated on him, but was pronounced dead within hours.

Sadat had been widely criticized by hard-line Islamist for making a peace treaty with Isreal in 1978 in the U.S.-brokered Camp David Accords.

REPORT OUT: Carter presidency peace initiative for Middle East has been neutralized.

WASHINGTON, D.C., June 1, 1982 (Unconfirmed) - Following a private White House screening of Steven Spielberg's new film **E.T.: The Extra Terrestrial**, U.S. President Ronald Reagan turned to Spielberg and commented "You know, there aren't six people in this room who know just how true that really is." According to reports, Spielberg was amidst a press of viewers and was unable to respond to the president's comments.

Reagan has expressed interest in UFO's while governor of California, and has claimed to have seen the craft on at least two occasions.

REPORT OUT: Will need to monitor Reagan for leaks. He seems unable to stay on script and prefers to ad-lib during talks.

WASHINGTON, D.C., March 21, 1983, (AP) - President Reagan unveiled his master plan today to protect the U.S. against nuclear attack by the Russians.

The initiative, known as the Strategic Defense Initiative (SDI), is unofficially being termed "Star Wars" after George Lucas' 1977 movie of the same name.

Critics of the plan say it is unrealistic and

technically impossible to place a defensive shield above the United States and shoot down a missile before it reaches the surface. Critics are also concerned the new research effort may reignite an arms race. The 1960's was characterized by both sides racing toward ever-increasing stockpiles of nuclear weapons, ensuring Mutually Assured Destruction (MAD) should either side initiate a conflict.

REPORT OUT: Star Wars will serve as the cover for final R&D efforts on the shield, the 12-city complex and initial testing of Deep Sleep. The effort will be run with oversight from the Department of Defense in conjunction with D.A.R.P.A. assistance.

BEIRUT, Lebanon, April 19, 1983, (AP)- The U.S. remains on high alert after yesterday's suicide bombing here at the Embassy. It is estimated that over 60 people, mostly Embassy staff members and United States Marines and Sailors, were fatally wounded. It is the deadliest attack on a U.S. diplomatic mission to date, and is seen by some as marking the beginning of anti-U.S. attacks by Islamic groups.

Hezbollah claimed responsibility for the blast with a message "promising not to allow a single American to remain on Lebanese soil ... we mean every inch of Lebanese territory."

SAN YSIDRO, California, July 18, 1984 (AP) - Mass chaos erupted inside a McDonald's restaurant today when lone gunman James Oliver Huberty opened fire with multiple weapons. The 77-minute shooting spree left 21 dead and 19 wounded. The restaurant was filled primarily with Mexican-Americans, ranging in age from 8 months to 74 years.

A police sniper finally shot and killed Huberty from a nearby building. Police officials recovered 257 spent casings from the massacre. Officials said the weapons ranged from semi-automatic Uzi to a 12-gauge shotgun and a 9-millimeter handgun.

WASHINGTON, D.C., August 11, 1984 (AP)- President Reagan, believing the microphone was off before a NPR weekly address, announced "My fellow Americans, I am pleased to tell you that I signed legislation today that will outlaw Russia forever. We begin bombing in five minutes."

CIA sources said the president's remarks immediately raised the Russian alert level for 30 minutes until it was understood the remark was a joke.

NEW Delhi, India, October 31, 1984 (BBC) - Indira Gandhi, India's first and only female Prime Minister, was gunned down today in the gardens of her official residence by bodyguards sworn to protect her. She was on her way to a film interview being conducted by British actor Peter Ustinov.

Bodyguards Satwant Singh and Beant Singh slaughtered the prime minister, one using his service revolver and the other emptying 30 rounds of bullets from his Sten machine gun. Beant Singh was shot dead by other bodyguards, and Singh was shot and arrested.

REPORT OUT: Successful operations in Lebanon will result in long-term disruption of Middle East peace process. Other successes with termination programs indicate flaws in mind control programs have been corrected.

Will need to continue monitoring Reagan. Seems unable to stay on script and prefers to ad-lib during talks. Plans to dismantle USSR were not for dissemination. Need to consider keeping Reagan entirely out of loop for remainder of his terms.

HARARGHE, Ethiopia, November 29, 1984 (AP) - Record drought continues in the Northern provinces of Ethiopia,

and prospects for rain remain bleak as famine grips the land. While millions are starving, President Mariam has committed 46% of his budget to fight Oromo Liberation Front (OLF) insurgents. This group claims post-colonial western interests and concerns are still ruling the country.

In response to the famine, U.K. recording artists Bob Geldof and Midge Ure wrote and released "Do They Know It's Christmas?" All proceeds from the sale of this record will be directed at relief efforts in Ethiopia.

REPORT OUT: Weather modification techniques are being perfected using high-energy radio signals in phased array set-up. Similar to Wilhelm Reich and Tesla conclusions, results can be localized over a large area (800 square miles).

HOLLYWOOD, California, December 13, 1984 - Time travel and extra terrestrials seem to be on Hollywood's mind this year with a series of new box office hits.

The Terminator, directed by James Cameron, involves two time travelers from 2029 who travel back to 1984 in search of a woman (played by Linda Hamilton). One time traveler is the woman's protector, and the other time traveler is out to kill her. Non-stop action as the nearly indestructible Terminator (a robot played by body-builder Arnold Schwarzenegger) moves heaven and earth to kill his target.

The Philadelphia Experiment was inspired by a mythical real-life event, the 1943 disappearance of an entire naval vessel during a radar-cloaking test. In this thriller, the experiment goes bad and kills many of the sailors on board. Two sailors, however, fall into the Tesla electromagnetic field surrounding the ship and end up transported to 1984 into (where else) the Nevada desert.

The pair is aided by a modern woman (Nancy Allen) who attempts to help them return to their time. Along the way, future and present characters meet, creating an elaborate chicken-or-egg conundrum over cause-and-effect.

On the E.T. scene, a mysterious **Starman** played by Jeff Bridges crashes to earth while on a mission of peace. He inhabits the body of a recently-deceased husband, and the widow (Karen Allen) fights most of the movie to despise him. In the end, love wins out and the Starman impregnates Allen before leaving earth.

Finally, Director Stanley Kubrik released his sequel **2010**, in which he answers haunting questions left unanswered by his earlier thriller **2001: A Space Odyssey**.

REPORT OUT: Art imitates life. Poor technical understanding of Tesla theories on time travel, but interesting to note that Philadelphia Experiment appears to have some very accurate history.

MOSCOW, Russia, March 11, 1985 (AP) - Mikhail Gorbachev was elected Secretary General of the Communist Party today following the sudden death of Konstantin Chernenko three hours earlier. The aging Chernenko himself had only been in power for one year, appointed following the death of aging Yuri Andropov.

At 54, Gorbachev is the youngest communist to lead the Party, and first leader to have been born after the October 1917 Revolution. Kremlin watchers believe the appointment of Gorbachev may signal a move toward a more conciliatory and market-driven approach within the USSR.

The Afghanistan war continues to drag down the Russian economy, and Gorbachev said recently the Soviet economy must be reinvigorated and reinvented.

REPORT OUT: Gorbachev approved to lead disintegration of USSR into smaller states. Effort will involve reunification of East/West Germany and dismantling of east block alliance. Next step will be to disassemble entire Russian economy and redistribute wealth toward new oligarchy of private businessmen.

FALLSTON, Maryland, December 4, 1985 (AP) - Leaving high school students scratching their heads, President Reagan related how "I couldn't help but say to Gorbachev, just think how easy his task and mine might be . . .if suddenly there was a threat to this world from some other species from another planet outside in the universe. We'd forget all the little local differences . . . between our countries and find out once and for all that we really are all human."

HOLLYWOOD, California, December 16, 1985 (AP) - Time travel is back in the news, and this year's surprise blockbuster, **Back To The Future**, has brought in nearly \$380 million to the box office since its release earlier this year.

Michael J. Fox stars in this light-hearted look at a modern teenager traveling back in time to meet his parents. Things get complicated when Fox's mother, also a teen, falls in love with her future son.

WASHINGTON, D.C., December 24, 1985 (AP) - First Lady Nancy Reagan is raising eyebrows among fundamental Christians with her near-daily astrology consultations.

Insiders say that First Lady Reagan consults with Joan Quigley before setting the president's schedule, and has been known to shuffle appointments based on the zodiac.

REPORT OUT: Recommendation to terminate President and First Lady was rejected in committee today. Will need to change focus from control of politicians once in office to

assuring our candidates are placed in office. First Lady's long-term fascination with astrology has increased after Reagan leaked the Global Coastal Event prediction based on astrology charts from Atlantis.

Recommend move toward electronic voting machines. Our agency controls Global Election Systems and will propose movement from paper balloting to electronic balloting over next 10 years. Janet Reno will be primary lead on efforts over coming years.

KENNEDY SPACE CENTER, Florida, January 28, 1986 (AP) - Just 73 seconds into its flight, the Space Shuttle Challenger exploded on its way into space. It was carrying the first teacher into space, an event eagerly anticipated in classrooms across the U.S.

Footage of the tragedy appeared to show a massive failure of the solid-rocket boosters attached to the larger fuel tank. Once lit, the boosters cannot be extinguished and must burn until all propellant has been consumed.

NASA officials had conferred with the booster manufacturer (Morton Thiokol) the night before to determine if conditions were too cold for launch. A joint decision to proceed was made following the telecom.

The tragedy is likely to have large impacts on the launch schedule for commercial satellites. The Shuttle program was envisioned as a quick-and-cheap freight hauler, but has been plagued by delays and over-runs.

WASHINGTON, D.C., February 4, 1986 (AP) - Despite the Shuttle tragedy of last month, President Reagan urged the nation to follow the stars in his State of The Union address last night.

"The call of the future is too strong, the challenge too great to get lost in the blind alleyways of dissolution, drugs, and despair," Reagan told the nation. "Never has there been a more exciting time to be alive, a time of rousing wonder and heroic achievement. As they said in the film **Back To The Future**, 'Where we're going, we

don't need roads'."

"Today," he continued, "physicists peering into the infinitely small realms of subatomic particles find reaffirmations of religious faith. Astronomers build a space telescope that can see to the edge of the universe and possibly back to the moment of creation. So, yes, this nation remains fully committed to America's space program. We're going forward with our shuttle flights. We're going forward to build our space station."

Reagan concluded his remarks about space by saying, "Now America must meet another (challenge): to make our strategic defense real for all the citizens of planet Earth."

REPORT OUT: Shuttle tragedy was predictable based on 1977 analysis of o-ring failures. No expected impact to our program at Vandenberg, Groom Lake and Russian launch site at Baikonur. GPS constellation fully operational. Only program delay could come in placement of Operation Bright Eye (Hubble Telescope). Reagan continues to mention time travel and dangers from space in his speeches.

STOCKHOLM, Sweden, March 1, 1986 (BBC) - Sweden awoke to stunned disbelief this morning following the midnight assassination of Prime Minister Olaf Palme as he and his wife were walking home from a cinema.

As was his custom, Palme did not have bodyguards assigned to him last night. The couple was approached by a lone gunman who shot Palme in the back and wounded Mrs. Palme before fleeing on foot.

After the shooting, a taxi-driver used his mobile radio to raise the alarm. Two girls sitting in a car close to the scene also tried to help the prime minister. He was rushed to the hospital but was pronounced dead on arrival shortly after midnight on March 1.

Police have few leads and no motives for the killing. Sweden has remained neutral through many of the world's conflicts, and enjoys an extremely low rate of violent

crime. Palme's refusal to use bodyguards was reflective of the safety many in Sweden feel.

REPORT OUT: Palme had met with Muhammad Saeed al-Sahhaf (the Iraqi Ambassador to Sweden) two days earlier and was threatening to expose the arms shipments between Swedish arms company Bofors and Iraq. These arms shipments are crucial to maintaining Middle East instability. Decision was made to eliminate potential leak from Palme's office.

WASHINGTON, D.C., November 13, 1986 (AP) - President Reagan faced the nation tonight, acknowledging for the first time that this country has been secretly shipping arms to Iran since his first day in office.

In front of TV cameras, the Great Communicator dismissed the notion of "arms-for-hostages" and said the sale was designed to open up dialogue between Washington and Tehran.

Reagan said the small amount of arms would easily fit into a single cargo plane, and was not intended to influence the outcome of the six-year-old war between Iran and Iraq.

"We did not -- repeat -- did not trade weapons or anything else for hostages, nor will we. Those who think that we have gone soft on terrorism should take up the question with Colonel Qadhafi. We have not, nor will we, capitulate to terrorists."

Reagan did not mention Colonel Oliver North, a National Security Council member whose name has been associated with the arms sales. Some news organizations have found connections between the arms sales, clandestine support of the Nicaraguan Freedom Fighters, and alleged drug shipments out of the Mena, Arkansas airport using CIA aircraft.

REPORT OUT: Minor fallout expected from disclosure. Extent of plan will become apparent over course of next two years. Plan success continues to reside in fracturing Middle East into controllable sects and interests. Multiple avenues exist to induce violence and hinder peace plan.

AREA 51, New Mexico, January 2, 1987 (AP) - It is lonely work out on the desert floor, dodging soldiers, fighting cold and looking for signs of UFO activity. The immediate rewards are skepticism, ridicule and disbelief. And yet from time to time, the denials give way to validation.

Since 1980, volunteer observers have been reporting strange delta-shaped flying objects taking off and landing near Groom Lake. These reports also talk of airplanes flying off at extreme high speeds and emitting donut-style smoke rings in their wake.

Today, the U.S. military confirmed the existence of the wedge-shaped craft. It is called the F-117, and as the "F" designates, it a single-seat fighter. It is apparently invisible to radar and flies quietly, but the military is not releasing details.

It is understood the aircraft was designed at the secret Lockheed 'Skunk Works.' Observers also point out the same facility produced the Mach 3 SR-71 more than 20 years ago. They openly wonder what new technology has been produced since then.

Around the spotter's campfire, talk quickly outgrows airplanes and leads (naturally) to other topics. Space ships, the Aurora Project, time travel, alien abductions, the New World Order. No topics are off limit, and this group sees deep and dark secrets everywhere they look.

"Once you've gone down the rabbit hole," says one observer wearily, "there is no turning back. We are living in some kind of matrix, and most things are not what they seem."

Others nod in agreement and the talk continues until another spotter yells, "There's one over there!" Binoculars and cameras come out, and the group scans the horizon, looking to find the officially-denied truth.

Somewhere, they believe, the truth is out there. Tonight, they search in vain for more evidence; lonely sentinels on the edge of the unbelievable.

WASHINGTON, D.C., March 4, 1987 (AP) - President Reagan addressed the nation tonight, reversing his earlier contention to the American people that arms were not traded for hostages, and that the shipment 'could have fit into a single cargo plane'.

The Great Communicator was sincere and conciliatory during the address, saying, "First, let me say I take full responsibility for my own actions and for those of my administration. As angry as I may be about activities undertaken without my knowledge, I am still accountable for those activities. As disappointed as I may be in some who served me, I'm still the one who must answer to the American people for this behavior. And as personally distasteful as I find secret bank accounts and diverted funds -- well, as the Navy would say, this happened on my watch."

Over the past months, investigations have revealed massive arms shipments being coordinated from the White House basement of Colonel Oliver North. It is believed these activities were happening without Reagan's knowledge or approval.

Investigations are also focusing on the role the CIA may have played using clandestine airfields and contract pilots out of Northwest Arkansas. According to these reports, the CIA has been operating a shuttle service between Arkansas and Nicaragua. The C-123 cargo planes leave Arkansas with arms, and return from Nicaragua with cocaine.

This claim has been made by Eugene Hasenfus, a U.S. citizen shot down over Nicaraguan airspace last year while flying one of the planes. Hasenfus claims he worked as a contract pilot for the CIA, and that drug shipments have flown into Mena for years.

Arkansas Governor Bill Clinton has pledged complete cooperation in the investigation.

REPORT OUT: Reagan has been effectively kept out of the loop during these past 4 years of operations. North's involvement may become more widely known in the next 12 months as investigations continue.

Mena operations have been substantial in terms of disruption to both Central American politics and Middle East arms supplies. Operations discontinued after downing of Hasenfus

in Nicaragua.

It will be important to ensure this investigation does not touch Clinton. We have slated him for the presidency after Bush term. Recommend large-scale clean up operations in Arkansas to ensure no linkage between Clinton, Mena and CIA. Recommend using professional forces.

BERLIN, West Germany, June 12, 1987 (BBC) - U.S. President Reagan stood at the Brandenburg Gate today and challenged his Soviet counterpart Mikhail Gorbachov to tear down the Berlin Wall.

Reagan was in Berlin to celebrate the 750th birthday of Berlin, and said, "We welcome change and openness; for we believe that freedom and security go together, that the advance of human liberty can only strengthen the cause of world peace.

There is one sign the Soviets can make that would be unmistakable, that would advance dramatically the cause of freedom and peace. General Secretary Gorbachev, if you seek peace, if you seek prosperity for the Soviet Union and Eastern Europe, if you seek liberalization, come here to this gate. Mr. Gorbachev, open this gate. Mr. Gorbachev, tear down this wall!"

REPORT OUT: Reagan back on track with recent speech. Event has been picked up by press as significant challenge to status quo. Plans call for disintegration of entire Soviet block over next 10 years.

Will allow Russia to withdraw from economic burden of East block countries under guise of opening up.

NEW YORK CITY, September 21, 1987 (AP) - U.S. President Ronald Reagan once again left his audience scratching their heads over E.T. comments made while addressing the U.N. General Assembly today.

"In our obsession with antagonisms of the moment, we often forget how much unites all the members of humanity. Perhaps we need some outside, universal threat to make us recognize this common bond. I occasionally think how quickly our differences worldwide would vanish if we were facing an alien threat from outside this world. And yet I ask you, is not an alien threat already among us?"

As audiences and translators scrambled to digest what Reagan said, he appeared to change directions and added, "What could be more alien to universal aspirations of our people than war and the threat of war?"

REPORT OUT: Central committee beside themselves over Reagan remarks. Open discussion of eliminating Reagan within next two weeks. Final decision to let Reagan serve out remainder of term. Next occupant of Oval Office will have direct input thru CIA.

Longer-term plan will involve electronic balloting and ability to manipulate outcome from source.

WASHINGTON, D.C., March 11, 1988 (AP) - Robert McFarlane, former National Security Advisor to President Reagan, pled guilty today for his involvement in the Iran-Contra affair. The scheme has been known as the arms-for-hostage deal and has touched the Oval Office, although Reagan was unaware of the activities. McFarlane was sentenced to two years' probation and a \$20,000 fine.

His involvement stems to 1981 while serving as an assistant to Secretary of State Alexander Haig. McFarlane authored *Taking the War to Nicaragua* and advocated secretly supporting the resistance movement inside Nicaragua with money generated by arms sales to Iran.

In February of 1987 McFarlane tried to commit suicide with an overdose of valium, saying he had failed his country. The former advisor also believed he was being scape-goated as the sole participant in what turned out to be a wide-ranging effort within the White House.

REPORT OUT: Successful program produced instability in Nicaragua, furthered conflict continuation in Middle East, and brought significant amounts of cocaine into country for distribution by NYC crime syndicates.

TEHRAN, Iran, July 3, 1988, (BBC) - Iranian authorities are demanding retribution after a U.S. warship shot down a commercial passenger airline flying inside its territorial waters.

The huge twinjet Airbus A300B2 was operating on a scheduled flight between Iran and Dubai when the guided missile cruiser USS Vincennes destroyed it in mid-air.

All 290 passengers and crew on the Airbus were killed. Among the dead were 66 children.

The U.S. Navy ship was itself inside Iranian territorial waters when the launch order was given. U.S. spokesmen said the crew mistook the airliner for an F-14 Tomcat.

REPORT OUT: Swift retribution for exposing the Iran/Contra arms-for-hostages deal in the Lebanese weekly magazine Al Shiraa.

LOCKERBIE, Scotland, December 21, 1988 (BBC) - Pan Am Flight 103, a Boeing 747 flying over Scotland, was destroyed in mid-air today, sending debris raining down on the Scottish town of Lockerbie. All 243 passengers on the airplane were killed, and 11 townspeople were also fatally injured by the crash. The airplane had departed London Heathrow and was enroute to New York City when the explosion occurred.

There was no sign of trouble prior to the explosion, and Air Traffic Controllers had just cleared the jetliner to 31,000 feet when all contact was lost.

WASHINGTON, D.C., January 20, 1989 (AP) - George Herbert Walker Bush was sworn in as the 41st United States President today, predicting the era of the dictator and totalitarian regime was passing.

"I come before you," said Republican Bush, "and assume the Presidency at a moment rich with promise. We live in a peaceful, prosperous time, but we can make it better. For a new breeze is blowing, and a world refreshed by freedom seems reborn; for in man's heart, if not in fact, the day of the dictator is over.

"The totalitarian era is passing, its old ideas blown away like leaves from an ancient, lifeless tree. A new breeze is blowing, and a nation refreshed by freedom stands ready to push on. There is new ground to be broken, and new action to be taken."

Bush won the contest easily over Democratic rival Michael Dukakis, and brings along Conservative Dan Quayle as his vice-president. Bush's first order of business will be to reel in the deficit, which has grown 300% over the last 10 years from \$70 billion to \$200 billion. His most famous statement from the campaign was a pledge to "read my lips, no new taxes."

Bush has carved out a successful political career as a U.S. congressman, and was Director of the CIA under President Ford in the 1970's.

REPORT OUT: Reagan's 'loose-cannon' presidency has caused great anxiety over ability to control White House. This will be the last time an actor is used as a president. Bush will follow orders and has great loyalty to the Agency.

Bush speech gives country a foretaste of planned deconstruction with entire East Block / Soviet empire. This deconstruction and move away from dictatorship will be predominant modality for Eastern Europe during next 10 years.

KABUL, Afghanistan, February 15, 1989 (BBC) - Nine years after moving into the mountainous regions of Afghanistan, the mighty Soviet army is leaving; beaten, disgraced and suffering huge losses.

They rolled into Kabul 10 years earlier with high-tech weapons and large troop advantages. They quickly secured the major cities, but ran into deep problems in the mountainside.

Their invasion also prompted Muslim neighbors to proclaim a holy war or "Jihad" against the Soviets. These troops came from all over the Muslim world to fight the Soviet troops in protracted guerilla warfare.

Additionally, the freedom fighters received secret aid and surface-to-air missiles from the United States. Congressman Charlie Wilson of Texas has been instrumental in backing the freedom fighters and the Taliban against the Soviet forces. A key ally in the fight has been Osama bin Laden.

REPORT OUT: Soviet Army was not able to find the Afghan Star Gate. Heavy losses during the 9-year campaign. Bush family friend Osama bin Laden has been effective leader for rebel movement. Recommend keeping him on payroll.

TIANANMEN SQUARE, China, June 4, 1989 (BBC) - Showing its teeth to the world, Chinese authorities moved into Tiananmen Square today, killing thousands of their own citizens and quashing hopes for a quick move away from totalitarianism.

Pro-democracy students have been occupying the Beijing area since Mid-May, demanding the government open up and move toward democracy and power sharing.

BERLIN, Germany, November 9, 1989 (BBC) - In a truly historic moment, East Germany today opened up the Berlin Wall and allowed its citizens to freely pass to the

west.

The wall was erected in 1961 and served to remind Germany that the price paid for WWII was a city divided by conquering troops from America and Russia. It was virtually impossible for East Berliners to pass to the non-communist West side, and armed guards shot those who tried to escape.

Just two years earlier, U.S. President Ronald Reagan had appealed to his Soviet counterpart and demanded that the wall come down. At first, Reagan's challenge seemed simplistic, but dictatorships all over Eastern Europe are crumbling, renewing long-delayed dreams of freedom and democracy in the eastern block countries.

REPORT OUT: East/West war dichotomy is drawing to a successful close after 40 year run. New focus will be toward destabilization of Middle East. Totalitarian regimes in Eastern Europe will fall quickly after financial support is withdrawn.

PANAMA CITY, Panama, December 20, 1989 (AP) - The United States invaded Panama this morning, storming the country with 300 attack aircraft and 25,000 troops from all branches of the U.S. Military. They were on the lookout for General Manuel Noriega.

President George Bush said the invasion was necessary to safeguard American citizens in Panama, defend democracy and human rights and put an end to drug trafficking.

Noriega has been a staunch ally of the United States since 1959, and was known to be working with the CIA and President Bush in the 1970's. It is said he was instrumental in helping fight socialist movements in Central America.

For years, however, rumors have circulated that General Noriega has played both sides against the middle, both fighting drugs and concurrently helping to move them through his strategic country.

WASHINGTON, D.C., December 29, 1989 (AP) - The pharmaceutical industry is reporting that worldwide drug sales will top \$127 Billion dollars this year. The United States alone accounts for approximately \$40 Billion of this amount. In 1980, drug sales worldwide topped \$70 Billion.

REPORT OUT: As part of Operation Deep Sleep, legal drug use in the world, and particularly the United States, continues to rise. Over the past decade, drug use has increased an average of 6% a year.

Of particular interest is the growth in psychotropic (mind-altering drugs). The best known of these has been Valium, which was introduced to the general population in 1963 by Hoffman-LaRouche Laboratories. This anti-anxiety drug was the number one prescription from the 1960's thru the mid-1980's. We have been successful in allowing family physicians (as opposed to psychiatrists) to prescribe this medication. Overwhelming use is by women.

Illegal drug use is harder to track, but we have similar success in this arena, with annual growth rates in the 4% range since Nixon began his "War on Drugs" in 1971. Illegal drug trafficking is the alternative currency of the world. We will continue to participate heavily in this enterprise both for the money to fund R&D and for its ability to control populations. It should be noted the "war" on drugs was never been designed to be 'won.' Much like our other war efforts, this will be self-sustaining and perpetual in nature.

U.S. has launched Operation Just Cause into Panama to hunt down long-time U.S. ally Gen. Manuel Noriega. Operation name was brilliant; we are hunting down Noriega "Just 'Cause we can." Noriega operated drug operations for decades in conjunction with DEA and CIA, and at one time was on direct payroll with CIA.

GENEVA, Switzerland, January 10, 1990 (BBC) - Scientists at Europe's CERN laboratory have announced the creation of a World Wide Web (WWW) that will link computers across the world. It was developed to be "a pool of human knowledge, which would allow collaborators in remote sites to share their ideas and all aspects of a common project." If two projects are independently created, rather than have a central figure make the

changes, the two bodies of information could form into one cohesive piece of work.

Computer scientists are excited at the possibilities for interconnecting computers, systems and peoples around the world for collaborative science projects.

REPORT OUT: Initial technology developed by D.A.R.P.A. Part of their Total Information Awareness program in which humans from all over the globe can be identified and tracked. Main beneficiary of this technology will be Tavistock and Rand, who can monitor effectiveness of their propaganda thru real-time feedback.

CAPE KENNEDY, Florida, April 24, 1990 (AP) - The space shuttle Discovery roared off the launch pad today, carrying the world's most powerful telescope into orbit. The Hubble Space Telescope (HST), named after astronomer Edwin Hubble, was the result of decades-long collaboration between NASA and ESA (European Space Agency).

The HST was originally funded in the 1970's with a planned launch in 1983. Technical delays, budget problems and the Challenger disaster delayed the launch until today. Hubble will be parked in orbit above the earth's atmosphere, allowing it to take extremely sharp images with almost no distortion from background light (the primary limitation of earth-bound telescopes).

REPORT OUT: HST will allow us to view activity on both the Moon and on Mars. In addition, it will be able to scan for potential "Planet X". Sun pack for HST will be inserted in 1993 under the guise of "fixing" a mis-ground mirror. This sun pack will allow us to closely monitor CME (Coronal Mass Ejection) events in 2011.

BADGAD, Iraq, August 2, 1990 (AP) - Iraq has invaded her neighbor Kuwait today, setting off a firestorm of international condemnation and a promise for revenge.

Despite Kuwait's historic relationship to Iraq, trouble has been brewing since the end of the Iran-Iraq War. During that war, Kuwait had bankrolled the Iraq war effort to the tune of \$14 Billion. After the war, Kuwait began demanding repayment.

In a countermove, Iraqi leader Saddam Hussein accused Kuwait of slant-drilling into Iraq and stealing oil. Many observers saw this as a pretext for Iraq to invade and seize the oil-rich country.

Hussein has promised to abolish the country of Kuwait and turn it into Iraq's 19th province.

REPORT OUT: This is the pretext the West will need to take over Iraq, establish multiple bases in the Middle East, and begin new instability plan in the region. 20-year plan calls for increasing ferment over Middle East ethnic groups. Plan also calls for close reading of "end times" biblical passages to create belief that scriptures are being fulfilled. Can expect huge support for this from fundamental Christian sects.

Israel will continue to support instability throughout region with her own program. Coordination between CIA, M6 and Mossad will be essential over coming decades.

The Deep Sleep, Part 4

1991 - 2000

BAGDAD, Iraq, February 28, 1991 (AP) - Kuwait was liberated from Iraq today by U.S.-led coalition forces. The retaking of Kuwait thru Operation Desert Storm was done with light casualties, and signaled the end of war operations in the Middle East.

Since coalition forces began the assault on Iraq January 18 of this year, they have met much less resistance than was anticipated. Iraq president Saddam Hussein had promised the "mother of all battles," but the end result is being called the 'mother of all defeats'.

Immediately following Iraq's annexation of Kuwait last year, the western world began assembling the most powerful war machine ever used in combat, with much of the cost being paid by Saudi Arabia. Approximately 640,000 coalition troops from 40 countries were assembled for the assault.

Coalition commanders had geared up for huge losses to Iraq, but as of yesterday only 190 coalition troops had been killed by Iraqi forces. In contrast, Iraq war dead exceeded 100,000.

The main task ahead will be to extinguish the oil wells set on fire by retreating Iraqi troops and return Kuwait to a sense of normalcy.

REPORT OUT: Bad miscalculation on the part of Hussein left us with an opening to enter (and stay) in Middle East. Ability to test new weapons also successful. F-117 made its public debut, with stealth appearances from B-2 and Aurora (high altitude Intel gathering.). GPS-guided bombs and missiles were also highly effective. This targeting capability will become the new standard for munitions delivery.

Tavistock and Rand report record numbers of TV viewers tuning in to watch the war. Concept of 'embedding' correspondents inside combat troops also resulted in higher levels of endorphin in the targeted civilian audiences.

Airborne aerosol trial operations also performed on Iraqi troops, but results will be difficult to study without direct access to trial population group. Will be easier to study results of inoculation program among our own troops (forced anthrax vaccinations and 'nerve gas antidote' pills). Expected results will include fatigue, diarrhea, memory loss, birth defects and neurological problems. In general, the neurotoxins show great promise. Of course, aerosol distribution has almost unlimited applications for chemical and biological disbursement. These options may be expanded in later phases of Deep Sleep.

The ELF field trials were equally successful. Puharich theory has been proven using narrow-focus microwave beams on Iraqi soldiers. The ability to induce near Hypnosis (10.0 Hz) followed by Agitation (10.8 Hz) then Depression (6.6 Hz) had the net effect of stripping cognitive response from them. This H-A-D (Hypnosis-Agitation-Depression) sequencing will be further explored.

Larger technical problem with H-A-D/ELF revolves around the distribution network. It would be both impractical and obvious if microwave transmitters were pointed at the general population. DARPA has been working on a grid network within the U.S. to facilitate tracking of the population.

This "cellular" network may be adaptable for our transmission needs as well. If this is achievable, it would be possible to induce H-A-D at will in tightly-focused areas.

It should be emphasized that DARPA project requires voluntary cooperation by the general population. There is already a sizable contingent who believe the "Mark of the Beast" is a literal device that will be implanted in the human body. By creating a market need for these cellular tracking devices (Portable Telephones), Tavistock and Rand believe the entire population will voluntarily allow themselves to be (secretly) tracked.

The enabling technology (GPS) has been in operation for some years in the military. Within three years, the Department of Defense will remove the filter that has purposefully degraded the signal available to commercial users. The net result, we believe, will be the widespread adoption of GPS devices for personal and commercial navigation.

Within 15 years, we envision the ability to track virtually every citizen's movements thru these cell towers, and monitor their home activity via the CERN-developed World Wide Web.

PARIS, France, June 3, 1991 (BBC) - France has agreed to come to the Nuclear Non-Proliferation table after years of dragging its feet. The Treaty was ratified in 1968, and is based on the ideas of Non-proliferation, Disarmament and Peaceful use only of nuclear technology.

The original treaty signatories (U.S., Russia, China and the United Kingdom) are all recognized as having nuclear capabilities. Under the treaty, they agree to not spread the use of nuclear technology without proper safeguards.

Four other nations of the world are presumed to have nuclear capability but have not signed the treaty. They include North Korea, India, Pakistan and Israel.

The first nuclear test occurred in 1945 when the U.S. tested the world's first atomic weapon in Alamogordo, New Mexico. Shortly after that successful test, the U.S. dropped two bombs on Hiroshima and Nagasaki, ending World War II.

Shortly after WWII, the Soviet Union, Britain, France and China rushed to develop and test the bomb. Since that time, there have been over 2,044 bombs tested, the vast majority of them underground.

REPORT OUT: The age of nuclear testing is almost over. The vast majority of underground tests were conducted to validate the design criteria of the underground cities. All sites have been able to withstand shockwaves in excess of 12.0 on the Richter Scale. Nano technology from the blueprints has allowed for construction that is flexible, lightweight and extremely durable.

MOSCOW, Russia, December 8, 1991 (AP) - The Cold War has officially ended today with the dissolution of the USSR (United Soviet Socialist Republics). The conflict, which pitted communism against capitalism, has been a running battle since 1947. It has been called the "cold" war because the battles and wars have been fought indirectly and by proxy.

In the last two years, the world has watched a stunningly quick and almost-unbelievable fall of one dictatorship after another: Hungry, Poland, Czechoslovakia, East Germany, Bulgaria, Romania and Lithuania.

Taking the place of the USSR will be a much smaller contingency named the CIS (Commonwealth of Independent States). As the name suggests, Mother Russia will play a

much smaller and less dominant role in the voluntary association.

Mikhail Gorbachev, the Soviet leader widely credited with bringing about the massive changes in east-west relations, was himself replaced earlier in the year by Boris Yeltsin after a bloodless coup.

REPORT OUT: Brilliant strategy that lasted 44 years. As a result of defense spending during this 'Cold War', we have been able to complete almost all R&D phases of the plan. This includes hardening of 12 cities, initial trials of shield, and beginning of technology and manufacturing transfer to China.

BEIJING, China, February 21, 1992 - The Bush Administration lifted sanctions against China's transfer of high technology today after accepting its promise to abide by restrictions on the sale of missiles and missile technology to the Middle East.

The decision was pushed by the White House and the State Department despite recent intelligence reports that China is continuing to sell missile technology to Syria, Iran and Pakistan, and nuclear technology to Iran, according to some senior Administration officials and lawmakers.

REPORT OUT: Bush continues to perform well in office. With this action, the United States has begun to transfer its technology and manufacturing capabilities to China.

MIAMI, Florida, July 10, 1992 (AP) - At one time he was the leader of a Central American country with strategic ties to the United States. Today, General Manuel Noriega of Panama was convicted of drug charges in a Florida courtroom and may well spend the rest of his life in prison.

Noriega was a career soldier and rose steadily thru the ranks of power during various Panamanian regimes. He

eventually positioned himself as *de facto* ruler in August 1983 by promoting himself to full general.

The CIA has acknowledged that Noriega was on their payroll for much of his time in power. He allowed the U.S. to set up illegal listening posts in Panama, and also aided the American-backed guerrillas in Nicaragua in conjunction with secret White House operations ran by U.S. Colonel Oliver North.

REPORT OUT: Noriega tried to play both sides against the middle, and was ready to expose CIA drug activities between his nation, the Contras and CIA operations in Mena, Arkansas.

HOPE, Arkansas, November 3, 1992 (AP) - Two years ago, almost no one outside of the Midwest knew who Bill Clinton was. Today, he and his running mate Al Gore were elected to be the next occupants of the White House.

The charismatic governor from Hope, Arkansas has played off the name and is promising hope for a brighter future in America.

After graduating from Yale Law School in 1974, Clinton returned to Arkansas and quickly rose thru the political ranks. He was elected governor in 1978, the youngest to ever hold the office. He was defeated in the 1980 election, but came back to win in 1982, and has been re-elected ever since.

Clinton will become the third youngest U.S. President when he takes over the White House from one-term president George Bush in January of next year.

WASHINGTON, D.C, December 24, 1992 (AP) - President Bush played Santa Clause today and granted full pardons to six former officials in Ronald Reagan's Administration, including Reagan's Defense Secretary Caspar Weinberger.

Five of the six had been convicted in the Iran-Contra scandal, and Weinberger was scheduled to start trial in two weeks.

Bush's pardon of Weinberger will negate the trial and any convictions that may have resulted from it. Prosecutor Lawrence Walsh, who has spent years gathering evidence, was reported to be seething with anger.

The Iran-Contra investigation has stretched on for years, and goes back to early in the Reagan Administration where U.S. hostages in Iran were released for arms. The web appeared to spread to Nicaragua, the CIA, and reported drug operations out of Mena, Arkansas.

REPORT OUT: Committee is advised that Clinton presidency may involve significant clean-up effort in Arkansas. Many witnesses can corroborate the Bush/Reagan/Clinton connection during the past 10 years. Clinton should prove to be faithful to the plan, but if not, can easily be controlled thru his sexual appetite.

WASHINGTON, D.C, January 29, 1993 (Unpublished) - "Welcome to the White House, Mr. President," said Special Advisor William Allen. "We trust your next eight years here will be enjoyable."

"I am counting on it," said Bill Clinton, 42nd President of the United States. "What an exciting time for the nation. The Berlin wall is down, the Soviet Union has been dismantled, and China is moving in our direction. There will definitely be a (Tyson) chicken in every pot during my administration."

"Yes sir, there will be," said Allen. "You are scheduled to preside over the largest peace time economic expansion in the history of the country. When you leave office, there will be a balanced budget and a federal surplus. You will lead a 'third way' in politics and provide a centrist viewpoint for the country to follow.

"From a Program standpoint, Phase I of the underground cities has been completed. Over the next 10 years, wiring, plumbing and power stations will be operational. Some government offices will begin transition to Denver, but most of that movement will be under the auspices of FEMA during the next administration.

"Aurora spaceships have begun flights to the moon base. Material for the space shield will be transferred during your administration, and assembled in the 2009-2011 time frame. Operation Deep Sleep will begin in earnest late in your second term," Allen concluded.

“According to your brief, the world is waking up?” Clinton asked.

“Yes sir,” said Allen. “The largest change in human consciousness will occur from 1999 thru 2018. It is our express intent to stop – or at least anesthetize – this awakening until 2011.”

“Why not 2012, isn’t that the date for the big show?” asked Vice President Al Gore.

Allen winced. Gore had never been good with dates or figures, despite being known as a ‘policy wonk.’

“No sir, that has been part of our disinformation campaign,” replied Allen. “The real date is October 2011. We have planted the December 2012 date to keep the population working up to the end.”

“To keep up productivity?” asked Gore.

“No sir, to keep them occupied,” replied Allen. “If the population knew the real date, there would be mass chaos starting in 2010. We want them to remain in a deep sleep. It is the most humane way we have of dealing with this.”

“Makes sense,” said Clinton. “Thanks Mr. Allen. Would you leave the Vice-President and me alone for a while? We will be getting back to you with questions, I am sure.”

Allen walked out the door and down the hall. He was getting old, and his hip replacement had not gone well. It took a determined gait to keep his left leg in line with the right.

“How is the Internet thing coming, Al?” Clinton asked.

“Very well, sir,” said Gore. “My friends at CERN think it will be all the rage in the next few years.”

“Sounds like it,” said Clinton. “Will you be able to take credit for that as well?”

“I’m going to try like hell, sir,” came the reply.

“Oh Al, one more thing if you don’t mind,” Clinton said casually. “It’s a small detail, but I would like you to take the lead on this. Make sure we have a solid intern program up-and-running this year. I think it is very important for my Administration to engage with the young leaders of tomorrow.”

“Yes sir, I will put Vince Foster on that right away,” said Gore.

Clinton smiled at Vice President Gore. This was going to be a great ride for the governor from Arkansas. All eight years of it.

NEW YORK CITY, February 26, 1993 (AP) – New York’s twin towers were rocked today by an apparent explosion in the

North Tower parking garage.

The blast opened a 100-foot-wide hole through five sublevels, with the greatest damage occurring on levels B1 and B2. It appears the intent of the blast was to bring down the entire structure.

Police report six people were killed, and 50,000 other workers and visitors were left gasping for air within the 110 story towers. Many people inside the North Tower were forced to walk down darkened stairwells that contained no emergency lighting, some taking two hours or more to reach safety.

REPORT OUT: This technique is known as resonant frequency memory. Our Chrono-Visor has indicated the towers will be leveled in 2001. This blast has been designed to reside in the collective subconscious of the population, to be vividly remembered at a later time.

WACO, Texas, April 19, 1993 (AP) - The standoff between Federal officials and Branch Dividian members ended today in a fiery inferno at the compound. Initial reports indicate all 76 members of the cult perished in the fire.

It is not clear at this time how the fire started, but long-distance telephoto lenses captured the wooden compound becoming quickly engulfed in flames.

The dispute started on February 28 when federal ATF (Alcohol, Tobacco and Firearms) officials tried to serve a search warrant at the compound. In the ensuing gunfire, four federal agents and six cult members were killed. Since that time, the ATF, FBI and Texas National Guard had surrounded the Texas site.

REPORT OUT: Use of low-technology sleep and sound-disruption methods were picked up by the media and reported. ELF technology was used against subject on the final days per instructions from Attorney General Reno. Fire was not intentional, and was inadvertently set by tear gas canister. Reno and Clinton have issued zero-tolerance policy against the Christian paramilitary right.

WASHINGTON, D.C. July 22, 1993 (AP) - Vince Foster,

senior White House lawyer, was found dead today of an apparent suicide in Fort Marcy Park. He had become despondent lately over brutal Beltway politics involving new President Bill Clinton.

REPORT OUT: The first of many who will need to be mopped up from Clinton's era as Governor of Arkansas.

IOWA CITY, Iowa, July 24, 1993 (AP) - Federal authorities are still trying to assess damage from record flooding across the Midwest, with estimates ranging from \$10 to \$15 Billion.

Since May of this year, torrential rains have broken all records in North Dakota, South Dakota, Nebraska, Kansas, Minnesota, Iowa, Missouri, Wisconsin, and Illinois. Hundreds of levees have failed along the Mississippi and Missouri Rivers, and at least 50 people have died.

The magnitude and severity of the flooding has been overwhelming, with more than 600 points along various rivers at or above flood stage during the entire month of June. Nearly 150 major rivers and tributaries have been affected.

REPORT OUT: HAARP field trial has been successful. This multi-application weapon utilizes frequency modulation to induce earth changes. Because of the wide latitude of frequencies that can be generated, HAARP can be used to create heat and lift the ionosphere (rain creation), emit ELF waves (brain manipulation), or create off-resonant frequency using phase-shift technology (earthquake).

ONI (Office of Naval Intelligence) will operate this site as well as clandestine Montauk, New Jersey facility. Important to note that China and Russia have identical technologies from same Tesla theory understanding.

WASHINGTON, D.C., December 8, 1993 (AP) - President Bill Clinton has just signed the North American Free Trade

Agreement (NAFTA) into law, finishing up a task started by his predecessor, President George Bush.

The measure has met considerable resistance in both the Congress and Senate, and Clinton has worked hard to respond to the criticism that the trade bill will mean American job losses to Mexico and Canada.

Ross Perot, candidate for president in the 1992 election, predicted a "giant sucking sound of jobs going to Mexico" if the trade agreement was passed. In general, NAFTA will remove almost all trade barriers and tariffs between Mexico, Canada and the United States. The law goes into effect January 1, 1994.

EARTH ORBIT, December 15, 1993 - The space shuttle Endeavor has completed its first servicing mission to the HST (Hubble Space Telescope), and NASA is hopeful that installed devices will fix Hubble's flawed vision.

Shortly after Hubble was placed in orbit, it was discovered that the primary mirror had been ground wrong. This incorrect shape caused fuzzy halos around all images, and dashed hopes that Hubble would see back to the beginning of time and the Big Bang.

The Endeavor crew hauled Hubble into the cargo bay, and has spent the last 5 days tuning it up. They installed two new devices - the Wide Field and Planetary Camera 2 (WFPC2) and the Corrective Optics Space Telescope Axial Replacement (COSTAR). Both WFPC2 and the COSTAR apparatus were designed to compensate for the primary mirror's incorrect shape.

REPORT OUT: Tavistock and Rand were at odds over this story. It would stretch the imagination to believe that the most precisely ground glass in the history of man was inadvertently measured wrong over a period of years. To date, story has not been questioned. True purpose of mission is to install Sun Sensor pack for measuring of expected Coronal Mass Ejection in 2011.

DENVER, Colorado, May 15, 1994 (AP) - It may be the world's most expensive airport, but after years of delays and massive cost overruns the new Denver International Airport is open for business.

Located 25 miles east of downtown Denver on the high plains, the sprawling complex boasts multiple runways to allow for simultaneous approaches in winter weather conditions - a serious problem with the city's old Stapleton Airport. It encompasses 33,000 acres, an area twice the size of Manhattan Island in New York.

The project was proposed in the late 1980's at a cost of \$2.8 Billion. Final tally is expected to come around \$4.8 Billion. The new airport has six runways, with expansion for six more. The airport authority says the new facility can handle up to 110 million passengers per year, more than triple the current flow.

REPORT OUT: DIA completed ahead of schedule and budget. In addition to location of one underground city, this complex has also been designed to house the federal government COG move in 2011. Various agencies will be moved to Denver throughout the next 15 years.

HOLLYWOOD, California, October 28, 1994 (AP) - Hollywood is at it again, pursuing love and time travel in the latest release from director Roland Emmerich titled **Stargate**.

In the film, an ancient 'stargate' is uncovered during a 1920's Egyptian dig. U.S. scientists spend decades trying to make it work to no avail. Fast-forward to 1984 when Egyptologist Dr. Daniel Jackson (played by James Spader) is able to crack the code and get the machine running.

Kurt Russell plays the film's tough soldier who must lead a team thru the stargate and find out what is on the other side.

The team goes thru a wormhole and finds another world much like ancient Egypt. The only problem comes when the group is unable to decode the opposite stargate and get home.

REPORT OUT: Central committee is livid at leak of the 'stargate.' Will be impossible to keep out of popular lexicon. Recommend diffusion of the term to shift focus from shield component (its actual use) to time travel portal (much closer to our actual Chrono-Visor).

LITTLE ROCK, Arkansas, December 12, 1994 (AP) - Allegations are beginning to fly around President Bill Clinton's sexual escapades while governor of Arkansas, as Paula Jones proceeds with her lawsuit. She filed a sexual harassment lawsuit on May 6 of this year, alleging that Clinton propositioned her in a Little Rock motel in 1991.

Jones contends there is a virtual parade of women who can testify to Clinton's extramarital affairs over the past 15 years. The White House has not responded to the lawsuit.

REPORT OUT: This is just the tip of the iceberg. Clinton's network extends into real estate dealings, Iran-Contra, the Mena Operation and CIA activities. Many witnesses will need to be neutralized over the course of the next three years.

OKLAHOMA CITY, Oklahoma, April 19, 1995 (AP) - This city is in shock today following a massive explosion at the Alfred P. Murrah Federal Building in downtown Oklahoma City. The blast has demolished most of the building. Authorities are estimating 168 dead, more than 680 wounded and over 380 surrounding buildings damaged or destroyed.

The bombing happened exactly one year to the date that federal authorities laid siege to the Branch Davidian compound in Waco, Texas. The ensuing fire killed all 76 members of the cult.

REPORT OUT: Bombing was accomplished using pre-placed thermite explosives. ATF agents warned ahead of time to not show up for work. Will be used as a pre-text to tighten noose on "Pro-Constitution and Pro-Second Amendment" fringe groups.

WASHINGTON, D.C., June 2, 1995 (AP) - President Clinton has directed the Office of Science and Technology Policy (OSTP) and the National Security Council (NSC) to lead a comprehensive Administration review of policy issues related to the future management and use of the Global Positioning System (GPS).

GPS uses a constellation of 24 Earth-orbiting satellites that transmit timed radio signals giving their locations. By combining information from any four or more GPS satellites, someone on Earth can compute his or her location very precisely at any time of day or in any kind of weather.

While GPS was originally created for national security purposes, it has been considered from its inception as a dual-use resource with civilian as well as non-military applications. Civilian use of GPS is rising dramatically.

"A clear statement of national policy is needed to balance commercial and civil uses of GPS with the essential national security aspects of the system," said Assistant to the President for Science and Technology John H. Gibbons, who also is Director of OSTP.

REPORT OUT: GPS technology will be released for non-military applications beginning in 1997. This will allow for both commercial airplane navigation and for eventual tracking of citizens with GPS-equipped cellular phones (DARPA initiative for Total Information Awareness).

EARTH ORBIT, June 29, 1995 (AP) - Two days after liftoff, the U.S. Space Shuttle Atlantis has docked with the Russian Space Station Mir. The docking is a first

for both countries, who are engaged in a joint space venture.

Astronaut Robert L. Gibson hand-flew the final approach to the Russian space station and performed a flawless docking maneuver, gently guiding Atlantis into a parallel orbit before nudging the shuttle into the lock.

When Atlantis linked with Mir, it formed the largest spacecraft ever in orbit, with a total mass of almost 500,000 pounds. The pair is scheduled to remain mated over the next 5 days.

This mission marks the beginning of a joint U.S./Russian effort to build the International Space Station (ISS). The program is scheduled to run over the next decade, and will use the core of the Mir (Phase I) to begin building the ISS (Phase II).

REPORT OUT: Initial components of space shield delivered to Mir. Field trials will be designed to test focusing ability of Star Gates on precise points in space. Mir will contain laser references to allow for fine-tuning of Star Gate ground stations. Numerous Shuttle-Mir missions are scheduled over the next two years in preparation for ISS/Space Shield construction.

TEL AVIV, Israel, November 4, 1995 (BBC) - The nation of Israel was stunned today as Prime Minister Yitzak Rabin was assassinated while attending a peace rally.

Authorities quickly arrested Yigal Amir, a radical right-wing Orthodox Jew. The shooting took place in the evening as Rabin was leaving a mass rally in Tel Aviv in support of the Oslo Peace Accords.

He was rushed to the nearby Ichilov Hospital, where he died on the operating table within 40 minutes due to blood loss and a punctured lung.

Rabin had come to symbolize a tough career military officer and hard-liner who changed his mind and was moving toward peace. In September of 1993 U.S. President Bill Clinton brokered a meeting between Rabin and PLO leader Yassar Arafat in Oslo, Norway.

Orthodox Jews in Israel have been violently opposed to peace initiatives with the PLO, and had vowed to stop the process.

REPORT OUT: There will be no peace in the Middle East. Plan continues to call for disruptions and war throughout remainder of program.

LONDON, England, March 26, 1996 (BBC) - Europe is in an uproar after the British government admitted for the first time that BSE (Bovine Spongiform Encephalopathy) could be transmitted to humans in the new form of variant Creutzfeldt Jakob Disease (vCJD).

Since the 1980's, Europeans have been baffled at the increase of the deadly brain-eating Creutzfeldt Jakob disease in humans. It is similar to the "Mad Cow" disease, and is almost always fatal.

British and European authorities have struggled to contain the outbreak, and now understand it is caused by feeding animals the ground-up remains of other animals in the feedstock.

REPORT OUT: Not our product. This was a result of poorly understood links between animal/animal proteins and lax regulatory environment. Never the less, Tavistock was able to measure (and amplify) public fears using multimedia approach. Results of testing will be used during pandemic campaigns of 2008-2011.

DUBROVNIK, Bosnia, April 7, 1996 (BBC) - United States Commerce Secretary Ron Brown and 34 others aboard Air Force 2 were killed last week when their 737 slammed at full speed into a mountainside while approaching to land.

Air Force officials today announced the crash resulted from navigational errors, causing the airplane to plot a course straight into the mountain.

There has been some speculation that the navigational beacon for the airport was stolen and relocated on the mountainside, causing the 737 to steer directly into the mountainside. Authorities had hoped to speak to Niko Jerkic, the Bosnian responsible for maintenance of the beacon, but is has just been reported that Jerkic committed suicide.

LITTLE ROCK, Arkansas, July 16, 1996 (AP) - Jim Guy Tucker, Bill Clinton's successor as Governor of Arkansas, has resigned from office today after being convicted on fraud charges in connection with the Whitewater Investigation.

The long-running investigation has touched dozens of businessmen (and women) over the past three years, and stems from allegations and charges that Bill and Hillary Clinton made profitable (and illegal) land deals while he was acting as Governor of Arkansas. The Clintons have never been charged with a crime in connection with the dealings.

Lt. Governor Mike Huckabee has been named as Tucker's successor.

REPORT OUT: Clinton clean-up campaign is getting bloodier and bloodier. Body count to date is 47.

LONG ISLAND, New York, July 17, 1996 - Just 12 minutes into its Trans-Atlantic flight from New York to Paris, TWA Flight 800 exploded in mid-air, plunging into the Atlantic and killing all 230 souls on board the Boeing 747.

Several witnesses reported seeing streaks of light headed toward the plane, followed immediately by brilliant fireballs that lit up the twilight sky. Shortly after that, the doomed 747 began its vertical plunge into the waters of the Atlantic.

REPORT OUT: Tesla weapons are in operation at Anchorage, Alaska and Montauk, New Jersey. Montauk facility has long history with Tesla activity and Philadelphia Experiment in 1943. Single-burst shot came from Montauk site, but without authorization. Committee will receive report out of responsible parties. Corrective action will be taken to ensure incident is not repeated.

WASHINGTON, D.C. November 5, 1996 (AP) - Bill Clinton and Al Gore will not be packing up their bags for another four years, as voters retained Democrats in the White House.

The surprise of the election was independent candidate Ross Perot of Texas, who garnered 8.4 percent of the popular vote. Some have argued that his candidacy cost Republican Bob Dole the election. Dole received 40.7 percent of the popular vote.

Clinton becomes the first Democrat since FDR to be re-elected in office. With a Republican-controlled Congress, his second term will need to remain focused on a centrist approach with Capitol Hill.

REPORT OUT: New Global Elections Systems voting machines have worked well. Able to control outcome of elections without providing actual print out of vote. Will need to ensure that states with high electoral count (Florida in particular) have switched over to electronic machines before next presidential election.

This will be the last of the pleasant election cycles. Beginning in 2001, we plan to introduce vicious partisanship into the process, pitting an evenly-split electorate right down the middle. This polarization is designed to ensure that neither side experiences an awakening via political means.

The next administration will be promoted as 'conservative' while their actual spending practices would best be characterized as 'consumptionist.' The 2000's will - in general - be characterized by extreme polarizations in every endeavor possible. It is vitally important to

Deep Sleep that institutions and peoples be pushed toward opposing corners. Tavistock and Rand will be focused on a general hardening of attitudes and beliefs, with a goal of creating mutually exclusive belief sets in the world population.

HOLLYWOOD, California, December 24, 1996 (AP) - Alien wars are on the mind of Hollywood producer Roland Emmerich, with his 1996 film **Independence Day** grossing over \$300 Million in domestic sales since its release on July 4 of this year.

Will Smith stars as the gung-ho fighter pilot who leads humanity in a fight for survival against a hostile alien invasion force.

In the movie, Smith is taken down to Area 51 to see preserved aliens (and their crashed spacecraft) as he learns how to fly the craft against the alien mother ship.

Seeing the scope of the hidden base, the U.S. President exclaims, "I don't understand, where does all this come from? How do you get funding for something like this?"

"You don't actually think they spend \$20,000 on a hammer, \$30,000 on a toilet seat do you?" comes the rhetorical response.

The movie is predictable (the good guys win against superior technology), but a brilliant tour-de-force of sight, sound and computer animation from a director with a flare toward the dramatic and extra-terrestrial.

EARTH ORBIT, January 17, 1997 (AP) - This year promises to be a busy one for NASA, with multiple shuttle missions to Mir. Today, the Space Shuttle Atlantis docked at Mir, picking up U.S. astronaut John Blaha, who has been living aboard Mir for the last 118 days.

The mission schedule also calls for the largest transfer

to date of equipment between the two spacecraft. Atlantis will return carrying the first plants to complete a life cycle in space -- a crop of wheat grown from seed to seed.

This is the fifth of nine planned dockings during Phase 1B of the cooperative effort between the two agencies. Phase II will involve creation of the International Space Station (ISS).

MARS, July 4, 1997 (NASA) - After a seven-month journey and multiple course adjustments, The Mars Pathfinder has reached the Red Planet and deployed the Sojourner rover.

The mission carries a series of scientific instruments to analyze the Martian atmosphere, climate, geology and the composition of its rocks and soil.

It was the second project from NASA's Discovery Program, which promotes the use of low-cost spacecraft and frequent launches under the motto "cheaper, faster and better" promoted by the then administrator, Daniel Goldin. The mission was directed by the Jet Propulsion Laboratory (JPL), a division of the *California Institute of Technology*, responsible for NASA's Mars Exploration Program.

This is the first successful deployment of a remote controlled rover by the U.S. In the 1970's the Soviets successfully deployed rovers to the Moon, but failed in their attempts to replicate the effort on Mars.

HOLLYWOOD, California, December 24, 1997 (AP) - Hollywood is full of E.T.s this year, with the blockbuster **Men In Black** (\$587 Million in box office receipts) and **Contact** (\$171 Million) leading the pack.

Men In Black stars Will Smith and Tommy Lee Jones in this fanciful romp where aliens of all types and stripes

walk the streets of New York. The MIB (Men In Black) are a top-secret agency that polices, monitors and directs alien activity on Earth (which has been established as an apolitical "neutral zone" for alien refugees).

MIB agents have no identity or any public record of existence, and the MIB agency answers to no government. The funding for their agency comes from the patents they own on technology confiscated from aliens, such as Velcro, microwave ovens, and liposuction.

Contact is a movie based on Carl Sagan's 1979 story of the same name. SETI Scientist Ellie Arroway (Jody Foster) helps discover a secret message embedded within an alien radio transmission. After decoding, the researchers realize they have been given a blueprint to some sort of alien device.

A consortium of private and government companies set out to build the machine with no clear understanding of its use. The world waits and watches to see what the machine will do when Foster is dropped into the magnetic vortex.

REPORT OUT: As predicted, almost impossible to stop intuitive leaks into Hollywood filmmaking industry. Some concern around the accuracy of Emmerich's Area 51 set. Will investigate to ensure Groom Lake remains locked down from inadvertent leaks. **Men In Black** is a more fanciful look at E.T. presence, but **Contact** has raised eyebrows with its parallel story line that a blueprint has been delivered into mankind's hand. The concept of time travel by use of rotating magnets (Tesla theory) is uncomfortably close to our models developed in the 1970's.

Shuttle is performing well during this high-utilization period of space flight to Mir. Successful deployment of Travers Radar Antenna (STS-79) has allowed us to begin preliminary aiming exercises at Mir from various Star Gates. By end of 1998, Phase I will be complete. Aurora Moon Base flights also in high-utilization period during this time.

Sojourner will be utilized as quiet listening device to understand Martian intent in current environment. Life on Mars was established as a fact by remote viewing at the Alamogordo facility. Until contact with Mars ceased two years ago, we presumed their intent toward Earth was benign.

WASHINGTON, D.C., January 26, 1998 (AP) - President Clinton issued an emphatic statement this morning in

which he repeated his flat denial of charges he had an affair with intern Monica Lewinsky and then advised her to lie about it to investigators.

"I want to say one thing to the American people. I want you to listen to me ... I did not have sexual relations with that woman, Miss Lewinsky," Clinton said during a White House after-school care event with his wife Hillary standing by his side.

"I never told anybody to lie, not a single time. Never. These allegations are false. And I need to go back to work," Clinton continued. The president offered no more detailed explanation and took no questions.

In the first public sighting of Lewinsky since the controversy broke, she was seen leaving the Watergate apartments Monday with attorney Ginsburg. They drove away in a black automobile.

The president's wife has added fuel to the fire when she suggested earlier in the month that a "vast, right-wing conspiracy" was behind the charges against her husband. She said this group has been "conspiring against my husband since the day he announced for presidency."

REPORT OUT: No surprises in Clinton behavior. Lewinsky is too high profile to neutralize. Will advise Clinton to deny as long as possible. His sexual appetite continues to be useful as a means of controlling him.

ROSTAQ, Afghanistan, February 4, 1998 (BBC) - An earthquake in northern Afghanistan has left thousands dead, injured or homeless.

The earthquake was centered on the city of Rostaq in the remote province of Takhar, close to the border with Tajikistan. A spokesman for the Northern Alliance - which controls the area - told Pakistan-based Afghan Islamic Press over 3,500 bodies had been recovered.

The official Islamic Taliban Government in Kabul puts the death toll at 3,230, but western experts believe these figures may be too high because the area is sparsely populated.

REPORT OUT: Russian Tesla weapon successfully tested in remote Afghan province. Test intended to begin destabilization process with Islamic regime in Kabul.

NEW DELHI, India, May 11, 1998 (BBC) - World nuclear powers are on edge today after the Indian Government publicly announced it has carried out a series of underground nuclear tests. It is the first time India has carried out such tests since 1974.

The experiments took place without any warning to the international community, and there has been widespread outrage and concern over the move. The test site, in Pokhran in the northern desert state of Rajasthan, is only about 150km (93 miles) from the border with Pakistan.

REPORT OUT: Test was carried out in an effort to validate integrity of structural fix at Indian city. Bechtel Corporation has been slow to address systemic failures at multiple sites. Six Sigma analysis points to nanoslurry inconsistencies while pouring molds for walls. Anticipate Pakistan will respond in threatening way. This will be our entry into increased conflict with tribal regions of Pakistan.

ISLAMABAD, Pakistan, May 28, 1998 (BBC) - Pakistani Prime Minister Nawaz Sharif announced today his country has detonated five nuclear bombs in underground testing, and claimed the Almighty's hand had assisted them.

"Today's day is history in the making," he said. Today God has given us the opportunity to take this step for our country's defense which is inevitable. We never wanted to participate in this nuclear race. We have proved to the world that we would not accept what was dictated to us."

The move is widely viewed as a response to India's announcement two weeks ago that they had conducted a series of underground nuclear tests. The detonation raises concerns that India and Pakistan may once again be gearing up for another war with each other.

REPORT OUT: Will continue to exploit India/Pakistan regional tensions while we search for Star Gate in Afghan/Pakistan border region.

RIDGECREST, California, June 15, 1998 (Unpublished) - Prolific crop circle author Steve Canada has released another book on crop circles titled **Crop Circle Language**.

For the past seven years, Canada says he has been "trying to show people what crop circles mean by identifying information contained in the designs; and interpreting what that information means."

Canada believes these crop circle symbols have been produced by an ancient race of space travelers known as the Anunnaki. According to some accounts, these space travelers colonized ancient Sumeria and left thousands of references to their existence in Sumerian texts and illustrations.

REPORT OUT: Committee is well aware of this author's work, and has been following his theories with interest. Our conclusions are similar to his, but we have not settled on the origins or identity of these not-from-here messages. Policy remains to never mention crop circles in mainstream media outlets. Growing Internet access is becoming a concern as this information is spreading just as exponentially as Internet growth in general.

THE INTERNET, July 24, 1998 (AP) - From its small beginnings in 1990, the 'internet' is exploding in use and popularity.

As of December 1997, IDC estimates that more than 70 million people around the globe (1.7% of the global population) are using the Internet, spending an average of 35 minutes per day 'on-line'. The primary function for most home users is electronic mail.

Industry experts are predicting an explosion of businesses to develop 'on-line' that offer products and services with the click of a button. However, no one is predicting the death of 'brick-and-mortar' stores.

REPORT OUT: Internet growth is projected to be nearly exponential. By the end of 2009, we estimate more than 25% of the world's population (1.8 Billion) will be 'on-line.'

DARPA Total Information Awareness program will attempt to keep track of all activity on the Internet, and develop computational models to predict interactions among users.

This will be beneficial not only for surveillance but also for trend monitoring of our Tavistock and Rand messages, providing near-instantaneous feedback to increase effectiveness. Downside to developing this 'neural network of connectivity' is the rapid (and unauthorized) spread of information outside our approved channels.

Integral to our neural network will be the increasing use of cellular telephones. These devices will be useful for listening to conversations and tracking individual movements. The ability to track is inherent in the cellular (or grid) network concept. Over the next 10 years, cell towers will become an ubiquitous feature of the western world's landscape. These towers will serve dual purpose for communications and for ELF transmission.

NAIROBI, Kenya, August 7, 1998 (AP) - Bombs ripped thru United States Embassies in Kenya and Tanzania today, killing hundreds and wounding thousands of local citizens.

The bombs exploded almost simultaneously at both sites, killing an estimated 200 people in Nairobi and wounding more than 4,000. In the Tanzanian city of Dar es Salaam, a similar bomb killed 11 and wounded 85.

U.S. authorities believe a terrorist group operating out of Afghanistan or Iraq may have masterminded the suicide truck bombings. The group appears to have backing from the oil-rich nation of Saudi Arabia. Some intelligence

analysts believe that Osama bin Laden and his terrorist group Al-Qaeda (The Base) are behind the attacks.

REPORT OUT: Tavistock and Rand will use the playbook from Orwell's **1984** to create a shadowy network of terrorists (The Brotherhood) from now thru 2011. Osama bin Laden (Emmanuel Goldstein) is a real person, and has family ties with former President Bush. Bin Laden is the son of a wealthy oil family, and has financed minor terrorist attacks in the Mid-East. Al-Qaeda is an almost-fictitious, near-mythical organization based out of Pakistan and the Sudan.

Bin Laden's name will be placed on the FBI's Most Wanted list, but he will never be caught. Playbook calls for many near-misses and lost opportunities, but his name will become associated with every terror act on the planet. Al-Qaeda will likewise become a shadow organization for blame, but its "leadership" will become elusive and impossible-to-kill. Like the many-headed Greek Hydra that grew new heads every time one was cut off, Al-Qaeda will become impossible to eradicate.

Terror activities will be globally credited to Al-Qaeda, even though membership is under 100 individuals. We anticipate many disenfranchised splinter groups of the world will adopt the "Al-Qaeda" moniker as an easy means to identify with anti-western sentiment. This voluntary association will make it easier to create a diffused network of terrorists who can strike at a moment's notice.

Also important to note that rogue intelligence groups within the CIA, Mossad or MI-6 may effect their own programs in the coming decade. These groups have their own agenda to follow, and we may find it most beneficial to attribute their inevitable actions to "Al-Qaeda" as well.

WASHINGTON, D.C., August 17, 1998 (AP) - After months of vehement denial and statements that a "vast, right-wing conspiracy" was arrayed against her husband, First Lady Hillary Clinton watched her husband reverse himself today and admit to sexual relations with a White House intern.

In a televised address, President Clinton told the American people that he took full responsibility for his actions. "Indeed I did have a relationship with Ms. Lewinsky that was not appropriate. In fact, it was wrong."

The Clinton White House is hoping this latest admission of infidelity will put to rest long-simmering controversies about his sexual endeavors, but a list of growing women are coming forward to detail their affairs with the former Governor of Arkansas.

REPORT OUT: Coming events may help Clinton to put scandal on back-burner as war efforts begin on Islamic front.

WASHINGTON, D.C., August 20, 1998 (AP) - In response to terrorist bombings of the U.S. Embassies at Kenya and Tanzania one week ago, President Bill Clinton addressed the nation on television today and ordered Operation Infinite Reach, a series of cruise missile strikes on targets in Sudan and Afghanistan.

Approximately 75 cruise missiles were fired into the terrorist Al-Qaeda training camp in Afghanistan. It is reported that terrorist leader Osama bin Laden narrowly escaped before the barrage. The cruise missiles can be ship or airplane launched, and with help of GPS can hit within inches of their intended target from a thousand miles away.

In Sudan, cruise missiles destroyed the Al-Shifa pharmaceutical factory. U.S. authorities contend this factory was being used by Bin Laden to produce the deadly VX Nerve gas, which U.S. officials consider to be a Weapon of Mass Destruction (WMD).

Sudanese officials claimed the facility was strictly civilian, and was used to produce roughly 50% of the country's anti-malaria and veterinary medications. They predict a humanitarian crisis as a result of the missile strike.

REPORT OUT: Intelligence error was to blame for the pharmaceutical strike in Sudan. Will significantly impact their ability to fight malaria in the coming years. Bombing in Afghanistan was an exercise in public relations. Next stop will be Iraq.

BAGDAD, Iraq, December 14, 1998 (AP) - American and British bombers struck Iraq today in a coordinated attack on the country, hoping to destroy the Iraqi leader's ability to make Weapons of Mass Destruction.

President Clinton addressed the American people, explaining, "Earlier today, I ordered America's armed forces to strike military and security targets in Iraq. They are joined by British forces. Their mission is to attack Iraq's nuclear, chemical and biological weapons programs and its military capacity to threaten its neighbors.

"Their purpose is to protect the national interest of the United States, and indeed the interests of people throughout the Middle East and around the world.

"Saddam Hussein must not be allowed to threaten his neighbors or the world with nuclear arms, poison gas or biological weapons," he said.

Clinton gave a detailed explanation of the timetables and deadlines that Hussein had consistently missed with U.N. inspectors. He also hinted that it was time for a regime change in Iraq.

"The hard fact is that so long as Saddam remains in power," Clinton said, "he threatens the well-being of his people, the peace of his region, the security of the world.

"The best way to end that threat once and for all is with a new Iraqi government -- a government ready to live in peace with its neighbors, a government that respects the rights of its people. Bringing change in Baghdad will take time and effort. We will strengthen our engagement with the full range of Iraqi opposition forces and work with them effectively and prudently."

HOLLYWOOD, December 24, 1998 (AP) - In Hollywood, it's a year for disaster from Outer Space with **Deep Impact** and **Armageddon** both striking hard at the box office.

Deep Impact, which hit first, has grossed \$350 million and stars Robert Duval, Tia Leoni, Elijah Wood and Morgan Freeman. In this plot, an investigative journalist discovers a hidden government plan to destroy an incoming comet via a U.S./Russian space launch. Lots of big impact graphics, and the nuclear missile (named Messiah) only splits the comet in two. Who lives, who dies??

Armageddon was a bigger box office hit (\$553 Million) and stars Bruce Willis and Billy Bob Thornton. In this EOTWAWKI (end-of-the-world-as-we-know-it) plot, it's a Texas-sized meteor hurtling toward earth. Only wild-cat drillers can split the beast and save the earth. Their job is to drill into the core and insert a nuclear bomb.

In the end, Willis must stay on-rock and manually detonate the bomb. Although a number of cities get hit by debris, Earth gets saved by a 400-mile near miss and the sacrificial heroics of one man.

REPORT OUT: All of these near-miss stories share a similar theme of unseen objects coming from outer space and either crashing into earth or causing disruptions from near contact.

Over the past 30 years, NASA has studied the potential of a tenth planet in the solar system. Our archeological experts have combed the ancient Sumerian texts, and there are a myriad of historic references to the Anunnaki Master Race and their associated planet Nibiru. Zecharia Stichen is considered the father of the Nibiru/Anunnaki movement, and he calls this the "12th planet." In general, the words Planet X, Nibiru and 12th planet are all referring to the same concept of a hidden celestial body. We prefer the term Planet X (Roman for '10') as it denotes a 10th, hidden planet in our solar system.

Theory is that Planet X exists in our solar system on a large and highly elliptical orbit. For most of its 3,600 yearlong orbit, it is outside our solar system and invisible to detect. Every 3,600 years however, Planet X (which may be a planet or a Brown Dwarf star) swings into the solar system and comes close to the sun.

The gravitational pull of Planet X against the sun causes huge disruptions and cataclysmic earth changes identical to descriptions we found in The Labyrinth.

To date, NASA has not been able to find this object in space. The first evidence we will see of such a planet would be wobbles or distortions in the orbit of Neptune and Pluto. Hubble has been looking since its launch for such activity. To date, no evidence has been found.

It is possible that Planet X is the trigger event that causes the CME. We believe the causality to be of less significance than our preparations for it. In any event, we will be prepared for massive crustal displacements to the earth when they occur in 2011.

COLUMBINE, Colorado, April 20, 1999 (AP) - The nation is in shock today after two Colorado high school students went on a shooting spree, killing 13 and wounding 21 at their high school. Near the end of their siege, the duo committed suicide.

Authorities are trying to understand what motivated Eric Harris and Dylan Klebold to slaughter their fellow classmates (and one teacher), and where the pair obtained their weapons.

Authorities have also noted that the killing spree occurred one day after the April 19 Waco, Texas siege and April 19 Oklahoma City bombing.

REPORT OUT: This massacre was not part of our program, but is illustrative of our Deep Sleep goals. Both Harris and Klebold were heavily indoctrinated into virtual reality killing games (Doom), social angst music and physician-prescribed psychotropic drugs.

The increasing goal of Deep Sleep will be to create a state of dis-reality where anything (and everything) is possible. This year, the (legal) drug industry is on track for a record \$247 Billion in sales. The continued medication of society is in line with Soma goals established in our 1947 outline. Even 'benign' prescription drugs have the intended effect of slowing down the 'awakening' of humanity.

BELGRADE, Yugoslavia, May 10, 1999 (BBC) - U.S. Defense Secretary William Cohn told the nation today that NATO's bombing of the Chinese Embassy in Belgrade was a mistake based on outdated maps. Cohn sought to back-peddle on his remarks of two days earlier where he denied U.S. involvement in the bombing.

Chinese authorities are livid at the precision-bombing attack that occurred on May 7. It resulted in the death of 3 Chinese embassy personnel. The stealth B-2 bombers were assigned to the 509th Bomb Group and flew from Whiteman Air Force Base (Missouri) to deliver their payload.

REPORT OUT: Coordinates for the attack were provided by the CIA. This (intentional) bombing is in response to multi-year dispute between China and U.S. over Los Alamos 'secrets' and agreements to share Blueprint technology from The Labyrinth. Interesting to note the 509th Bomb Group was stationed in Roswell during the 1940's.

MARTHA'S VINEYARD, Massachusetts, July 16, 1999 (AP) - Tragedy struck the Kennedy family again as John F. Kennedy, Jr. was killed in a single-engine plane accident while en-route to a family wedding at Martha's Vineyard. Also killed were his wife and sister-in-law.

Initial reports were that a fourth person was on board, but authorities could not confirm this. Rescue efforts were delayed by 15 hours, and in a final irony the airplane wreckage washed ashore near the Kennedy compound. Kennedy was a private pilot and had recently purchased the Piper Saratoga airplane.

This death adds to what some have called the "Kennedy Curse," a long series of untimely deaths among Kennedy clan members. Most prominent of those deaths were the assassination of President John F. Kennedy in 1963 and his brother Robert's assassination in 1968.

REPORT OUT: JFK, Jr. had become a vocal supporter of Oliver Stone's conspiracy movie regarding his father's 1963 assassination. This operation effectively ends the Kennedy dynasty.

Low-power Tesla burst from nearby Montauk (Long Island) was able to cause spatial disorientation, resulting in Kennedy's crash to the sea.

IZMIT, Turkey, August 17, 1999 (BBC) - A 7.4 magnitude earthquake struck Northwest Turkey today, killing an estimated 17,000 people and injuring another 44,000.

Turkish officials are rushing to the site as an estimated 500,000 are without essential supplies. It is the largest earthquake in modern Turkish history, and struck without warning.

REPORT OUT: Part of Clinton's "Infinite Reach" program to begin Shock and Awe campaign in the Middle East. HAARP facility out of Russia responsible for this exercise. Designed to ensure Turkey leadership stays firmly within our orbit.

MARS, September 23, 1999 (NASA) - After a 286-day journey, NASA is reporting the loss of its unmanned probe "Climate Dipper" as it approached the Martian atmosphere. The probe was supposed to work in conjunction with "Polar Lander," another unmanned vehicle scheduled to land on the surface in December.

According to NASA spokesman Frank O'Donnell, the probe fired its engines too late into the descent. This caused the propulsion system to malfunction. The probe may have burned up in the Martian orbit or skipped off into space and toward the sun.

Early indications are that the probe may have been programmed in the Metric system while measuring devices were measured using the U.S. based English measuring system.

MARS, December 3, 1999 (NASA) - NASA has lost contact with its Polar Lander and fears the probe may have crashed into the surface during landing maneuvers.

This is the second loss of a Mars probe in three months. The first probe "Climate Dipper" disappeared in September as it entered the Martian atmosphere. It was designed to circle the planet and receive information from the Polar Lander.

NASA is at a loss to explain how both probes failed to penetrate the Martian atmosphere safely. The Russians have had similar failures in their efforts to probe Mars.

REPORT OUT: Both Martian probes lost. Shot down during maneuvers into low orbit. Unsure of the ramifications at this point. Some discussion has centered on hostile intent, but Martians have gone quiet for last 10 years.

HOLLYWOOD, California, December 24, 1999 (AP) - Hollywood has another science fiction blockbuster on its hands with **The Matrix**. As of this week, the movie has grossed over \$400 Million in sales, and has started an almost cult-like movement among divergent groups about its 'message'.

From conservative Christians to New-Agers, the premise that we are all living inside a programmed reality is stirring fervent discussion.

In the movie, a programmer named Neo (Keanu Reeves) comes to understand that his entire reality - indeed the entire world's reality - is nothing more than an illusion.

He is led into this discovery by a prophetic Morpheus (Laurence Fishburne), and becomes aware that humanity is nothing more than an organic power source controlled by a giant computer.

Morpheus is convinced that Neo is the messiah who will lead humanity out of the matrix and back into freedom. It was written and directed by brothers Larry and Andy Wachowski.

REPORT OUT: Central Committee is quite concerned over this release. Tavistock and Rand called in to mitigate reaction. Although very different in execution from our Program, concepts are identical. The notion that people are asleep and living in a false reality is the core of our programmatic deception.

NEW YORK CITY, January 1, 2000 (AP) - The world is breathing a giant sigh of relief today as the year 2000 rolled into view and the electricity stayed on. From Sydney to Paris to Moscow, revelers held a bottle in one hand and a flashlight in the other as their respective clocks ticked toward the New Year. And at each major city, nothing spectacular happened as 2000 rolled into view.

For the past year, companies have been scrambling to rewrite code that was never programmed beyond December 31, 1999. A whole industry developed around "Y2K" fixes and various back-up plans to ensure computers did not crash.

The EOTWAWKI (End-Of-The-World-As-We-Know-It) crowd has been equally busy. Guns, bullets, batteries and freeze-dried food have been stocked up around the world in anticipation of a roll-back to the Stone Age. It appears there will be a lot of powdered milk to consume over the coming year.

REPORT OUT: Y2K was a real phenomenon. Corrective programming no doubt saved many companies from disruptions that would have ranged from minor inconvenience to catastrophic crashes.

Y2K has provided us with parametric data to measure mass hysteria and media manipulation. The growth of the Internet and personal computer use has given us near real-time ability to manipulate emotions among the general population.

Television and radio remain the primary vehicles for our message. Public advertising media (billboards, etc...) has some success, but overwhelming results occur when messages can be repeated over and over. Television best suits this methodology.

Growth of the Internet may hinder our ability to maintain our "truth provider and trusted advisor" status among the population. Although U.S. population now owns nearly three sets per household, significant numbers are moving toward Internet -based (independent) news sources. These highly-focused groups provide news (some very accurate, some completely inaccurate) on a variety of prohibited subjects.

Will monitor Internet for growth of prohibited topics. Decision point may come when Internet needs to be regulated or shut down.

NEW YORK CITY, March 11, 2000 (AP) - Wall Street stocks hit a record high today on the NASDAQ, rising above the 5,132 level for the first time in history.

The NASDAQ is heavily-weighted toward tech stocks and has risen in conjunction with the 'Dotcom' boom over the past 2 years. In Mid-May of 1998, the NASDAQ stood at 1,500. Today, it has risen more than 300% to close over 5,000.

REPORT OUT: According to all data in the Chrono-Visor, the market top is in. We will begin submitting orders to short the tech stocks, and will ride the wave down until 2002. This massive "bubble" will crash and create enormous losses for the entire investment community. Their losses, however, will be our gains. We will continue to fund our Program with this 'found' money over the next 5 years.

ABERDEEN, New Jersey, April 2, 2000 (AP) - Hell hath no fury like a woman scorned, and apparently Melissa is very, very angry. Over the past two weeks, a computer 'virus' named Melissa has wormed its way into the Internet world thru a false e-mail that replicates itself, infects other users in the e-mail distribution list, and then crashes the user's computer.

On Thursday night, authorities arrested the suspected creator of the Melissa virus in New Jersey. America Online, who was able to trace the origin of the virus by an e-mail address, aided police in their capture.

David Smith, 30-year-old from Aberdeen, was charged with interference of public communication, which could bring a sentence of five to ten years in prison and as much as a \$50,000 fine.

Smith was booked into jail and later released on \$100,000 bail. Authorities say the virus originated from Smith's e-mail account, but he denies creating it.

REPORT OUT: DARPA-sponsored project. Goal is to begin understanding neural implications of the World Wide Web. These self-replicating virus programs act similar to dye which is injected in a hospital patient to study flow throughout the body. Smith was not the creator of this virus.

GENEVA, Switzerland, October 15, 2000 (BBC) - After 45 years of advanced research into high-energy atomic particles, the European research giant CERN is ready to take the next leap and unlock the secrets of the universe.

Scientists in Geneva have shut down their smaller Large Electron Positron Collider (LEP) to make way for the Large Hadron Collider (LHC). The LHC will operate in the same 27-kilometer underground racetrack, but will be much bigger, and will allow scientists to accelerate atomic particles at the speed of light.

In laymen terms, particles of matter are accelerated in small closed-loop tracks using vacuum and magnets. As they reach a certain speed they are transferred to a bigger track and further accelerated. Eventually the particles are sent into the biggest racetrack, the 27-kilometer LHC. There they race around at the speed of sound. When fully accelerated, scientists smash the counter-rotating particles into each other and hope to study the results.

Some have called the expected interaction "anti-matter" or the "god particle," but CERN scientists have rebuked these descriptors and believe their research will simply help provide additional information about how the universe began.

REPORT OUT: The LHC is expected to come on-line in 2008. The output of a successful run in the LHC will result in the required fuel source for the Space Shield. This fuel source will provide the energy to inflate the shield, and will also serve as a "capacitor" to absorb the CME impact on the earth's magnetosphere.

Successful production of anti-matter is the key component for earth's survival in 2011.

NEW YORK CITY, October 22, 2000 (AP) - Just six short months ago, the Internet was all the rage and the NASDAQ had reached 5,000. Today, Wall Street is littered with bodies from the imploded 'dotcom bubble'. The sense of

loss is palpable, and one-time millionaires are on the street looking for work.

In a sense, none of this should be surprising. The emerging Internet was filled with dreamers, easy-money men and venture capitalists. It seemed you could create an idea, call it a dot-com Internet business, and raise millions in over-night capital. Never mind if you had an actual product to sell; if it said 'internet' it was bound to make money.

Wall Street is still waiting to see where the industry heads after it licks its wounds. In the meantime, actual Internet use continues to skyrocket. As of this month, there are an estimated 361 million people using the Internet.

REPORT OUT: The Internet will continue to grow exponentially. By the end of 2009, we anticipate fully 25% of the earth's population (1.7 Billion) will be on-line. Our investment strategy will maintain the 'short' position thru June of 2002.

WASHINGTON, D.C., December 12, 2000 (AP) - In the end, the next president of the United States was decided by a single vote. Today, the Supreme Court voted 5-4 to stop Florida from recounting any more votes. The stop order automatically gives the state's electoral votes to George Bush - and by default - makes him the next president.

For almost one month, the nation has been whip sawed by legal arguments from both parties. Democrat Al Gore won the popular vote by 543,895 votes, but Republican George Bush (initially) took Florida, giving him a very narrow electoral win.

Gore contested the results, and by Florida law a manual recount began. But Florida was using paper ballots in some cases, requiring voters to punch out choices on Election Day. As the recount began, it quickly became apparent many ballots had not punched the 'chad' completely away from the paper. Did the voter really mean to punch that selection? How much of the 'hanging chad' needed to be attached before the ballot was invalid? How many angels can dance on the head of a pin?

The tedium became almost unbelievable. Three election officials and a magnifying glass, trying to discover intent. In the end, none of that mattered. The Supreme Court, by ordering the recount to stop, decided the issue for America. George Bush (the son) is coming to town.

REPORT OUT: The Chairman dropped the “F” bomb today. To quote: “This is the last fucking election we will ever have using paper ballots. We did not invest in electronic voting machines to have the god damned election come down to magnifying glasses and hanging chad. We are not running a science project, and I will not tolerate any deviation from the Plan.”

WASHINGTON, D.C., December 20, 2000 (AP) - As President Bill Clinton prepares to hand over the White House to Texan George Bush, his approval rating at the end of his term is the highest in polling history at 66%.

This despite sex scandals, running battles with the Chinese, bombings in Iraq, a six year investigation into White Water, and a shifting in the balance of power within Congress.

Some of his popularity may have to do with the shape of the Federal Government. Coming into office, Clinton inherited a huge deficit from Republican George Bush (the father). When he leaves the White House to George Bush (the son) next month, it will be after supervising the largest peacetime economic expansion in the history of the country, a balanced budget and a federal surplus.

REPORT OUT: Clinton regime has faithfully followed script. Hillary will be back in the lineup from 2009 on.

HOLLYWOOD, California, December 24, 2000 (AP) - Hollywood is in agreement this year that “men are from

Mars" as it released two movies about humans traveling to the Red Planet, but both releases were rather spectacular box office failures.

Mission To Mars stars Don Cheadle as the sole survivor of a first failed Martian landing, waiting to be rescued from the Red Planet. Tim Robbins is commander of the second Mars expedition sent to look for survivors.

All the whispered secrets about Mars unfold in the movie. Yes, there is a monolithic "face of mars" that is visible from space. Yes, life on Mars did exist at one time. Yes, men came from Mars as the group discovers DNA evidence that earthmen were seeded from Martian stock. Film audiences, however, did not seem much interested as the movie which cost \$100 Million only brought in \$110 Million at the box office.

The Red Planet is another movie about exploring Mars. It stars Val Kilmer as the rough-and-ready janitor aboard a spacecraft headed to Mars. The crew encounters one difficulty after another as they arrive at the Red Planet.

Their helpful robot "Amee" goes crazy and starts hunting them down with military precision. Their overhead ship is disabled and will soon crash into Mars. The 20-year-old algae crop has produced man-killing insects.

In the end, only the janitor survives after battling Amee. He makes it back to the orbiting space ship in time to fall in love with scientist Carrie-Anne Moss. She has spent the whole movie circling overhead the Red Planet and dealing with her own disasters one-after-another. For all their misery, however, the return trip home promises to be romantic and passionate.

Antony Hoffman directed this box office failure, and he may be able to write off significant losses to the IRS as the \$80 Million film brought in only \$33 Million at the box office.

It may be a long time before Hollywood returns to Mars.

REPORT OUT: The lack of public interest in this paradigm-shifting subject speaks to the success of our Deep Sleep programming. The face on Mars was confirmed during our 1970's remote viewing of the Red Planet, and is visible in NASA-released photographs.

We are, of course, genetic first cousins to the Martians. The pressing question is where did we both come from?

The Deep Sleep, Part 5

2001 – 2009

WASHINGTON, D.C., January 1, 2001 (AP) - William Allen, advisor to presidents since the Truman era, died yesterday at the age of 83 in his Reston home. He had been in declining health for the past 5 years, but remained a regular visitor to the Clinton White House.

Allen wore many different titles during his life: Deputy Director under Truman, Special Advisor to Eisenhower and Special Council under Nixon. He was well regarded on Capital Hill as well, and seemed equally at ease with appropriations committees and the Government Accounting Office.

Allen was born in Boston and attended exclusive Sarah Lawrence College near New York City. He studied under philosopher Joseph Campbell, and came to Washington with credentials in Politics and Comparative Religion. His early years of agnosticism gradually gave way to Buddhism, and finally Eastern Orthodoxy.

Allen's singular passion during the preceding decades was flying in his open-cockpit airplane, which he built by hand. He often commented that the world "looked its best, its brightest, its purest" from the seat of his airplane.

WASHINGTON, D.C., January 29, 2001, (Unpublished) - "Sir, we are missing two Star Gates," said Donald Rumsfeld.

"What the fuck do you mean, missing two Star Gates?" said Vice President Cheney. "How do you lose two Star Gates? Do we need to put a fucking alert on the milk cartons and ask

the public for help locating them?”

“Do we really need all of them?” President Bush asked innocently. “Didn’t you guys make a bunch of them at Adam-a-Gordon?”

“Alamogordo, sir” said Rumsfeld. “The answer to your question is ‘yes’, we were able to create slave units from the plans, but there are two masters we do not have in our possession. And technically, we are only missing one. We know the exact location of one Star Gate is in the ancient ruins of Babylon. The other Star Gate is located somewhere in the Pakistan/Afghanistan border region.”

“I hate Hussein,” said Bush. “Pappy should have finished him off when he had a chance last time. After all my family has done for him, he goes and invades Kuwait. You know, from my days at Midland I know there is enough oil under Iraq to last for another 50 years of drilling. Saddam didn’t need Kuwait’s oil.”

“Fucking Iraqis,” said Cheney. “We have been asking for the artifact back over the past seven years, increasing sanctions, and looking for just the smallest indication of cooperation. It has been nothing but stall, stall, stall. Mr. President, the time for action has come. Rummy?”

“Mr. President,” Rumsfeld said, “We must have the two Star Gates to fully inflate the shield. We know where the first one is, and can get it back in short order. The second one may take a few years to find, but we will get it.”

“Okay Rummy, I’ll let you lead on this one. I know you and my dad had your disagreements, but I trust you. You are part of my team, and I have never doubted your loyalty. Run with it and keep me in the loop. You know I am not a detail guy, though. Now get out of here, I think I have another appointment in 15 minutes.”

“Yes sir,” said Cheney as he and Defense Secretary Rumsfeld walked out of the Oval Office. It was a short walk down the hall to map out strategy.

Vice President Cheney and Defense Secretary Donald Rumsfeld walked down the hall and entered Cheney’s office.

“Who’s Allen’s replacement?” asked Cheney.

“Some kid named Anderson,” replied Rumsfeld.

“God I miss him,” said Cheney. “I miss his wisdom, and wish like hell he was around now.”

“So do I, Dick,” Rumsfeld said breathing heavily.

“Well, bring him in and let’s get started,” Cheney said.

Rumsfeld made a call to Anderson and asked him to come over to Vice President Cheney’s office. He looked out the window towards the White House front lawn. Tourists were standing in line, waiting to get a glimpse of the world’s most powerful leader. If only they knew how little power Bush had. Or any of them had, for that matter.

They were all just bit players in a grotesque play written 50 years ago. The lights dim, on comes Reagan. The curtain falls, and after intermission it’s Bush. Exit stage left, the orchestra plays the strings, and here comes Clinton. Now it’s coming to the next act, and George W. Bush - who could never succeed at anything - is showing up as the savior. Or maybe the idiot savant. Or maybe just a good ol’ boy from Texas who wanted to be the life of the party. After Bush, thought Rumsfeld, the Final Act. Lights fade, curtain falls and show is over.

It didn’t matter, thought Rumsfeld, because none of them had a choice. The Chrono-Visor had shown him the future in 1971. This was all going to happen. The Report Out, name Project 9-1-1, had predicted the Twin Towers would be bombed on September 11 of this year. It would be called the “New Pearl Harbor”, and 40,000 Americans would die. The North tower would come crashing into the South Tower. They would both fall onto WTC Building 7. Tens of thousands of New Yorkers would plunge to their death as the steel structures fell like dominos into each other.

The Chrono-Visor didn’t say who was responsible for the attack, but it strongly pointed to Mossad. Rumsfeld shuttered. “Fucking Israelis,” he thought to himself.

Special Science Advisor Britt Anderson entered, and forced Rumsfeld back to the present.

“Good morning, sir,” said the impeccably dressed Anderson. “Are you ready for the debrief?”

Both Cheney and Rumsfeld disliked Anderson. Maybe it was because he was not William Allen; their friend, colleague and father confessor. Perhaps it was something more. Rumsfeld wondered if Anderson had an ounce of compassion in him.

“Please proceed,” said Vice President Cheney.

“As you have seen from the preview tapes,” Anderson began, “we know what 9/11 will look like. We know the casualty figures and the financial chaos that will ensue. With all due respect to Secretary Rumsfeld’s concern about the Butterfly Effect, I have devised an alternative plan that will minimize loss of life, property and disruption to the financial world.”

Cheney looked over at Rumsfeld to study his reaction. There was nothing to read behind those steely eyes.

“We don’t fuck with history, Britt”, said Rumsfeld. “You know the rules. You tweak one seemingly minor thing from the past, and you get a wildly different future thirty years from now. We have run this scenario over and over. These towers have to fall. Americans have to die. We end up at war in the Middle East.”

“I agree with everything you have said sir, but I think I have a plan to minimize the deaths. What if we could limit the casualties from 40,000 to 3,000 and still keep the conceptual framework intact?”

“Do what?” asked Rumsfeld.

“Reduce the Twin Tower deaths from 40,000 to 3, 000,” repeated Anderson.

“That has my interest, son” said a suddenly alert Rumsfeld. “Let’s hear your plan.”

REPORT OUT: The implementation of Operation Shock and Awe will begin in September of 2001. It will run thru 2011, and will involve a series of interconnected wars, massive economic disruption and psychological shock. It will be the culmination of 40 years worth of R&D, piloted programs and small-scale field trails. It will be un-paralleled in the scope of world events, and will invoke deep and systemic shock at almost every level of society.

The overall plan for Middle East war was laid out in 1992 during Cheney’s last year as Defense Secretary under Bush the Father. The Defense Planning Guide (Cheney-Wolfowitz) spells out overall goals of worldwide U.S. military domination, and was further elaborated in PNAC’s release last fall of the “Rebuilding America’s Defense” report.

Most relevant point from PNAC’s report is that **“Process of transformation is likely to be a long one, absent some catastrophic and catalyzing event – like a new Pearl Harbor.”**

A new Pearl Harbor is coming. It has been in planning for many years.

THE PENTAGON, September 10, 2001 (AP) - Defense Secretary Donald Rumsfeld blasted the Pentagon bureaucracy today, telling his audience that the enemy may well be internal.

“The topic today is an adversary that poses a threat, a serious threat, to the security of the United States of America. This adversary is one of the world’s last bastions of central planning. With brutal consistency, it stifles free thought and crushes new ideas. It disrupts

the defense of the United States and places the lives of men and women in uniform at risk.

"The adversary [is] Pentagon bureaucracy. Not the people, but the processes . . . In this building, despite the era of scarce resources taxed by mounting threats, money disappears into duplicate duties and bloated bureaucracy—not because of greed, but gridlock. Innovation is stifled—not by ill intent, but by institutional inertia."

Rumsfeld also announced in the speech that the U.S. military is missing over \$2 Trillion. Former Government Accounting Office whistle-blowers have said for years that the military budget is full of secret budgets that fund black operations. They have called for greater transparency in accounting for public money.

NEW YORK CITY, September 11, 2001 (AP) - The world watched in stunned disbelief today as jetliners crashed into the World Trade Center Twin Towers, the Pentagon and a possible related crash in Pennsylvania.

Hours after being hit, both towers collapsed straight down into their foundations in a manner similar to a controlled demolition. Thousands perished, and a third building (WTC 7) also fell to ruins in a similar manner later in the day. It was unclear if the third building was also struck by a jetliner.

President Bush was speaking to elementary students when the first attack occurred. After the second attack he was rushed aboard Air Force One. Vice President Cheney is also reported safe. Defense Secretary Rumsfeld was reportedly working at the Pentagon during the attack, and is also safe.

NEW YORK CITY, September 13, 2001, (AP) - Amidst the still-burning fires and rivers of melting metal that were once the Twin Towers, investigators have caught a lucky break in the race to solve who may have been responsible for the terrorist acts in New York.

FBI authorities have found the passport of Satam Al Suqami, and are considering him a key suspect in the hijacking.

Investigators at the Pentagon have also caught a lucky break. First responders have found a California ID card reportedly belonging to a Saudi Arabian who has suspected terrorist ties. Authorities at both sites are still searching desperately for the airplane Black Box flight recorders, but fear they were consumed in the inferno.

NEW YORK CITY, September 14, 2001 (AP) - The FBI has been working around the clock to determine who is responsible for the terrorist attacks on U.S. soil, and today announced that a terror group named Al-Qaeda is responsible for the carnage.

The FBI has reportedly obtained names and photos of the 19 terrorists suspects, most of whom died in the infernos. President Bush has vowed that those responsible will pay a terrible price in retribution.

WASHINGTON, D.C., October 12, 2001 (AP) - Less than one month after the world terrorist attack on U.S. soil, the Congress has introduced wide-ranging and sweeping changes to allow law enforcement officials greater latitude in keeping the country safe from another attack.

The 500-page document was produced within days of the attack and has been circulating among various sub committees over the past month. Both sides of the isle reportedly back the changes. The legislation is being referred to as "The Patriot Act" and is expected to be passed in the coming weeks.

WASHINGTON, D.C., October 16, 2001 (AP) - Capital Hill was evacuated today as postal workers found more anthrax in the mailroom of Congress.

The attack follows on the heels of anthrax mailed to various news organizations on September 18, 2001. The deadly spore can easily spread by airborne contact.

FBI sources believe the anthrax is being used as a bio-weapon and points to Al-Qaeda as the most likely suspect in the attacks. The letters have contained statements "Death to America" and "Allah is Great" in English block letters.

NEW YORK CITY, October 19, 2001 (AP) - New York City developer Larry Silverstein is haggling with his insurance company over settlement terms of the World Trade Center disaster. Silverstein claims each tower should be worth \$3.55 Billion for a total of \$7.1 Billion. The insurance company contends the twin towers were a single disaster and only want to pay out \$3.55 Billion.

On July 24, Silverstein entered into a 99-year lease agreement with the Port Authority for the towers. It was the first time in the history of the complex that management was put up for bid.

Silverstein put up \$14 Million of his own money and was awarded the bid. Six weeks later, that lucky investment may be worth 500 times his initial outlay.

REPORT OUT: As predicted, 9/11 is being perceived as the new Pearl Harbor, and will serve as catalyst for Iraq invasion. Will begin building up budget and manpower requirements for multi-year occupation. Strategic goals will be to establish and maintain presence in entire region. Afghan recon efforts will be folded into small-scale operations, and expanded as required. Expect retrieval of both Star Gates by 2005.

Tavistock and Rand have done stellar job in managing 9/11 event. We expect certain segments of population (fringe right-wing 'patriot' groups) to challenge story line. These groups will be closely monitored using DARPA technology to discover their network connectivity. Some questions have arisen concerning the 'coincidence' of the attack date with the long-established 9-1-1 emergency phone number. There are no coincidences.

Anthrax is difficult to produce, and carries its own unique signature. It will be easy to trace and identify where weapons-grade spores were manufactured (our own Army Bio-weapons lab in Maryland). Recommend not disclosing source of anthrax until 2008.

Underground facility in Colorado has been completed, and will be occupied by U.S. government agencies within next eight years. As anticipated, Bush is enjoying widespread approval ratings and will be known as the "war president".

Anderson's plan appears to have worked, minimizing loss of life while remaining true to Chrono-Vision future. Like William Allen before him, he will receive a CIA Distinguished Intelligence Medal.

HOLLYWOOD, California, December 24, 2001 (AP) - The world may have gone bananas this past year, but the public could not get enough of Tim Burton's remake of **Planet Of The Apes**. As of this week, this film had brought in nearly \$350 Million in box office receipts.

In 1968, it was bare-chested Charlton Heston as the astronaut. This year's remake stars Mark Wahlberg. Time travel is again involved as Wahlberg and his ape get caught in a hyper-dimensional vortex that sends them forward 1,000 years into earth's future when apes rule and humans drool.

WASHINGTON, D.C., January 29, 2002 (AP) - President Bush used his first State of the Union address to hammer home war and terrorism, telling the American public, "Our nation is at war, our economy is in recession and the civilized world faces unprecedented dangers."

Bush went on to characterize how the war on terror was progressing in four short months since 9/11 when he said his Administration had "rallied a great coalition, captured, arrested and rid the world of thousands of terrorists, destroyed Afghanistan's terrorist training camps, saved a people from starvation and freed a country from brutal oppression."

Bush stressed repeatedly that the United States was engaged in a worldwide war on terror, and that terrorists were ready to strike America again at any instant.

"The depth of their hatred is equaled by the madness of the destruction they design. We have found diagrams of American nuclear power plants and public water facilities, detailed instructions for making chemical

weapons, surveillance maps of American cities, and thorough descriptions of landmarks in America and throughout the world."

President Bush promised the war on terror could extend beyond his term as president. "What we have found in Afghanistan confirms that, far from ending there, our war against terror is only beginning... Our war on terror is well begun, but it is only begun. This campaign may not be finished on our watch, yet it must be and it will be waged on our watch."

REPORT OUT: From his earliest days, Bush wanted to be known as the "War President." He will follow this script without wavering during his 8 years in office.

HOUSTON, June 2002 (Internet)- Chemtrailcentral.com has just published a comprehensive research paper using data gathered over a 150-day period in 2001 to talk about the unusual vapor trails being left by military jets in the skies over Houston.

The study tapped into the FAA's tracking database to record flight information on both civilian airliners and military aircraft, and measured the length of time it took for exhaust plumes to disappear. The range was from 5 seconds to 25 minutes on identified commercial airliners and 4 to 8 hours for the military jets.

The conclusion of the study was that military jets are leaving a chemical trail in the sky that is not attributable to condensation (contrails). The main theories of why the military is engaged in chemical spraying typically revolve around weather modification, airborne inoculation, population control or reduction of available sunlight.

REPORT OUT: "Chemtrails" or aerosol disbursement will remain the cornerstone of our Deep Sleep Operation from now until 2011. The program has met with unparalleled success by any number of measures.

The obvious existence of the tell-tale trail - and the general population's complete oblivion to it - speaks to the Deep Sleep that has already affected the earth's population. Two popular Internet websites (Flight Tracker and Flight Aware) provide instant proof that military airplanes are leaving giant, non-dispersing chemical trails in their wake. But through the

brilliance of Tavistock and Rand, chemtrail observers have long been branded as fringe lunatics. Although there is no formal rule that prohibits discussion of chemtrails, no mainstream media will approach the subject for fear of labeling.

From an operational standpoint, chemtrails serve multiple functions. Their primary use is weather modification, either in direct conjunction with HAARP signals or by indirectly limiting the amount of sunlight reaching the earth. As a side note, the decrease in sunlight has also weakened human's immune system by decreasing the amount of naturally occurring Vitamin D available.

Chemtrail fallout has caused numerous respiratory problems, but this is a byproduct of the disbursed suspension agents and not a programmatic goal.

Chemtrails have also been used successfully in conjunction with HAARP and ELF (cell) towers to generate low frequency ELF for mood control. From Puharich's theory, we developed the H-A-D sequencing (Hypnosis, Agitation, Depression) for maximum disruption and increasing cognitive dissonance. This continuous cycling of 10.0, 10.8 and 6.6 Hz frequencies produces a low-level of continuous fatigue that the population is unable to wake from. This then, has been the triumph and goal of Deep Sleep, to induce a functioning hypnotic state from which the patient cannot awake.

Finally, the complete acceptance of Chemtrails as a visible (but unconscious) presence will allow us to spread neurotoxins at will should the need arise. These could be an anthrax-type spore, an airborne viral infection or a more insidious morgellons-related disease.

NEW YORK CITY, July 16, 2002 (AP) - WorldCom, the nation's number two long-distance phone company, filed for Chapter 11 bankruptcy protection late Sunday, nearly one month after it revealed that it had improperly booked \$3.8 Billion in expenses.

WorldCom, crushed by its \$41 Billion debt load, made its filing in the Southern District of New York. With \$107 Billion in assets, WorldCom's bankruptcy is the largest in United States history, dwarfing that of Enron Corp. The Houston-based energy trader listed \$63.4 Billion in assets when it filed Chapter 11 late last year. WorldCom's non-U.S. units were not included in the filing.

REPORT OUT: One of our most profitable trades on the short side. Sold at \$90 per share against a cost of less than \$1 per share. Netted nearly \$1.5 Billion in 18 months. Money will go into CERN budget.

WASHINGTON, D.C., August 15, 2002 (AP) - Deadly floods in Europe and Asia. Drought in America. The daily drumbeat of severe weather has millions wondering if something strange is happening.

The European floods are "definitely unusual in the sense that you're seeing once in 100-year type flooding. But not unusual in the sense that, of course, this has happened in the past," said James Hurrell, a scientist at the National Center for Atmospheric Research in Boulder, Colo.

Added Jay Lawrimore, chief of climate monitoring at the government's National Climatic Data Center in Asheville, N.C.: "We've had these type of events in the past. We're going to have them in the future."

He cautioned not to "take one particular event or a series of events and attribute what's happening to climate change." Looking ahead to the effect of continued change, he said, "It would not be unexpected to see more instances of extreme weather - more droughts, more flooding."

Hurrell also did not want to link global warming and specific events, but noted that with global change, wet areas would tend to be wetter, dry ones drier.

MARS, October 12, 2002 (NASA) - NASA continues to gather data from the Mars Odyssey Probe, which arrived in orbit above the Red Planet last year. It took some months of 'aero braking' to settle Odyssey into orbit, but it began transmitting data on February of this year.

In May of this year, Odyssey found significant amounts of

ice just under the surface. Scientists calculated there was enough water ice to fill Lake Michigan twice over. And that may just be the tip of the iceberg.

"This is really amazing. This is the best direct evidence we have of subsurface water ice on Mars. We were hopeful that we could find evidence of ice, but what we have found is much more ice than we ever expected," said Dr. William Boynton, principal investigator for Odyssey's gamma ray spectrometer suite at the University of Arizona, Tucson.

REPORT OUT: Odyssey has scanned the Martian surface for evidence of both the Polar Lander and the Climate Orbiter. No remains have been found. Best guess is that both probes were shot down during entry into atmosphere. Odyssey has not been able to detect any radio signals emanating from the Red Planet. Odyssey has been able to confirm that the Monolith has moved.

WASHINGTON, D.C., November 26, 2002 (AP) - Citing "the dangers of a new era," President Bush signed into law legislation Monday creating a Cabinet-level Department of Homeland Security -- a move that sets into motion the largest reorganization of the Federal Government in more than half a century.

Bush named Tom Ridge, who has been director of the White House Office of Homeland Security for nearly a year, as his nominee to lead the vast, new department.

"He's the right man for this new and great responsibility," Bush said of Ridge, during the signing ceremony in the East Room of the White House.

The president also tapped Navy Secretary Gordon England to be Ridge's deputy, and he nominated Asa Hutchinson, currently the administrator of the Drug Enforcement Agency, to serve as undersecretary for border and transportation security.

REPORT OUT: Creation of Homeland Security Agency will allow for unlimited surveillance and monitoring of citizenry under banner of protection. This agency will have oversight for FEMA activities.

WASHINGTON, D.C., JANUARY 29, 2003 (AP) - President Bush delivered his second State of the Union address tonight, promising the war on terror would continue and hinting strongly that the United States was poised to "liberate" Iraq from the dictator Saddam Hussein if the U.N. would not act. Bush said that Iraq possessed thousands of Weapons of Mass Destruction.

"U.S. intelligence indicates that Saddam Hussein had upwards of 30,000 munitions capable of delivering chemical agents," Bush said.

President Bush also indicated that Iraq was producing anthrax for terror purposes. "The United Nations concluded in 1999 that Saddam Hussein had biological weapons materials sufficient to produce over 25,000 liters of anthrax; enough doses to kill several million people. He hasn't accounted for that material. He has given no evidence that he has destroyed it," Bush said.

Bush said the United States had a duty to go to war if the U.N. became bogged down in protocol. "In all of these efforts, however, America's purpose is more than to follow a process. It is to achieve a result: The end of terrible threats to the civilized world . . . Whatever action is required, whenever action is necessary, I will defend the freedom and security of the American people."

REPORT OUT: This war has been in work since 1972 when the Plan began shifting alliances toward China and Russia. Actual work of removing Hussein will be easy. Overwhelming force will decimate Iraqi Army in a matter of days. One of the primary targets will be the Museum of Antiquities to retrieve Star Gate (or ascertain its exact location).

LOW EARTH ORBIT, February 3, 2003 (AP) - The space shuttle Columbia disintegrated over Texas today, lost in a fiery reentry that was captured on tape. All seven souls on board perished in the accident.

NASA knew the shuttle was in trouble during the approach back into earth's atmosphere as various systems began to heat up and fail. Engineers watched helplessly as

temperatures began to climb into a critical range. In an instant, the shuttle disintegrated in flames, creating a fiery trail that could be seen over much of central Texas.

With a nation poised on the cusp of war, the initial thoughts were of a terror attack, but NASA is speculating that critical ceramic heat tile may have failed and allowed searing heat to enter the craft.

This is the second catastrophic loss for the Shuttle Program. In 1986, the Challenger was lost 73 seconds after takeoff when the solid rocket boosters malfunctioned.

REPORT OUT: Shuttle design has always required a high level of maintenance for safe operations. Delivery of final shield components will be delayed, but should not cause critical setback to program. Delivery of final components set for early 2010. Decommissioning of remaining shuttle fleet is scheduled for late 2010.

BAGHDAD, Iraq, March 20, 2003, (AP) - Baghdad awoke to shock and awe today with the invasion of their county by a U.S.-led coalition, looking for WMD (Weapons of Mass Destruction) as directed by the U.N.

U.S. President George Bush and U.K. Prime Minister Tony Blair said the invasion was being launched to "disarm Iraq of weapons of mass destruction (WMD), to end Saddam Hussein's support for terrorism, and to free the Iraqi people."

According to Blair, the trigger was Iraq's failure to take a "final opportunity" to disarm itself of nuclear, chemical, and biological weapons that U.S. and British officials called an immediate and intolerable threat to world. The invasion was led by more than 100,000 U.S. troops who have been amassed at the Kuwait border since February.

ABOARD THE U.S.S. ABRAHAM LINCOLN, May 1, 2003 (AP) - A scant 40 days after invading Iraq, U.S. President George Bush landed on the aircraft carrier U.S.S. Abraham Lincoln and proclaimed "Mission Accomplished."

Bush landed aboard the carrier in a Lockheed Viking, snagging the number two wire with the arresting hook and coming to an immediate stop on the flight deck. Dressed in a military-style jump suit, he was greeted by cheering soldiers and sailors as the TV cameras rolled. Bush's popularity with the public has dropped since mid-September 2001 when he enjoyed a 90% approval rating, but is still at 60%, a record for a sitting president in his third year.

In the 40-day war, a mere 139 U.S. soldiers were killed. The only task remaining at this point will be to help Iraq begin reconstruction efforts. Defense Secretary Donald Rumsfeld said he expects Iraqi oil proceeds to cover the vast majority of costs for the rebuilding effort.

REPORT OUT: Artifact recovered from Museum of Antiquity in Baghdad. Will be moved to Alamogordo for confirmation of functionality. Although war effort was short in duration, it allowed U.S. to test a number of new conventional (and unconventional) weapons on enemy.

Plans for Iraq will involve rapid destruction of existing infrastructure and build-up of same using U.S. contractor work from 2005-2009. Oil production to be kept low thru 2008 per Saudi interests. Remaining artifact is known to be in the Pakistan-Afghanistan border region. Marine Recon units will lead primary search effort with help from CIA.

BAGDAD, Iraq, October 15, 2003 (AP) - A secret report for the Joint Chiefs of Staff lays the blame for setbacks in Iraq on a flawed and rushed war-planning process that "limited the focus" for preparing for post-Saddam Hussein operations.

The report, prepared last month, said the search for weapons of mass destruction was planned so late in the game that it was impossible for U.S. Central Command to carry out the mission effectively.

"Insufficient U.S. government assets existed to accomplish the mission," the classified briefing said.

The report also shows that President Bush approved the overall war strategy for Iraq in August last year. That was eight months before the first bomb was dropped and six months before he asked the U.N. Security Council for

a war mandate that he never received.

ISTANBUL, Turkey, November 20, 2003 (AP) - The third bomb attack in five days has rocked this Turkish town, this time killing 30 and wounding 400. A similar attack on November 15 when two truck bombs killed 27 and wounded 300. That attack took place near a Turkish synagogue.

An Islamic militant group, IDBA-C, claimed responsibility but Turkish authorities dismissed the group as too small and uncoordinated to carry out the attack. They suspect the terror group Al-Qaeda, and have vowed to engage "international solidarity in fighting terrorism"

WASHINGTON, D.C., January 21, 2004 (AP) - President Bush addressed the nation in his third State of the Union speech, stressing the terror threat was real and never-ending.

"The killing has continued in Bali, Jakarta, Casablanca, Riyadh, Mombasa, Jerusalem, Istanbul and Baghdad. The terrorists continue to plot against America and the civilized world. And by our will and courage, this danger will be defeated."

"Inside the United States," Bush continued, "where the war began, we must continue to give homeland security and law enforcement personnel every tool they need to defend us. And one of those essential tools is the Patriot Act, which allows federal law enforcement to better share information, to track terrorists, to disrupt their cells, and to seize their assets."

Bush said the war on terror needed to extend beyond the current boundaries, hinting strongly that North Korea was next on the list.

"As part of the offensive against terror," he continued, "we are also confronting the regimes that harbor and

support terrorists, and could supply them with nuclear, chemical, or biological weapons.

MADRID, Spain, March 11, 2004 (BBC) - Madrid was rocked today by a series of 10 coordinated terrorist attacks that killed an estimated 191 and wounded more than 1,800.

The bombs all went off at various train stations, and occurred at the height of the Madrid rush hours. It is reported that three additional bombs did not detonate.

Authorities quickly blamed the terrorist Basque Separatist Group ETA, but spokesmen for that organization denied responsibility. U.S. spokesmen believe Al-Qaeda is responsible.

REPORT OUT: Through all our activities in the next 10 years, this is the message we will drive into the population's consciousness:

"We are reigning down a campaign of shock and awe that will numb your senses and induce cognitive dissidence in your mind. The coming years will be a series of endless wars and financial destruction.

We will start with the bombings; all perpetrated by Al-Qaeda and Osama bin Laden. Everywhere in the world where there is terror, there will be Al-Qaeda.

When you wake up at night and hear a bang in the neighborhood, you will wonder if there has been a terror attack. When you see a Muslim in the street, you will think 'terrorist'. When you watch the tele and see war in Iraq, you will learn to hate the terrorist.

Before you get on an airplane, you will wonder if this is the last flight of your life. When you stock up on ammo, you know it will be to fight terrorism. When you let the government begin its intrusive measures on your freedom, it will be to fight the terrorist. When we change the 'terror alert' to orange, we know

your heart will quicken and you will reach for the duct tape and plastic bags to cover your windows.

When you think you have learned to cope with this fear, we will induce another element. We will collapse your economy with a speed you thought impossible. Your housing market will collapse, and with it all your dreams. We will wipe out your life savings in a year. All your future hopes and plans will be put on hold as your investments wither before your eyes.

We will create a financial hole so deep you will never see the light of day. You will learn to fear for your future. You will learn what it means to grind your teeth at night. You will learn what it means to live with perpetual headaches. You will live in angst and in trepidation. None of your plans will come to fruition.

You will live in desperation and in a perpetual fog. We will spray your skies endlessly and you will not even look up. You dare not.

We will turn on the ELF machines in an endless Hypnotic-Anxiety-Depression cycle that will leave you in a somatic state. You will turn to alcohol and drugs in your desperation. But none of it will help. Nothing will stop the mania, because we will not stop.

We will create earthquakes and drought and floods and famine. You will think this is God's punishment. It is not. It is just our program. You will turn for help and will not find it.

And thru it all, endless war will go on and on. Osama bin Laden will never be caught and Al Qaeda will never be eradicated. Just when you catch your breath, another attack - another new threat - will appear.

Don't think this is just coincidence. We know when you inhale and when you exhale. We know when you sleep. We know who you talk to and what you view on the Internet. We know you better than you know yourself. We have total information awareness. We know everything.

We will drive you back into a Deep Sleep from which you will never awaken."

WASHINGTON, D.C., March 29, 2004 (AP) - In 1949, fourteen countries of the "free world" banded together to fight the contagion of east-block communication under the NATO (North Atlantic Treaty Organization) banner. Today, NATO welcomed those former enemies into full alliance when Bulgaria, Estonia, Latvia, Lithuania, Romania, Slovakia and Slovenia formally became members of NATO by depositing their instruments of accession with the United States Government.

At 1:00 pm local time, the Prime Ministers of the seven countries handed over their instruments of accession to the North Atlantic Treaty to US Secretary of State Colin Powell, who accepted them on behalf of the United States, which is the depository nation for the Treaty.

The ceremony took place in the Cash Room at the U.S. Department of the Treasury in Washington, D.C.

REPORT OUT: The transition from sworn enemy to military partner is complete. The new western alliance is now ready to turn its resources fully against the Middle East.

AUSTIN, Texas, June 22, 2004 (Internet) - Fueled by a growing distrust of their government, millions of Americans in the "Truth Movement" insist the Twin Towers were brought down by controlled demolitions on September 11, 2001 and not by airplanes crashing into towers.

They have produced reams of data, photographs, video and ancillary evidence to support their belief. They point to the strange collapse of the third World Trade Center building WTC 7 that was not hit with fire. They point to the almost-unbelievable find of the terrorist passports among the rubble when flight data recorders could not be found. Their list goes on and on.

Most of these theorists also have an answer to why the government would perpetrate such a heinous crime on their own people - World domination.

The usual suspects are the Bilderbergers, the New World Order, the Trilateral Commission, the Freemasons, the Illuminati, the U.N., The Knights Templar, Satan, the

Annunaki. The list is almost inexhaustible, as are the theories and the distrust.

Alex Jones of Austin, Texas is one of the fervent believers in all things conspiratorial. For decades, he has plied the airwaves, written books, given speeches and now preaches his message via the Internet.

Jones is unrepentant in his belief that an anti-Christian new world order is trying to take over the world. They are ready with Russian troops, FEMA camps and airborne spraying. For Jones, 9/11 was just the tip of the iceberg. At one time, he was a lone voice in the wilderness. Today, he is hard to spot in a growing crowd.

REPORT OUT: The Internet has always been a double-edged sword. DARPA structured the neural network for a minimum of constraints. This allowed a user to roam at will, creating whatever associations they chose. From this uninhibited roaming, DARPA has been able to understand connectivity and free associations.

The downside to free association is a wide-open information source. Every shade of belief is represented on the net, with virtually no control over content. Thousands of sites exist today that threaten our mechanisms of mass control.

We believe the Internet will lose its viability for us in the 2010 timeframe. When more than 6% of the population begins 'waking up' and becomes immune to our messages, it may be time to shut down the entire web and proceed "blind" thru 2011. There is some risk during this time period in exposure of the Plan.

HOLLYWOOD, California, December 24, 2004 (AP) - What a year for time travel, robots and aliens at the box office this year.

The Butterfly Effect is the first of this year's science fiction movies in review, and draws inspiration from a short story by Ray Bradbury (A Sound of Thunder). The premise is that time travel can be very delicate, because minor changes made during time travel to the past can have disastrous effects on the future.

Ashton Kutcher plays the lead of a troubled young man who finds a way (no Tesla waves here) to travel back in

time thru mental gymnastics. His past is in desperate need of improvement, but every time he tries to make the past better he produces an unintended consequence in the future. It's enough to make you crazy and just give up. But he doesn't, and in the end he gets the girl.

I Robot stars Will Smith as a futuristic detective in a world teeming with robots. Loosely based on the book series of the same name by Isaac Asimov, Smith finds himself battling an army of robots that are sworn to never harm humans. They are, however, out to kill him.

As the movie progresses, Smith realizes there are good robots and bad robots. He ends up leading the good robots in a revolution to help save mankind. He gets the girl as well.

In **Alien Versus Predator (AVP)**, it's aliens against humans, and humans are the bait. When overhead satellites uncover a hidden pyramid located under Arctic ice, a team of scientists goes to investigate. But the scientists do not understand the pyramid is really just a game preserve for the aliens to hunt humans. It takes a tough man to survive, and it turns out a woman is the toughest man on the team

SUMATRA, Indonesia, December 26, 2004 (BBC) - Hundreds of thousands of people are dead today following an enormous undersea earthquake off the Indonesian coast. Seismographic data indicated the quake exceeded 9.0 on the Richter scale. If that is accurate, the earthquake had the equivalent power of 23,000 Hiroshima-sized atomic bombs and stands as the most deadly tsunami of known history.

Scientists said that huge tectonic forces have been building up for hundreds of years. When those forces were released, it shook the sea floor violently and unleashed a series of killer waves that sped across the Indian Ocean at the speed of a jet airliner.

Because tsunamis may create waves less than one foot high, they are seldom noticed by sailors. But the powerful pulse of energy travels rapidly through the ocean at hundreds of miles per hour. Once a tsunami

reaches shallow water near the coast it is slowed down. The top of the wave moves faster than the bottom, causing the sea to rise dramatically.

Some witnesses said the ocean wave exceeded 50 feet. But in other locations, the ocean movement was described as rapidly surging inward, more like an extremely powerful river or flood.

Although tsunamis are common in the Pacific Ocean, they are extremely rare in the Indian Ocean.

REPORT OUT: Russian Tesla weapon. Designed to send signal to Indian government to keep Pakistan in line and support war effort against tribal Taliban.

WASHINGTON, D.C., February 2, 2005 (AP) - President Bush, fresh from an easy re-election bid against Democrat John Kerry, gave his third State of the Union address tonight. He emphasized faith-based initiatives, the economy, reforming social security and terrorism.

Bush said that while the U.S. had been successful in confronting Al-Qaeda abroad, radical Islam remained a threat to peace and must be replaced with democracy.

"In the long term," Bush said, "the peace we seek will only be achieved by eliminating the conditions that feed radicalism and ideologies of murder. If whole regions of the world remain in despair and grow in hatred, they will be the recruiting grounds for terror, and that terror will stalk America and other free nations for decades. The only force powerful enough to stop the rise of tyranny and terror, and replace hatred with hope, is the force of human freedom.

"Our enemies know this, and that is why the terrorist Zarqawi recently declared war on what he called the "evil principle" of democracy. And we have declared our own intention: America will stand with the allies of freedom to support democratic movements in the Middle East and beyond, with the ultimate goal of ending tyranny in our world."

REPORT OUT: Diebold electronic voting machines worked as promised. Easy re-election for Bush will allow him to concentrate on completion of shield and wealth destruction later in his term. Bush will continue to give greater authority and oversight to FEMA organization and DHS personnel.

LANGLEY, Virginia, May 5, 2005 (AP) - CIA Director Porter Goss announced today the CIA has plans to relocate the headquarters of its domestic division, which is responsible for operations and recruitment in the United States, from the CIA's Langley headquarters to Denver, a move designed to promote innovation, according to U.S. intelligence and law enforcement officials.

About \$20 Million has been tentatively budgeted to relocate employees of the CIA's National Resources Division, officials said. A U.S. intelligence official said the planned move, confirmed by three other government officials, was being undertaken "for operational reasons".

A CIA spokesman declined to comment. Other current and former intelligence officials said the Denver relocation reflects the desire of CIA Director Porter J. Goss to develop new ways to operate under cover, including setting up more front corporations and working closer with established international firms.

Associates of Goss said yesterday that the move was also in keeping with his desire to stop the growth of CIA headquarters and headquarters-based groupthink, something he criticized frequently when he was chairman of the House intelligence committee.

Other CIA veterans said such relocation would make no sense, given Denver's relative distance.

REPORT OUT: Initial Continuity of Government (COG) moves into Denver facility. Longer-range plans will be for entire D.C. structure to be transferred to Denver in September of 2011. Move will make "more sense" when D.C. is under water during most of 2012.

LONDON, England, July 7, 2005 (BBC) - England was in shock today after terrorist bombers exploded their deadly suicide packs in morning rush hour aboard three different Underground trains. One hour later, another suicide bomber detonated himself and his backpack aboard a double-decker bus. Authorities report 52 dead and 700 wounded.

Based on initial reviews of videotape, it appears Muslim men were responsible for the attacks. Iranian authorities claim the attack was the work of the CIA. Al-Qaeda has been mentioned as a suspect while the investigation continues.

FORT BRAGG, North Carolina, June 28, 2005 (AP) - President George Bush continues to express confidence in the ability of Iraq to defend itself, saying that the transfer of sovereignty to the Iraq transitional government was going well. He promised that U.S. forces would remain in Iraq until the job is complete, "but not one day longer".

Bush said the "principal task of our military is to find and defeat the terrorists." He also said, "As the Iraqis stand up, we will stand down."

The President said that U.S. forces have currently trained more than 160,000 Iraqis to defend their country, and that the effort was going well.

War critics point out that since "Combat Operations" ended in May of 2003, over 2,000 U.S. soldiers have died in Iraq. The war to date has cost an estimated \$270 Billion.

REPORT OUT: As promised, endless terror and endless war.

NEW ORLEANS, Louisiana, September 2, 2005 (AP) - New Orleans is awash in tears, water, devastation and anger as the magnitude of Hurricane Katrina sets in. Many residents fear the town will never be the same.

Images of ill-prepared residents waving from the rooftops of houses and entire districts under water are beginning to fade, but larger questions are just now surfacing.

Federal emergency crews (FEMA) were slow to respond and seemed ill equipped to handle the disaster. All this after President Bush created the Department of Homeland Security and beefed up FEMA for just such an event.

Early on during the disaster, President Bush seemed disconnected from the magnitude of the flooding. He appeared on national TV and commended FEMA Director Michael Brown for his work, saying, "You're doing a heckofa job Brownie." Brown is a political appointee who has since been relieved of responsibilities in New Orleans.

Second Amendment rights advocates are upset as well, citing reports that National Guardsmen broke down doors of residents who elected to stay, confiscating registered firearms but offering no help or first aid.

And finally, the Corp of Engineers is under siege for failing to maintain and improve the levee system. Officials there have begun to dust off old reports, showing how recommendations were not funded. They contend government money was diverted from levee repair and into fighting terrorists and installing body scanners at airports.

REPORT OUT: We are not done. There is another storm on the way to cleanout the impoverished Gulf Coast.

THE INTERNET, December 20, 2005 (Wired.com) - Sometime this month, the 1,000,000,000th user logged on to the Internet, surfing their way to information, distraction, correspondence or a thousand other types of information that now exist on the 'web.' The physical location of

this billionth user was unimportant, because the web is world wide and so are its users.

As of today, more than 25% of the world's population has access to the Internet. In fifteen years, it has gone from an unknown invention out of a European research lab (CERN) to a de-facto requirement of modern life. Entire 'virtual' communities are springing up based on the Internet's connectivity, and there are even sites that promise love and romance with the click of a button.

An interesting but unforeseen dilemma has surfaced as e-commerce has grown and sales tax questions have arisen. Many Internet companies do not collect sales tax unless the transaction occurs in their home-base state. Traditional brick-and-mortar stores feel that e-commerce is skating around the tax issue and not paying their fair share.

But with the Internet everywhere, the question of who pays tax in what jurisdiction is muddy and unclear. Many purchasers have no idea where the web site is based out of, because for all concerned, the real address is simply "the Internet."

HOLLYWOOD, California, December 24, 2005 (AP) - In V For Vendetta, Director James McTeigue has taken the playbook from George Orwell's *1984* and fast-forwarded it to near-future England, where a series of terrorist events has led to a dictatorial state. The population has traded their freedom for security and received the poor end of the deal.

A character whose only name is "V" has decided it is time for a new awakening of freedom in England. He (along with accidental accomplice Natalie Portman) begins his own series of assaults and counter-terrorism operations against the dictatorship. He promises a revolution on the next anniversary of Guy Fawkes' 1605 attempt to blow up the British Parliament building.

Through a series of flash backs, the viewer is shown how the government came to power, poisoning the water systems, creating false flag viral epidemics and blaming 'terrorists'. The inference to current United States government actions is impossible to ignore, and in the

end the people wake up and take back their government in a non-violent revolution.

REPORT OUT: Another indication that the future is 'leaking' into the present. Not many happy faces after the committee viewed this release.

WASHINGTON, D.C., January 31, 2006 (AP) - President Bush delivered his State of the Union address, saying the United States "is committed to an historic, long-term goal -- we seek the end of tyranny in our world."

President Bush also reiterated that the United States was at war with radical Islam. "No one can deny the success of freedom, but some men rage and fight against it. And one of the main sources of reaction and opposition is radical Islam - the perversion by a few of a noble faith into an ideology of terror and death.

"Terrorists like Bin Laden are serious about mass murder - and all of us must take their declared intentions seriously. They seek to impose a heartless system of totalitarian control throughout the Middle East, and arm themselves with weapons of mass murder."

Bush also said the country must reject the idea of isolationism. "In a time of testing, we cannot find security by abandoning our commitments and retreating within our borders. If we were to leave these vicious attackers alone, they would not leave us alone. They would simply move the battlefield to our own shores.

"There is no peace in retreat. And there is no honor in retreat. By allowing radical Islam to work its will -- by leaving an assaulted world to fend for itself -- we would signal to all that we no longer believe in our own ideals, or even in our own courage. But our enemies and our friends can be certain: The United States will not retreat from the world, and we will never surrender to evil."

REPORT OUT: Even though the U.S. has been at war for three years, the terror threat is greater than ever. Osama bin Laden remains at large and the Al-Qaeda network cannot be

eradicated. All this by design. The war will never end. It is designed to have no end. War without end, Amen.

WASHINGTON, D.C., March 4, 2006 (AP) - When the movie Wall Street came out in 1987, Michael Douglas' character Gordon Gekko was the ultimate in cool. He had a cordless cellular telephone. It was the size of a World War II walkie-talkie, but it was a cell phone.

Ten years later there were 34 million cell phones in use. Today, there are 203 million cell phones in the United States, almost one phone per every resident.

Worldwide, there are an estimated 2.4 billion cell phones. Their use is heavily-weighted toward developed countries, but China promises to catch up quickly as its middle class grows.

According to the San Francisco Chronicle, no other recent invention has so quickly been embraced - and scorned.

According to a 2004 MIT survey, the cell phone is the invention people hate the most but can't live without, beating out the alarm clock and the television.

In a 2005 University of Michigan study, 83 percent said cell phones have made life easier, choosing it over the Internet (76 percent). But an additional 60 percent said they find cell phones somewhat irritating when used in public.

REPORT OUT: Close to reaching goal of having a portable tracking (and listening device) on every person in the United States.

WASHINGTON, D.C., July 10, 2006 (AP) - Hank Paulson was sworn in today as Treasury Secretary, replacing John Snow. Paulson was nominated by President Bush in May, and confirmed by the Senate in late June.

Before joining the government, Paulson was most recently president of Wall Street investment firm Goldman Sachs. The firm has cozy relationships with the government. Like Paulson, its last three CEOs have entered government after leaving the private sector.

WASHINGTON, D.C., December 16, 2006 (AP) – Robert Gates was sworn in as the nation’s latest Secretary of Defense, replacing the embattled Donald Rumsfeld for the important post in a world filled with terrorists and extremists.

Gates - an Eagle Scout born and raised in Wichita, Kansas - has spent his career at the CIA and enjoys widespread support from Congress, the Senate and both sides of the political aisle.

The CIA recruited Gates in 1966 while still in college at Indiana. He rose thru the ranks to become Director of the CIA in 1991, and remained in that position until retirement in 1993. He is the only CIA employee to have risen from the bottom ranks to the top spot.

After retirement from the government in 1993, Gates became an academic and lecturer. He joined Texas A&M in 1999, and was promoted to the presidency there in 2002. Gates was acting in that capacity when President Bush tapped him for the Defense position.

REPORT OUT: WASHINGTON, D.C., December 24, 2006 (Unpublished) – “Rummy,” said President Bush, “will you bring us all up to date on the plans? I know this is review for Bobbie G, but I would like to ensure we are all on the same team with this deal. Rummy?”

“Thank you, Mr. President. As you know, the Plan has been in operation since 1947. The overall structure has remained intact thru the decades, with lots of modifications on the way.

“Our original insight into the Global Coastal Event resulted from discoveries at The Labyrinth and Atlantis. Remote viewing and time travel during the early 1970’s gave us further confidence that the flood will occur. Since that time, we have been following the Plan. Outline details are as follows:

- 1.) Prepare for Disaster
 - a. Fund Research thru 60 year period
 - b. Develop and deploy Shield
 - c. Use CERN to create power source
 - d. Build underground shelters (12)
 - e. Transfer Technology and Manufacturing to high ground

- 2.) Deceive/Distract general population
 - a. Create endless war cycles
 - b. Provide entertainment / amusement
 - c. Misdirect efforts to get at truth
 - d. Rotate Washington's power base thru 2-party system
 - e. Modify weather and resonate biblical plagues
 - f. Provide inaccurate date for GCE

- 3.) Induce Deep Sleep
 - a. Allow for illegal Drug Use – a war we never win
 - b. Promote legal Drug use (psychotropic acceptance)
 - c. Anesthetize population during last years - Chemtrails

- 4.) Monitor Population for compliance and message acceptance (Total Information Awareness)
 - a. In Homes (computers)
 - b. While traveling (Cell phones with GPS)
 - c. In public spaces (cameras and microphones)

“Over the years,” Rumsfeld continued, “the Plan has proved resilient and robust. The advent of computers and cell phones over the past decade has allowed for unlimited tracking at both an individual and general population level. It has provided a brilliant feedback loop to alter our messages for maximum success.”

“Thanks Rummy,” said President Bush. “I know you have taken tremendous heat since 9/11, and everybody in this room has the deepest respect for you. Of course, you know you are not retired. We may need your advise on short notice, and I suspect Barak will need you from time to time.”

“What do you plan to do with yourself, Don?” asked Secretary of Defense Gates.

“Oh, I plan on sticking around the high ground of Taos,” said Rumsfeld. “I have a nice place there. It is close to Alamogordo and Denver when the time comes. Unlike George’s Paraguay retreat, I plan on staying close to home for the action.”

“Well, you are always welcome at the new ranch, Rummy,” said President Bush. “You may like it down there a lot. I got a nice spread.”

“So we understand,” said Rummy. “And now, I will leave you all to your plans. So long for now.”

“Rummy,” said President Bush, “I know much of the world hates you. There are only a few who will ever know why you were awarded the Congressional Medal of Freedom. But you have served your country honorably to the best of your ability. You have been true to your vision.”

“Thank you sir, that means the world to me,” said Rumsfeld.

With that Donald Rumsfeld, carrier of the torch since 1971, handed the reigns over to the Eagle Scout. It had been one hell-of-a-ride, and he felt blessed to have had a hand in saving humanity. At least the humanity he had helped to choose.

HOLLYWOOD, California, December 24, 2006 (AP) - The future for man is apparently bleak as **Children Of Men** hit the box office this year, promising the slow death of mankind after humans lose the ability to reproduce thru some mystery.

Clive Owen stars as the morose Theo Faron, a character with no more hope than the rest of humanity. That is until he is given caretaker responsibility for the only pregnant woman on the planet.

He must fight various interest groups, the government and prison camp gangs to get his charge to safety. Lots of death and destruction, including the main character himself. Will humanity survive? Will the human race begin to repopulate? Perhaps.

WASHINGTON, D.C., January 23, 2007 (AP) - President Bush addressed the nation tonight in his annual State of the Union speech, telling the country that “the State of the Union is strong!”

Bush acknowledged the changed make-up of the congress

(majority of Democrats) and ticked off a list of concerns for the county (Economy, Education, Healthcare, Immigration, Alternative Fuel) before heading to the topic of terrorism.

Bush said the war on terror was against Radical Islam, and those who were guided by their narrow ideology. "In the minds of the terrorists, this war began well before September 11th, and will not end until their radical vision is fulfilled. And these past five years have given us a much clearer view of the nature of this enemy.

"Al-Qaeda and its followers are Sunni extremists, possessed by hatred and commanded by a harsh and narrow ideology. Take almost any principle of civilization, and their goal is the opposite. They preach with threats ... instruct with bullets and bombs ... and promise paradise for the murder of the innocent."

MOSUL, Iraq, August 14, 2007 (AP) - A coordinated series of gasoline tanker and car bombs exploded in this northwest Iraq city today, killing an estimated 790 and wounding more than 1,500. Entire neighborhoods were leveled in the blast.

Although no group claimed responsibility for the attack, Lieutenant-Colonel Christopher Garver, a U.S. military spokesman said they were "looking at Al-Qaeda as the prime suspect."

Since President Bush announced the end of combat operations in May of 2003, the U.S. has lost more than 3,700 soldiers. Total cost of the war to date has exceeded \$500 Billion.

NEW YORK CITY, October 5, 2007 (AP) - Six long years after 9/11, the nation appears to be fully recovered. The troop surge appears to be working, with U.S. troop deaths down dramatically. By 2009, the country may bring its troops home after the longest war in U.S. history.

On the economic front, news is also good. Today the Dow Jones climbed above the 14,000 mark, its highest ever.

The NASDAQ closed above 2,800, still trying to recover from the heady 'dotcom' days when it briefly touched 5,000.

Investor sentiment is soaring, the nation is at what most economists consider "full employment" and consumer spending is at record levels. Commercial real estate development is also track for a record year as retailers try to meet consumer's desire to spend.

In the residential housing market, many areas continue to experience record growth and price increases. In Nevada, California, Arizona and Florida houses cannot be built fast enough. Crews are working overtime to meet the demand of baby boomers who are just now beginning to retire in record numbers. Many of these boomers are financing their retirement homes with equity from their current properties (second mortgages).

A whole cottage industry has sprung in to take advantage of rising residential house prices. Television programs are documenting "house flipping," where investors make cosmetic changes to distressed property and reap large benefits within months. In many cases, buyers fight for the right to purchase the refurbished property and offer more than the original asking price.

The rise in housing prices has also been good for the average American, whose biggest asset (and investment) is the home. Relaxed lending practices have allowed for more Americans to experience home ownership, and interest rates remain low.

REPORT OUT: The top is in. The next 18 months will see a free-fall in the Dow and the housing market that will boggle the mind. Trillions of dollars of wealth will be ripped from the hands of most investors and homeowners. We will be on the short-side of that sale. The war is not over. The war on terror cannot be won. It is not designed to end. War without end, Amen.

WASHINGTON, D.C., January 15, 2008 (Unpublished) – "Maurice Osborn, just who in the fuck is Maurice Osborn?" said Vice President Dick Cheney. "These crop circles are accurate?"

"They are almost completely accurate, sir," said Special Advisor Britt Anderson. "They are a 98% match to the blueprints we found at The Labyrinth."

“Fucking youtube, of all things,” said Cheney. “Fucking blueprints of our space shield. On youtube! Anybody talked to Gore lately and told him what a colossal disaster his little invention has become? I have a good mind to shoot that rat bastard myself! Why don’t we just shut down the damn Internet?”

“NORTHCOM is working that, sir,” replied Anderson. “But that will not happen until 2010 or 2011.”

“How does this Morris Ogdon know about our space shield, B.A.?” asked President Bush.

“Maurice Osborn, sir, and we have no idea. We know he is not responsible for the Crop Circles, and they are showing up all over southern England. Since 1990, there have been over 9,000 reports of Crop Circles,” said Anderson.

“Hey, that’s a lot of drunk guys, eh Dick?” said Bush, laughing at his own joke. “Like the guys in my fraternity that used to knock over outhouses.”

“Afraid not, Mr. President,” said Anderson. “The days of blaming Crop Circles on a bunch of English pub crawlers are long gone. There have been some clever pranksters caught over the years, but the vast majority of Crop Circles, both their meaning and their method of creation, remains a mystery.”

“Well, I’m sure you will take care of that as well, eh B.A.?” Bush finished.

“I will do my best sir,” he replied.

REPORT OUT: Crop Circles are perhaps the best evidence that our Plan is being subtly altered and attacked. The Crop Circles are definitely not our work, nor the work of humans. This leaves only a “not from here” explanation. Our general belief is that this is the work of our Martian friends, but no evidence to support this postulate.

Crop Circles have become increasingly complex since 2001, and a number of circles have begun encoding complex patterns of the blueprint. Osborn is a Crop Circle researcher whose work has been known since 2001. The fact that he has decoded recent Crop Circles and understood their significance is startling.

Curious to study the Crop Circle Blueprint (CCB) for the Space Shield. It is 98% accurate, with the exception of field reversal in two core windings. The CCB suggests that we have wired the Space Shield backwards. Our physicists have modeled the CCB and cannot find fault with our Blueprint.

We have concluded the CCB is the work of hostile saboteurs. We will proceed on schedule

with final construction of the Star Gate per our blueprints.

On a larger note, this is the year of Crisis we have long planned for. There will shock and awe on a scale not seen since 2001. The final tabs are coming due for the shield and city work. Plan is to collapse the economy from its own inertia and bait-and-switch over \$700 Billion in taxpayer money.

Important to note there is NO GOING BACK from this point. Money will never be repaid; United States is functionally broke and has been looted. Bankers and other finance conduits will continue to pilfer system until last minute. Manufacturing and jobs being moved offshore at ever-increasing rate.

2008 will be a year of financial crisis similar in depth – but of a larger magnitude – to Great Depression. State and Federal budgets will begin implosion process over next two years. Crash of economy will mean drastic loss of jobs and tax revenue.

It will be extremely important to subdue population thru Deep Sleep. Chemtrails will be used for sunlight deprivation and aerosol disbursement of Morgellens. Cell and ELF towers will be activated and pulsed to produce non-stop anxiety in the population of the U.S. 2009 will be a watershed year for population control. If Deep Sleep fails to restrain population, it will be necessary to resort to Martial Law.

Foreign troops will be secretly rotated onto U.S. soil in preparation for Martial Law. It is estimated that 45% of the active duty troops will not fire on their own population. For this reason, both Active Duty and Guard troops will need to be deployed outside the U.S.

Bush will accomplish wealth transfer in final month of his presidency. This will give Obama breathing room for first year of presidency.

Worldwide HAARP facilities will begin implementation of Operation Thor's Hammer. We anticipate generating eight (8) major earthquakes in 2010 with a magnitude of 8.0 or greater. This is the year we will rein Hell on Earth.

WASHINGTON, D.C., March 14, 2008 (Internet buzz) - The U.S. House of Representatives took the extraordinary step last night of locking the American public out of its deliberations - and its conclusions -in a 'closed door' session to discuss new surveillance provisions.

It is only the sixth time in the history of congress that they have deliberated behind closed doors. By law

and by tradition, representatives are forbidden from speaking about what goes on during these sessions.

This morning, the conspiracy world is abuzz with possible topics that were discussed (and decided?) at the session. They range from alien wars to Martial Law to FEMA camps to financial collapse later this year. All speculation since no one in Congress is talking.

The provision for 'closed door' sessions is found in Article 1, Section 5 of the U.S. Constitution. Both the House and Senate have their own procedural rules for implementing closed doors. Up until 1929, the Senate routinely held 'executive sessions' that locked out the public. Since revising their procedures in 1929, they have held 26 sessions. The last was in 1999 and dealt with impeachment proceedings against President Clinton.

The House of Representatives is much more selective in their closed-door sessions since procedural changes in 1812. They invoked closed-door language in 1825, 1830, 1979, 1980 and 1983.

FORT DETRICK, Maryland, August 14, 2008 (AP) - The FBI has concluded that the September 18, 2001 anthrax attacks were the work of lone suspect Bruce Edwards Ivins. Ivins was found dead on July 27, 2008 of an apparent suicide.

Ivins worked for the Department of Defense in their Bio Defense Laboratory at Ft. Detrick (Fredrick) Maryland. According to FBI sources, this lab produced the anthrax that Ivins stole and mailed to various offices of Congress.

The anthrax attacks followed closely on the heels of the 9/11 bombings, and added to the mass hysteria of the month.

Unlike the lucky break investigators caught in identifying the terrorist suspects two days after 9/11, the FBI has been investigating responsibility for the attacks over the past seven years. Ivins' suicide may have resulted from his knowledge that the FBI was closing in.

REPORT OUT: Tavistock and Rand report almost no interest in this story. CIA ran this operation in September 2001 to generate fear component. Sheer amount of information available is creating a lack of institutional memory among the general population.

WASHINGTON, D.C., August 28, 2008 (Unpublished) - The United States Patent Office has just issued a patent to Baxter Healthcare Corporation for H1N1 Swine Flu. The patent, #US 2009/0060950A1 was applied for under provisional application one year earlier.

The patent allows Baxter International to create and license flu vaccines for the H1N1 and related flu strands.

WASHINGTON, D.C., September 28, 2008 (AP) - Wall Street is in full panic today after the U.S. House of Representatives failed to approve an emergency \$700 Billion bail-out package demanded by Treasury Secretary Hank Paulson. The Dow reacted violently and dropped more than 770 points (7%).

Constituents have called their congressman in record numbers. For every caller who supports the bailout, 1,000 have said they violently oppose it. Congress has heard the call and voted down the request from President Bush and Treasurer Secretary Hank Paulson.

Bush said yesterday he was 'confident' the measure would pass. The defeat seemed to surprise him. Paulson said he would continue to "use all the tools available to protect" the economy.

Just one year ago, the Dow was at 14,000, consumer confidence was soaring and house prices were reaching all-time-high levels. This summer, Wall Street has watched the Dow plunge to 8,400. There has been a sense of awe as one Wall Street giant after another falls with stunning swiftness.

WASHINGTON D.C., October 3, 2008 (AP) - In a matter of days, congress has stunned the American people by reversing itself and approving a \$700 Billion dollar bailout for the banking industry.

The House voted the bill down last week. On October 1, the Senate introduced and passed a modified version on a 72-25 vote. The House of Representatives also passed the bill on a 263-171 vote. President Bush signed the bill within hours and immediately authorized Paulson to release funds.

Earlier this year, Congress convened an extraordinary "closed door session" to discuss security matters. Two members of Congress, speaking on the condition of anonymity, have said they were warned about an impending financial crisis. They claim that Treasury Secretary Hank Paulson threatened Martial Law if congress failed to act. This may have been one of the "tools at my disposal" he referred to last week when the first bill failed.

INDIANAPOLIS, Indiana, November 13, 2008 (WTHR.com) -

Imagine someone watching your every move, hearing everything you say and knowing where you are at every moment. If you have a cell phone, it could happen to you. 13 Investigates explains how your cell phone can be secretly hijacked and used against you - and how to protect yourself.

After four months of harassing phone calls, Courtney Kuykendall was afraid to answer her cell phone. The Tacoma, Washington, teenager was receiving graphic,

violent threats at all hours. And when she and her family changed their cell phone numbers and got new phones, the calls continued.

Using deep scratchy voices, anonymous stalkers literally took control of the Kuykendall's cell phones, repeatedly threatened Courtney with murder and rape, and began following the family's every move.

"They're listening to us and recording us," Courtney's mother, Heather Kuykendall, told NBC's Today Show. "We know that because they will record us and play it back as a voicemail."

How is something like this possible?

Just take a look on the Internet. That's where you'll find the latest spy technology for cell phones. **"Anywhere, anytime"** Spyware marketers claim you can tap into someone's calls, read their text messages and track their movements "anywhere, anytime".

They say you can "catch a cheating spouse", protect your children from an evil babysitter and "hear what your boss is saying about you". And while you're spying on others, the Spyware companies say "no one will ever know" because it's supposed to be "completely invisible" with "absolutely no trace".

Security experts say it's no Internet hoax. "It's real, and it is pretty creepy," said Rick Mislán, a former military intelligence officer who now teaches cyber forensics at Purdue University's Department of Computer and Information Technology. Mislán has examined thousands of cell phones inside Purdue's Cyber Forensics Lab, and he says spy software can now make even the most high-tech cell phone vulnerable.

REPORT OUT: Compared to what DARPA and OSI use, commercially available tracking software is incredibly outdated and of no value to our program. Our current algorithms and tracking capability allow us to track anyone at anytime. We can turn the phone on and use your own microphone to pick up conversations. The Patriot Act made taps of the entire cellular network possible beginning in 2001. We do not seek - nor do we need - search warrants to perform our tasking.

WASHINGTON, D.C., December 19, 2008, (AP) - As president George W. Bush prepares to leave office, his approval ratings have fallen to 20%, the lowest of any sitting president since measurements began.

In the days after 9/11, Bush enjoyed an unprecedented 90% approval rating by Americans. But in the years that have followed, the Iraq war has dragged on, the economy has sunk deeper into recession, the budget deficit has soared, and the recent banking-bailout of \$700 Billion has damaged his popularity.

Never-the-less, Bush remains optimistic that history will treat him kindly, and remember him as a man who saved the United States.

REPORT OUT: Unlike Reagan, President Bush stayed on-script during his entire eight years in office. He suffered from an acute case of dyslexia and short-term memory loss. Speaking coaches worked extensively with Bush before most major speeches. When the camera caught Bush appearing to be very pleased with what he had just said, this was a genuine reaction.

WASHINGTON, D.C., January 24, 2009 (Unpublished) - “Welcome to the White House, Sir,” said Special Advisor Britt Anderson. “We trust your three years will be both pleasurable and personally fulfilling. You are the final act, and you are going to bring the curtain down. It is both a great honor and a heavy priviledge to serve you during this time.”

“Thank you, Britt. I am deeply humbled to be here as well,” said President Barak Obama. “So why the special meeting? Didn’t we cover everything last month in the transition meeting with President Bush?”

“Sir,” said Special Advisor Anderson, “I called this meeting because what I had to say did not need to fall on President Bush’s ears. His time is over.”

“Fair enough,” said the new president. “So what’s on your mind, Britt?”

“Sir, you need to know the shield cannot work without the final Star Gate. Everything we’ve tried to achieve over the past 60 years will come to naught if we can’t locate the Star Gate in

Afghanistan.”

“What do you need?” said President Obama looking at Defense Secretary Robert Gates. “At least 30,000 more boots on the ground,” answered Gates. “Increased surveillance from the UAVs and better cooperation from Karzai. I am confident we will find the shield.”

“Alright, we will get the troops if you need them,” said Obama.

“But I don’t believe it will solve the problem,” said Anderson with some hesitation in his voice.

“That’s bullshit!” said Rahm Emanuel.

“What’s bullshit, Rahm?” Obama said as looked across the table.

“Anderson’s X factor, sir,” he replied.

“The X factor?” asked Obama. “I have not been told about the X factor.”

“No one has,” interrupted Emanuel, “because it doesn’t exist. It’s some lame excuse that Anderson and the ONI came up with in 2003 when they couldn’t hit their timetable. Everytime they have a setback in the plan, they trot out the X factor. They are starting to talk like the conspiracy groups they feed with disinformation.”

“With all due respect, Mr. Emanuel,” said Anderson, “you have not been in the loop, nor have you had access to the Chrono-Visor. You are quite new in town, and I am in a better position to judge the truth of the matter. This is not Chicago. We are swimming in considerably deeper waters.”

“Fuck off,” said a visibly agitated Emanuel. “I could eat you for lunch. Who do you think you are dealing with?”

“Enough infighting, gentleman,” said Obama. “Britt, please explain your X factor theory - without interruption,” he said glaring at his friend.

“Sir, the X factor refers to an unknown variable in our equation. Over the past 50 years, we have had complete success in executing the plan. With the help of the Chrono-Visor and Tavistock/Rand, deviations have been small and correctable.

“But around the 2004 timeframe, all of our plans and strategies began experiencing unexplained variation. Nothing quite worked the way it was supposed to. And every time we made adjustments to the plan, another complication arose.

“Examples, please,” said Obama.

Number One: “Our failure to obtain the final Star Gate out of Afghanistan. It is not just ‘bad luck’ and mountainous terrain that has kept it out of our grasp. We have Total Information Awareness. We know what is going on, yet every time we close in on it, it literally disappears. Almost like someone is playing chess with us.”

Number Two: “The Twin Towers controversy won’t go away. Everytime we button it up, another hole appears. And these are not off-the-wall conspiracy kooks, but people with inside information on nanothermite, CIA connections and intricate tracings of the financial gains made after the event. We even have Charlie Sheen and Ellen DeGeneres getting in on the act.”

Number Three: “The chemtrails are losing their effectiveness. Something is dissipating the aerosol before it reaches the low-level dispersion zone. Related to that, the H-A-D towers are failing at abnormally-high rates. These ‘failures’ go way beyond technical malfunctions, and into active sabotage.”

Number Four: “The crop circles keep popping up,” he said, clearly getting wound up.

“Really?” said President Obama. “I thought we had that under control.”

“Hardly sir,” replied Anderson. “It has been a decade since anybody bought the line that a bunch of drunken pub crawlers in England were steeling out past midnight and stomping on the grass. We are certain that somebody – the X factor group if you will – is leaving these messages. Their complexity has become astounding.”

“The public still hasn’t bought into crop circles, have they?” asked the President.

“No sir. We never make mention of them on our media outlets, yet they keep showing up with increasing frequency on our neural net counter.”

Number Five: “Tavistock and Rand are losing their ability to influence and control behavior thru TV. Despite our presence everywhere, despite every household having at least three TVs, people are not responding as predicted. We pump our message out day-and-night; in the gyms, in the malls, in restaurants, on the sides of buildings, yet our data indicates people are not responding as predicted.”

Number Six: “We can’t get the ‘bugs’ out of CERN. It is as if there is a ghost in the machine. Indeed, some of our own scientists are postulating that time travelers are coming back from the future to stop CERN from producing the Anti-Matter fuel for the shield.”

“All of these programatic failures are more than just coincidence. I believe there is an active agency behind the failures. Yet we can’t locate it. That’s why we call it the X factor,” he finished.

“Thank you,” President Obama said with real respect for the opinion. “Rahm, recommendations?”

“I am sick and tired of this shit!” said Emanuel. “Fuck them. It’s time to take the gloves off. We always knew this was going to get ugly and spin out of control. Basagio just blew the lid off the whole game plan.

“Talking about the fucking Chrono-Visor, for God’s sake. Rumsfeld said he wanted to take him out in 1971 when he saw this disclosure coming. Basagio’s whole treatise of “Evidence For Life On Mars” just got published. If anybody ever understands the full implications of this, we are finished. The population will rise up and revolt, as asleep as they are.”

“It does seem like we are running out of time,” said President Obama. “Let’s monitor this thing and see what 2009 brings. We will adjust our strategy as needed. Now please let me have some time with Secretary Gates. Thanks for your input, gentlemen.”

After Emanuel and Anderson left, President Obama turned to Gates. “Thoughts, Robert?”

“Sir, you know this as well as I do. You know the future, at least as much as we can know. You saw the Chrono-Visor video of the Supreme Court under water in 2013. We came to you 25 years ago and told you about this presidency.

“We *can* see into the future. We *have*. All of this,” Gates said pointing expansively around the Oval Office, “is the result of seeing into *your* future. You were predestined to be here. We saw it. All we have done over the preceding decades is to help ensure it happened.”

“And the future is written in stone?” President Obama asked out loud. “Is this your Calvinist Pre-destination viewpoint showing up, Robert?”

“No sir, it is not. Even back in the 70’s, we understood we were viewing the future as it was *likely* to happen, *but not as it must* happen. Our viewers would go to the same time and place, and report different futures. The best we could understand it, the future moves in a general direction, but not to specific points. Yet over the past 30 years, the future has moved exactly to those points. I guess the open question is how much of our movement has been in response to a perceived future.”

“Like the Armageddon crowd?” Obama asked.

“Exactly like the Armageddon crowd, sir,” Gates replied. “If people believe the future is written in stone, and that we are all destined to move toward a world-wide holocaust, then we will. People move toward a future they can envision. So far, the predominant vision has been one of cataclysm.”

“Including ours?” said Obama.

“Including ours,” replied Gates. “We have spent the last 40 years seeing – and preparing for – a Coronal Mass Ejection and a cataclysmic flood. You are a part of that vision, Mr. President. There is nothing we can – or will – do differently. Our course was set in stone 40 years ago.”

“Is there really an X factor at work, Robert?” said Obama.

“Yes sir, there is. Some have called in divine intervention, some believe it is E.T. influence, some think it is simply Human Consciousness waking up. But whatever it is, it IS in play.”

“Are we in opposition to it?” Obama asked.

“Most certainly, sir,” said Gates. “It runs counter to all the plans and preparations we have made. We will fight this tooth-and-nail.”

“And if we don’t find the final Star Gate?” Obama asked.

“If we don’t find the final Star Gate, the shield cannot be fully inflated. If the shield cannot be fully inflated, the 12 cities may have been built for nothing,” Gates finished.

“Thanks Robert,” said President Obama. “I know you have a lot on your plate. Why don’t you leave me alone for a while? I have some thinking to do.”

Gates left the Oval Office quietly. President Barak Obama, 44th and final President of The United States, stared out the window and wondered what the future held.

NEW YORK CITY, March 9, 2009 (WSJ) - Traders on Wall Street are watching in stunned silence as the Dow drops lower and lower and lower. Just 18 months ago, the Dow was at an all-time high of 14,000. Today, it closed at 6,475.

Entire fortunes are disappearing, and in the heavily-leveraged world of finance, margin calls are coming fast and furious. Even the safe haven of gold has taken a beating as traders dump positions and head for the exit doors. It looks like a stampede on the edge of a cliff.

REPORT OUT: 60% of all trades are executed using “black box algorithms.” We control these boxes as well. The house always wins.

MEXICO CITY, Mexico, April 29, 2009 (AP) - The world is fighting fear and panic as the H1N1 Swine Flu is racing around the world. The WHO (World Health Organization) has said the entire world is threatened by the deadly virus, and is on the verge of raising their alert to the highest state of “6”, signifying a state of worldwide Pandemic.

The virus first appeared two weeks ago in Mexico City and has spread like wildfire to virtually every corner of the globe. Citizens from Russia to Beijing to Sao Paolo are donning masks and pleading for government help. Parents are keeping their children home from school and authorities in Mexico have locked the city down.

REPORT OUT: This is another created crisis, designed to keep the population agitated and in Deep Sleep. This bio-engineered, man-made flu strain has been released into the worldwide population by means of selective aerosol disbursement.

Baxter Laboratories created and patented the vaccine BEFORE the virus was released into the public. WHO will soon raise the Pandemic Level to 6. It is anticipated that Baxter will produce (or license for production) \$3 Billion dollars worth of vaccine, which will be purchased by governments for forced inoculation programs.

LAS VEGAS, Nevada, May 15, 2009 (AP) - Two years ago, money was flowing fast and furious in this desert town. New housing developments were popping up in row after row, and investors all wanted in on the action.

Today, Las Vegas looks like a ghost town. Whole subdivisions sat empty, with every other house sporting a 'For Sale' sign. The houses without signs are probably in foreclosure. Entire families are living in the storm drainage system under the Bellagio.

It is a similar story in Arizona, California, Oregon and Florida. The land of the get-rich-quick has turned into the town of the down-and-out.

Realtytrac.com keeps an eye on the nation's housing market, and says the 35% drop in housing prices may not be the bottom. Desperately underwater, millions are just giving up and turning in their keys. They will let the chips fall where they may. For many, the trip to Vegas is over. The house has won.

WICHITA, Kansas, July 4, 2009 (AP) - It may be Independence Day, but not many are celebrating in this aircraft town today. They are saving their pennies for bread and milk as the global slowdown in manufactured goods has bitten hard.

Local aircraft manufacturers have laid off 30-50% of their work force. Demand has fallen off a cliff, with some businesses reporting a 70% decrease in backlog of general aviation aircraft. And even those customers who want a new airplane are having a very difficult time finding financing.

Workers who still remain have been asked to take extended vacations and file for short-term unemployment. You might not know there is a depression by driving around town, but talk to the aircraft workers and you will feel it in their souls. Times are tough in the Air Capital.

NEW YORK CITY, July 9, 2009 (Bloomberg.com) - On-line journalist Jonathan Weil is hot on the trail of a curious story, claiming that Goldman Sachs may have lost its "doomsday machine" (black box automated software program) in a recent theft by former employee Sergey Aleynikov.

Aleynikov, 39, is the former Goldman computer programmer who was arrested on theft charges July 3 as he stepped off a flight at Liberty International Airport in Newark, New Jersey. That was two days after Goldman told the government he had stolen its secret, rapid-fire, stock and commodities-trading software in early June during his last week as a Goldman employee. Prosecutors say Aleynikov uploaded the program code to an unidentified Website server in Germany.

SACRAMENTO, California, September 15, 2009 (AP) - Governor Arnold Schwarzenegger played the "terminator" in a series of hit movies, but today as Governor of California he is in the process of real-life terminations as the country's biggest state struggles to pay its bills.

Earlier this year California began paying tax refunds in IOUs, but would not accept the paper as payment for its own bills.

California, like virtually every state in the union, is suffering from budget shortfalls as it comes into the start of a new fiscal year on October 1. Because states are required by law to balance their budget, the choices typically involve raising taxes, cutting spending or both.

Last year the budget crunch was cushioned by Federal "stimulus" money, but those funds have all been depleted and are not available this year.

REPORT OUT: What a great year for Shock and Awe. Record deficits, record shortfalls, record unemployment, broken homes, broken bank accounts, broken promises. This is the landscape of cognitive dissidence, where people are walking around like shell-shocked survivors from a midnight bombing. They literally do not know where to turn to next, and are very close to an unalterable, somatic sleep.

This is the product of our thinking. This is the result of 60 years of carefully crafted planning and execution. This is the state we want humanity in; dazed, confused and compliant. Not to abuse them, but to put them into a Deep Sleep. We want their end to be (relatively) easy. This is our gift to the masses, while we live on.

THE MOON, October 8, 2009 (NASA) - NASA's High-energy LCROSS has succeeded in impacting the moon today, sending up a 10-mile high plume of lunar dust that was immediately analyzed by a closely-following recorder. The recorder sent back packets of data before it too impacted the site. It may take NASA months to analyze the data.

When the mission was announced in June of this year,

space pundits said NASA was going to 'bomb' the moon. NASA's purpose in the mission was to analyze the debris for the presence of ice. They chose the crater Cabeus near the South Pole for its location in permanent darkness. The LCROSS mission is part of NASA's larger goal of moon colonization.

REPORT OUT: Bombing mission successful. Alien base completely destroyed by LCROSS. Moon itself remains off limits for Aurora spacecraft following unexplained losses of three craft in the mid-June timeframe, but we must retrieve Space Shield material from dark side of moon.

Final Star Gate has been retrieved from Pakistan region and is being checked for functionality. Operational trials are set to begin in October of 2010. Space Shuttle is scheduled to fly final four missions to International Space Station (ISS) between February and September of 2010. First three missions will be for power pack computer and station resupply. Final shuttle flight to ISS is scheduled for September 16, 2010. Discovery will have the honor of carrying anti-matter from CERN facility.

Early in 2010, NASA will announce cancellation of the moon program due to severe budget constraints. Truth is there will be no need to 'go' to the moon. We have been there for decades, and regularly fly Aurora out of Groom Lake to DSB-51 (Dark-Side Base). The Constellation program provided good cover for Black Ops budgets while it lasted.

Important to keep chemtrails and weather patterns intact for 2010 and 2011. Dense and persistent cloud cover may be our best defense at keeping public unaware of the overhead battles.

For want of a better term, we are currently engaged in a "war in the heavenlies". We cannot ascertain who we are fighting, but they stand in opposition to our plan. We will stand in opposition to them.

BAGDAD, Iraq, November 10, 2009 (About.com) - Six years ago, President George Bush landed on the USS Abraham Lincoln, resplendent in his flight suit and aviator helmet. He proclaimed an end to combat operations in Iraq after a 40-day war and 139 casualties.

Today, the U.S. is still fighting the battle. Over 120,000 U.S. troops are stationed in 27 bases in Iraq, with an additional 100,000 contractors in various

support roles. The body count stands at 4,370 dead and 31,000 wounded. Psychological problems affect 30% of the returning troops.

In Afghanistan, we currently have an estimated 38,000 troops. President Obama has pledged another 30,000 more if needed. Current casualty count is 984.

According to Department of Defense statistics, the United States currently operates 737 bases on foreign soil. Independent estimates put the number closer to 900 if secret bases and secret prisons are counted.

To date, the war on terror has cost more than \$800 Billion. This past year, the United States spent \$7.3 Billion per month in Iraq (\$5,000 per second).

More than 82% of the Iraqi population is "strongly opposed" to U.S. troop presence. In November of 2003, Insurgency strength was estimated at 15,000. In June of 2007, the Insurgency strength had risen to 70,000.

Osama bin Laden, sworn enemy of the United States and terrorist extraordinaire, remains at large. Al-Qaeda continues to grow despite our best efforts to exterminate the organization.

Our current U.S. debt is \$12.4 Trillion dollars. President Obama has asked congress to raise this amount by an additional \$1.9 Trillion.

REPORT OUT: Since 1947, our strategy has been one of endless war. We have succeeded beyond all measure. Deep Sleep is in full effect. 2010 will be the year we pull all the stops out. This will be the year we unleash hell on earth.

VATICAN CITY, Rome, November 11, 2009 (AP) - E.T.
Phone Rome, E.T. Phone Rome. E.T. Phone Rome.

Four hundred years after it locked up Galileo for challenging their view that Earth was the center of the universe, the Vatican has called in experts to study the possibility of extraterrestrial alien life and its implication for the Catholic Church.

"The questions of life's origins and of whether life exists elsewhere in the universe are very suitable and deserve serious consideration," said the Reverend Jose Gabriel Funes, an astronomer and director of the Vatican Observatory.

Funes, a Jesuit priest, presented the results Tuesday of a five-day conference that gathered astronomers, physicists, biologists and other experts to discuss the budding field of astrobiology - the study of the origin of life and its existence elsewhere in the cosmos.

Funes said the possibility of alien life raises "many philosophical and theological implications" but added that the gathering was mainly focused on the scientific perspective and how different disciplines can be used to explore the issue.

REPORT OUT: Andrew Basiago's 2008 paper, The Discovery of Life On Mars, is beginning to gain public awareness. Implications to plan are staggering. If Basiago is taken seriously, reality of time travel and life on other planets (particularly Mars) will emerge.

Questions about what U.S. government knew and when it knew it will arise. Continuity of Government plans will become visible as it becomes clear that certain segments of government have been aware (and preparing for) coming catastrophe for past 40 years using secret government programs and funding. Prior knowledge of 9/11 and unwillingness to prevent it could prove incendiary.

Vatican has begun to seriously entertain questions about extra-terrestrial life in recent theological symposium. This initial work is an attempt to stem the gulf between 2,000 years of church teaching (man is alone) and new science (life on other planets). Handled incorrectly, this revelation could crash the world's religious structure and fabric.

Recommend shutting down information sources in 2010 and heading into lockdown mode.

The Deep Sleep, Part 6

2010 and On

"I had a dream the other night. In this dream, I was asleep. I had been asleep for most of my life, and was lying in a feather bed somewhere out on the open Kansas prairie. A spirit came to me. I think his name was Davie. He told me to wake up! He said I had been dreaming for most of my life. He wanted to tell this story about a father and a son. This is what the father said to the son."

"Father, is it really that simple?" he asked.

"Yes and no," said the father. "It's never as simple as it seems, and it's never as difficult as it seems. You know the old adage that you can't solve a problem at the level of a problem. Another way to say it is you can't fight fire with fire. You fight fire with an appropriate level of retardant. You take away the oxygen, or you take away heat, or you do both."

"And these two words 'Wake Up' are the solution?" he said with disbelief.

"They are," the father continued. "But maybe we should back up. It's not just about the words. It's about the resonant frequency the words contain, and the DNA activation that will occur when they are said. Humans are deeply programmed at this point, and they must wake up and see the extent to which they are asleep."

"Does that mean they must be born again?"

"Of course it does, but not perhaps in the way that most understand the concept. Humans have to breathe in the spirit of life. That's where the word 'inspire' comes from. Jesus meant it when he said that with enough faith you can move mountains."

"So can humans wake up? Can they move out this Deep Sleep?"

"Of course they can. As they begin to awaken, they will understand that humanity was made in the image of a Creator. As such, their greatest good, their highest calling, is to Create. Imitation is the sincerest form of flattery. When humans wake up, they will understand they

are resonant beings. As they begin to ‘hum’ on this higher frequency, their natural response will be to create, not destroy.”

“So the future is fixed?”

“It is if you want it to be. If you can imagine a world full of hell and destruction and wonton murder, you can have that. On the other hand, if you want a future of love, life and happiness, that is available as well. It all depends on your vision.”

“Who planted the false vision in the Chrono-Visor? Who told humanity that in 60 years this was all going to end badly; that it was every man for himself?”

“Our old adversary may have. We don’t know.”

“Are they going to fix the shield?”

“No. We have tried over a period of decades to help them build the shield correctly. The crop circle blueprints have become so obvious that even non-technical humans are beginning to decode it.

Their last president is listening to bad advice, and has said the shield will be built per the partial blueprints found in The Labyrinth.”

“Will the shield work?”

“No.”

“Will it implode?”

“We have no idea what will happen. It never occurred to us to intentionally mis-wire the shield. Anti-matter is powerful stuff. It is a million times more deadly than the nuclear bombs they have been experimenting with over the past 60 years.”

“What is next for humanity?”

“In two words, revolution and evolution.”

“In this coming revolution, are guns and bullets required to wake up?”

“They are required only if men think they are. The presence of guns and bullets will not create awareness, but neither will their absence. Awareness is a state of being, not a state of preparation.”

“Is the plan evil? Are the men evil?”

“The plan is something put in place by humans. As such, it is only a plan. Evil does not spring from a plan, but from the heart of a man. As a man thinks in his heart, so he is (and so he does). The plan is evil only to the extent that it seeks to control and dominate other human beings.”

“Is there a flood coming?”

“Perhaps. The earth is deeply out-of-balance. It is hard to say what is needed to restore a sense of wholeness and unity on the planet. It may not take a flood, but it is going to take a quantum leap in consciousness. Men were supposed to be tending the garden here. They have failed by any measure you choose to apply.”

“Is humanity headed for destruction?”

“Only if they choose destruction. I will tell you the greatest mystery now.

- All of the world’s religions talk about carnation and incarnation.
- They all understand that spirit existed before the physical expression.
- They all understand that physical expression is transitory.
- They all understand that spirit will continue after the physical expression ends.

But they are missing the most obvious point of all.”

“Which point are they missing?”

“They are – for the most part – asleep to the fact that **THEY CHOSE THE TIME AND PLACE OF THEIR INCARNATION**. When they were “in spirit” they picked out - *for themselves* - this life they are currently leading.”

“They chose the bad lives?”

“Yes.”

“They chose the good lives?”

“Yes.”

“They chose the happy lives?”

“Yes.”

“They chose the sad lives?”

“Yes.”

“They chose the unconscious lives?”

“Particularly, yes.”

“Why?”

“That is THE question. What do you want out of life? What do you expect to learn? What do you love, what do you hate, what brings you joy? Those are the questions for the incarnated. They cannot be answered in a Deep Sleep.”

“How does this incarnation play into 2012?”

“It plays in this way. Before incarnation, your spirit chose this unique juncture in time to experience awakening. The fact that we struggle so mightily against sleep should tell you of the relative importance of waking up right here, right now.”

- This IS the big show.
- This IS a unique pivot point in time.
- This IS the culmination of the ages.

“Call it the rapture if you want. Call it the Age of Aquarius. Call it Armageddon. The name does not matter as much as the awareness that *you* have come here to experience *this moment* in time. You can stay asleep, or you can wake up. The choice is yours.”

“Are humans being helped by outside forces?”

“Of course they are. There are hundreds and thousands of helpers, waiting every minute, every second for an Awakening. They meditate for it, they pray for it, they fight for it (in their own way), and they sing without ceasing - a song whose vibration reaches down into the heart of every man. When man begins to awaken and sing that song, all of creation sings and vibrates with him.”

“Are humans being hindered by outside forces?”

“Of course they are. The goal of the universe, the goal of creation, is to create and love and laugh; and imagine goodness. Those who seek to control and dominate others – for whatever reason – are fighting to keep humanity in a Deep Sleep. They believe they are doing it for humanitarian reasons, like an owner who puts his decrepit dog out of his misery. But they are wrong. All of them.”

Humanity was not meant to sleep.

We were made to live.

We were made to wake up.

Wake Up.

Wake Up.

Wake Up.

Wake Up.