

666/999

5G, the Mark of the Beast, and the UPC Code

Appendix D

Who's Behind The 5G Cull Of Humanity?

Added on 03/19/2019 |

In 1999, Hewlett-Packard scientist Richard P. Walker was granted a patent for what would become known as the internet of everything, now better known as 5G. Walker and the rest of his Silicon Valley colleagues had been fed military technology by Lockheed Martin and IBM. You will recall Richard P. Walker (pictured in chapter seven, pg. 271).

HP spun off Agilent Technologies that same year as the vehicle through which the Walker patent would come to fruition. **All ensuing patents pertaining to 5G would be mysteriously absorbed by Agilent, whether in the areas of surveillance, cybernetics, genetic engineering, human microchipping, or "wet works". Let that sink in relative to what "666" truly represents in the book of Revelation in the Bible.**

The corporation pushing Walker's Agilent patent forward is SERCO, a powerful British company close to Lockheed Martin, GE and BAE. The first and last are the two biggest defense contractors in the world. All four are part of Crown Agents USA Inc. The golden share in SERCO is controlled through British Nuclear Fuels (BNFL) by Queen Elizabeth II.

In 2000, Serco and Lockheed Martin took control of the UK's Aldermaster weapons site. They also control two-thirds of the British Atomic Weapons Establishment (AWE). The other third is owned by BNFL. During the past decade, AWE began exporting stolen US-enriched uranium from a Eunice, NM facility through its URINCO subsidiary. They were aided in this effort by the Highland Group, whose members include the Clintons and Robert Mueller. By now most of you have heard of the Uranium-1 scandal of Hillary Clinton giving Russia a 20% share of the U.S. uranium supply, with FBI Director Robert Mueller actually delivering samples to Russia's Vladimir Putin; and, in exchange the Clinton Foundation received a \$140-million donation.

SERCO controls immigration and owns a pathology lab in the UK and runs detention centers, prisons and hospitals in Australia and New Zealand. But the bulk of its income comes from no-bid US government contracts granted to it by members of Senior Executive Services (SES). SES consists of government insiders who, unlike a typical civil servant, cannot be fired after one year of service. President Obama appointed 8,000 of them.

SES members are in fact British Crown Agents who feed U.S. government contracts, innovations, resources and sensitive information to their Crown bosses.

SERCO receives \$15-20 billion per year in US government contracts. It runs 63 air traffic control towers, manages Obama Care, runs city parking meters and lots as well as buses and trains, overseas "Overseas Private Investment Corporation" (OPIC) loans, and handles USAID shipments.

But 75% of SERCO's contracts are with the Department of Defense. With offices in the Bank of England-controlled offshore dirty-money banking centers of Guernsey, Jersey and the Cayman Islands, SERCO runs "security" for all branches of the US military and our intelligence services. It is a serious breach of national security to be using a foreign entity to oversee operations of our military branches. SERCO has controlled the U.S. Patent office for close to four years.

SERCO is deeply involved in the US Space Program through Aerospace Corporation, which plans to deploy 24,000 new 5G-enabling satellites via Elon Musk's SpaceX and Amazon's OneWeb in the next year. SERCO also holds contracts with Bill Gates' Millennium Foundation involving the sterilization of Africans and Indians through vaccinations.

Founded in 1929, SERCO came out of RCA, another Crown Agent which morphed mostly into GE. RCA is best known for its consumer electronics but its main business had been military radar and sonar equipment. It is this same technology which is now being deployed as 5G. In the book *'Big Oil & Their Bankers'...*, it is pointed out that RCA was a key player in the Crown assassination of President John F. Kennedy.

During the early 1960's, RCA developed the UK Ballistic Missile Early Warning System. During the 1980's they were awarded the contract to support the new European Space Agency and began maintaining London's street lights. In 1987, with much of RCA absorbed into GE, what remained became SERCO.

During the 1990's SERCO took its "services" international, focusing on the Five Eyes Alliance countries of the UK, Canada, Australia, New Zealand and the US. The middle three countries are part of the Commonwealth and thus controlled directly by the British Crown. SERCO also began operating in the Crown's puppet GCC monarchies in the Middle East, where it runs all air traffic control operations. It also gained control of Iraq's Civil Aviation Authority. This makes Crown drugs, arms, oil and human smuggling in and out of that region a breeze.

SERCO provides "technical support" for CERN's particle accelerator, manages transport services at North District Hospital in Hong Kong (another major drug trafficking center), and provides "support" for military bases in the Five Eyes nations. It manages the UK National Physics Laboratory and trains soldiers in the US and Germany.

SERCO also dominates contracts from US Homeland Security and is in charge of FEMA Region 9, which includes Alaska, Hawaii and the US West Coast, which has recently been experiencing a slew of not-so-natural disasters. SERCO began providing IT support for European Parliament in 2014, began training US firefighters in Afghanistan in 2016 and began operating European Meteorological Satellites in 2017.

SERCO's specialty is in handling sensitive cyber-data, including criminal records, driver's license records, vaccination records, DNA databases, and military records and communications. This puts them in a position to completely control the Five Eyes governments and their citizens.

But SERCO's most important GCHQ infiltration came in 2015 when it was awarded the patent classification contract in the US, essentially commandeering the US Patent Office. **In this capacity they are able to steer and manage the Walker 5G patent in the Crown's desired direction.** (GCHQ is the UK equivalent of the U.S. CIA.)

That direction, according to their own documents, is a 70% reduction in the UK population by 2025, with similar reductions in store around the world.

SERCO is run by two British Knights Hospitalier. Sir Roy Gardner is Serco Chairman who handles, according to SERCO's own website, "relations with the City (of London) and major stakeholders (Queen Elizabeth II)". CEO Rupert Soames is Winston Churchill's grandson. In 2010, he was awarded Officer of the Order of the British Empire (which, of course, does not exist).

Both came from Crown Agent GE, which manufactures the smart meters and LED lighting being rolled out ahead of 5G. Monsanto (now part of Nazi IG Farben descendant Bayer), is also closely held by the Crown, which explains why it continues to poison humanity with Roundup weed killer.

Many people are now identifying the multiple threats to humanity, from chemtrails (geo-engineering) to fluoridation to vaccines to glyphosates to 5G. This awareness has grown to a point where the Establishment is now banning such information from the DARPA net. **A few others have identified these attacks as a coordinated attempt to depopulate 90% of humanity.**

But the next task at hand in this criminal investigation is the most important one and needs to become our focus. We must identify the perps. For decades the ruling Illuminati banker oligarchy has expressed their obsession with overpopulation. Queen Elizabeth's own husband Prince Philip has expressed his desire to reincarnate as a parasite so he can destroy humanity.

But it appears the Crown isn't waiting for that eventuality. **In their accelerating program towards the culling of billions of human beings from this planet, SERCO is the lynch pin which implicates the Crown as perpetrator of this well-planned genocide. 5G is key to their plan and must be stopped. 5G is central to the Beast "666/999" network!**

Anyone shielding or enabling these criminals is a traitor to their country. All aware people must shout out this indictment to family, friends, neighbors and the proper law enforcement agencies. It's time to focus all our energy on the enemy and get these Luciferian sociopaths locked up before it's too late.

We can thank the team at Leader Technology of Columbus, Ohio for their research in bringing to light much of what I am sharing in this appendix. Michael McKibben is CEO of Leader Technology. Furthermore, it is and his team's work that invented the social media platform known as Facebook today. His team developed social media, only to have the patents stolen under the guise of national security. Michael McKibben and Leader Technology have a \$1-trillion dollar lien against the U.S. government for stealing their patents and intellectual property. Mark Zuckerberg did not invent Facebook, except for the name.

James P. Chandler, III, was a George Washington University intellectual property and national security law professor, and later patent attorney for social networking inventor Leader Technologies, Inc. when serving as an adviser to the Clinton administration was the primary person responsible for the theft of Michael McKibben and Leader Technology invention that is social media. Anyone can learn the full details of the Clinton's theft of their invention. Michael McKibben has done several interviews with American Intelligence Media on how SERCO, the U.S. Patent Office, the CIA, the Clintons, and Queen's Privy Council commandeered the technology whereby they will be able to enslave and ultimately murder humanity.

The nearest tragedy near the magnitude of what 5G portends that I can think of is the SV-40 Cancer Virus discovered in the original Polio Vaccines given to millions of American children during the 1950's. The current "police state" actions being implemented regarding vaccination dissenters is due to the public's mistrust of the CDC/FDA/Big Pharma consensus science regarding vaccines unknown viruses and neurotoxic ingredients causing adverse effects in children's health, which has an historical, plus congressional hearing validation, anyone who values good health and well children must consider seriously.

Merck's premiere vaccine inventor, Dr. Maurice Hilleman, was astute enough to realize something was amiss with the production of vaccines, which he documents in a video that is accessible on the Internet. **There is no dispute that millions of Americans received polio vaccines that were contaminated with the virus called Simian Virus 40, or SV-40.** There also is **no dispute that SV-40 is capable of causing cancer,** but there is a major dispute as to **how many Americans may have received the contaminated vaccine, with estimates ranging from 4 million to 100 million people.** There is also a major dispute as to when the polio vaccine supply got cleaned up. In addition, **nobody knows how many people got sick or died because of the contaminated vaccines. The best estimates put the number at 65-million school children.**

More recently we learned of the mysterious deaths of homeopathic medical doctors for their reporting on finding Nagalase in vaccines. A wave of mysterious deaths continues to plague practitioners in the field of holistic medicine, including chiropractors, herbalists and other alternative healers. Some of the deaths have been tied to research involving Nagalase, an enzyme/protein made by cancer cells and viruses that cause immunodeficiency syndromes and autism.

Renowned autism specialist, Dr. James Jeffrey Bradstreet, was researching the enzyme prior to his death in July 2015. His body was discovered floating in a North Carolina river with a single gunshot wound to the chest. Suspicions swirled that the doctor may have been killed as a result of his controversial research. Bradstreet and his colleagues had discovered that the immune system is being compromised by Nagalase, which they suspected was being introduced through vaccines.

Dr. Bradstreet was working with a naturally occurring compound that may be the single most effective thing in the immune system for killing cancer cells. Nagalase interferes with an important protein in the body that kills cancer cells. **GcMAF (Globulin component Macrophage Activating Factor), which is the GC protein after it combines with vitamin D in the body, has the potential to be a universal cure for cancer. It's also believed to be capable of treating and reversing autism, HIV, liver/kidney disease and diabetes.** Since Bradstreet's death, dozens of holistic doctors have wound up dead or missing.

"GC protein is a protein in the body that's used by macrophages in the body. What it does is, macrophages in the body are the ones that kill cancer cells, they stop cytokines storms and can be involved in cytokines storms, we'll explain all these terms in a few minutes," said Dr. Ted Broer.

Nagalase Inhibits the Power of GcMAF to fight Cancer and Autism

The ability of GcMAF to do its normal job can be inhibited by the presence of a protein called alpha-N-acetylgalactosaminidase or Nagalase for short. Nagalase is made by all cancer cells and viruses (HIV, hepatitis B, hepatitis C, influenza, herpes, Epstein-Barr virus, and others).

When a person has cancer or a viral infection, the levels of Nagalase increase and can be measured to assess the level of cancer or viral activity in the body. Nagalase blocks production of GcMAF, thus preventing the immune system from doing its job. The macrophages are still present in the body, but the Nagalase prevents them from waking up and becoming active. This means that cancer and viral infections can grow unchecked while macrophages sleep.

The implications of this are profound, and the death of more than two dozen physicians adds to our concerns of Nagalase being added to vaccines to cause cancer, autism and other life-threatening diseases at a future date in the life of an individual.

The National Cancer Institute states that the medical costs of cancer care are \$125 billion a year, with a projected 39 percent increase to \$173 billion by 2020. All of the current

research on cancer drugs is based on the premise that the cancer market will grow, not shrink. The American Cancer Institute says soon 1 in 2 will die of cancer. Lacing vaccines with Nagalase will guarantee that as did the SV-40 virus back in the days of the Salk/Sabin polio vaccines. It is a violation of the Geneva Convention to force vaccines upon the public!

The web site American Intelligence Media.com posted the following report showing how the Clinton Crime Family controls the “Keys” of Encryption to the Internet. It has integral significance related to the implementation of a global 5G technology. Americans for Innovation is another source of important information on this larger story.

**Hillary Clinton Controls 50,000 FBI Encryption Keys –
Proves Mueller’s Witch Hunt is Treasonous**

HILLARY-MUELLER FBI ENCRYPTION TREASON

With these encryption keys, nothing in our digital lives is off limits to the Clinton’s and their conspirators.

President Trump's new executive order can be sabotaged with these keys; alternatively, he can use the order to prosecute these criminals.

Many foreign powers have conspired with the SES [Senior Executive Service] and their Queen's Privy Council overlords since before 1993.

CONTRIBUTING WRITERS | OPINION | [AMERICANS FOR INNOVATION](#) | SEP. 16, 2018, | [PDF](#) | <https://tinyurl.com/y9yhgksg>

Hillary Clinton has all of our encryption keys, including the FBI's. "Encryption keys" is a general reference to several encryption functions hijacked by Hillary and her surrogate "ENTRUST". They include hash functions (used to indicate whether the contents have been altered in transit), PKI public/private key infrastructure, SSL (secure socket layer), TLS (transport layer security), the Dual EC DRBG NSA algorithm and certificate authorities.

The convoluted structure managed by the "Federal Common Policy" group has ceded to companies like "ENTRUST INC" the ability to sublicense their authority to third parties who in turn manage entire other networks in a Gordian knot of relationships clearly designed to fool the public to hide their devilish criminality. All roads lead back to Hillary and the Rose Law Firm. Hillary Clinton began her law career as a Patent Attorney at the Rose Law Firm, in Little Rock, AR. She gained knowledge of the QRS11 "automatic uninterruptible auto pilot". The QRS-11 "chip set" technology enables a QRS11-equipped commercial aircraft to be remotely hijacked and taken control of operations from a remote computer controller. All commercial aircraft produced since 1995 are equipped with the QRS11 microchip.

The QRS11 is at the root of the disappeared Malaysian Air Flight #370 that disappeared March 8, 2014, in route from Kuala Lumpur, Malaysia to Beijing, China. It was remotely hijacked and then flown to Diego Garcia, an American/UK military base in the Indian Ocean. Confirmations of that fact had been confirmed by a number of sources. Chief is the fact that secret satellite tracking of the missing airliner by Rolls Royce, provider of the jet engines of the missing Boeing 777 aircraft pinged Rolls Royce with technical data on performance and the GPS coordinates of its flight; as well as cell phone photos sent by an IBM employee onboard the plane to his girlfriend that gave the GPS coordinates of Diego Garcia by an IBM computer software engineer heading a team of twenty software engineers that were to begin production of a super-controller "microchip".

Field McConnell of the web site 'Abel Danger' even testified before Malaysian government officials on how the QRS11 can be remotely hijacked by "wireless" remote computer intervention. His professional knowledge was reported by testimony before key Malaysian officials a few days later. The lengthy search was nothing more than a useless ruse to deceive the public and a waste of manpower, money, and time.

Click here to read a list of just some of the “*more than 2000 organizations in 60 different countries*” that Hillary can control. Source: [ENTRUST 10-K Annual Reports \(1998-2009\)](#). [SEC Edgar](#). Return in a few days for links to each of the ENTRUST annual reports from 1998 to 2009.

[AFI \(Nov. 06, 2015\)](#). Complicit encryption geeks enable the American spy state. *Americans for Innovation*.

[AFI \(Nov. 25, 2015\)](#). Dell and Lenovo (IBM) ship computers with spy state backdoors. *Americans for Innovation*.

Deciphering Hillary’s Encryption Keys That Have Kept Her One Step Ahead of the Sheriff

SPECIAL NOTICE: *This post is a work in progress. You are encouraged to return to pick up additional evidence as it is added.* Indictable evidence continues to pour in for use by prosecutors, independent media, Treasury, U.S. Marshalls and military tribunals. These criminals have relied on the fact that encryption, cryptography and cryptanalysis is a field of esoteric mathematics for which the average person has little interest. Hopefully, that will now change. This is particularly true if one flies Boeing aircraft by commercial airlines.

Cryptography—the use of codes and ciphers to protect secrets—began thousands of years ago. Until recent decades, it has been the story of what might be called classic cryptography — that is, of methods of encryption that use pen and paper, or perhaps simple mechanical aids. In the early 20th century, the invention of complex mechanical and electromechanical machines, such as the German Enigma rotor machine, provided more sophisticated and efficient means of encryption; and the subsequent introduction of electronics and computing has allowed elaborate schemes of still greater complexity, most of which are entirely unsuited to pen and paper.

In a simple form, simply scrambling the letters in a word is a basic form of cryptography. HELLO might become OLHEL or LEHLO. In more sophisticated approaches, look up tables contain readable words in the first column and a replacement word in the second. The resulting message looks like jibberish until the look up table is used by the recipient. The public key infrastructure and certificate authorities discussed in this post are simply more scrambled forms of encryption.

The earliest example known was from an Egyptian scribe about 1900 BC. Assyrian merchants used a form of encryption called intaglio in 1500 BC. Hebrew scribes wrote a copy of the Book of Jeremiah in a substitution cipher in 605 BC. In 487 BC the Greeks used a “skytale” to encrypt important messages. Julius Caesar (100-44 BC) encrypted government communications. Abu’ Abd al-Rahman al-Khalil ibn Ahmad ibn Amr ibn Tammam al Farahidi al-Zadi al Yahmadi wrote a book on cryptography in 725-790 AD. Thomas Jefferson invented a

wheel cipher. Tellingly, a design in 1976 by IBM based on “the Lucifer cipher” is now used and called “triple-DES” (the Triple Data Encryption Algorithm).

The LUCIFER cipher uses a combination of Transposition and Substitution encrypting as a starting point in decoding ciphers. One variant, described by Feistel in 1971, uses a 48-bit key and operates on 48-bit blocks. The cipher is a Substitution-permutation network and uses two 4-bit S-boxes. The key selects which S-boxes are used. The patent describes the execution of the cipher operating on 24-bits at a time, and also a sequential version operating on 8-bits at a time. Another variant by John L. Smith from the same year uses a 64-bit key operating on a 32-bit block, using one addition mod 4 and a singular 4-bit S-box. The construction is designed to operate on 4-bits per clock cycle. This may be one of the smallest block-cipher implementations known. Feistel later described a stronger variant that uses a 128-bit key and operates on 128-bit blocks. All military encryption is based on a minimum of 256-bit block-cipher.

When the German Enigma Machine was cracked in World War II, the Allies could read ALL German communications from that point forward. In the same way, Hillary’s access to the PKI, Dual_EC_DRBG algorithm and Certificate Authorities gives her access to The Internet of Things’ version of the Enigma Machine break, which was considered by western Supreme Allied Commander Dwight D. Eisenhower to have been “decisive” to the Allied victory.

Imagine that your identity is stolen suddenly.

Your healthcare, education, police, employment and bank records are all altered overnight to make you look like an embezzler. Imagine you are jolted awake the following morning by the police bashing in your door to arrest you. Imagine that the local TV is already carrying news of your arrest using a drunken party photo of you off your phone.

Imagine further that you are Hillary Clinton. You need for 55,000 Clinton Foundation emails on FBI director James Comey computer to disappear. Poof! They’re wiped without a trace.

Imagine still further that you are Lord Mark Malloch-Brown from the Queen’s Privy Council. You need to erase the U.S. Department of Treasury’s new evidence of foreign meddling embedded in your Smartmatic voting machines. Your bunk buddy George Soros makes a call to Hillary. Poof! This evidence is digitally wiped, without a trace.

This cannot happen in America you say? Think again. It has happened since the introduction of electronic voting machines. Since these people have full backdoor access to any computer or phone on the Internet, can they ever be caught? Yes, once we realize how they do it. That method has only just been discovered in 2018.

The truth is, Hillary Clinton literally has access to every computer on the Internet through a company named “ENTRUST”. Her 19-year Rose Law Firm partner Jerry C. Jones directs the company (now ostensibly run by a Silicon Valley dude named Orlando Bravo and

his private equity firm Thoma Bravo, LLC), and has done since Dec. 2003. “Entrust” issues the encryption keys for most major governments and companies in the world.

[Hillary Has All Your Encryption Keys](https://youtu.be/-zWWJ1BzKgl)

<https://youtu.be/-zWWJ1BzKgl> | ([Raw *.mp4 video file](#)—use if the YouTube version is censored).

**What is an Encryption Key and Why is This Discovery
So Devastating to the Deep State Shadow Government?**

Put simply, encryption keys are used on both the sender’s and receiver’s computers to send and receive data. It takes two keys to make a connection to send or receive data. The Clinton Administration created “trusted Certificate Authorities (CA)” to check with to make sure that the two keys are the real sender and receiver. If your keys are not approved by the “CA”, your connection will be blocked. In the hands of tyrannical globalists like Hillary Clinton, Barack Obama, George Soros, Eric Schmidt and Robert Mueller, this will be the new censorship on the Internet.

Central to this whole process is the “serial number” of the device, encoded on both sender and receiver’s computer, or cell phone, etc.. Every electronic device you own or use contains an individual serial number unique to it alone, encoded internally. In connecting to any remote link device, the protocol seeks to find the digital serial number which bears the internal “666/999” barcode. When I am away from my computer, I remove the portable USB antenna from my computer, thus preventing external trolls from accessing my computer. I have the corporate version of Norton Symantec, which displays a message on my monitor screen when someone is attempting to troll my computer. I see this message dozens of times throughout the day. When that UBS wireless antenna is removed it breaks the connection with my wireless router until I insert the wireless antenna. Hence, all communications between my PC and the router are blocked.

Most people do not realize how often security of their laptop or PC is trolled when they are on line. I have Norton’s corporate version of Symantec along with two additional anti-virus and malware security systems protecting my system whenever I am online with the Internet. I’m not paranoid, but fifteen years ago I was at my computer when I saw the cursor on my screen begin to move about through my files. I was working on something late one night. My wife had left to go to work at her hospital night shift, and about 2am I decided to go down and make a sandwich. I headed back to my third floor computer room and sat down in my chair to munch on my snack. As I was sitting there suddenly I noticed my cursor was rummaging through my files. From that day forward, I removed my Wi-Fi USB antenna before leaving the room at night. Leaving a computer on (even if in a sleep mode) actually extends a life of a computer. If you have a router you still need to break the link to the router or turn the router off so long as it does not interfere with others in the household.

WHAT ARE ENCRYPTION KEYS?

Fig. 3—Put simply, it takes two keys to establish an Internet connection—the sender's and the recipient's. Those two keys are combined to encrypt your data stream, then decrypt it once it has been received.

Encryption scrambles the contents of your messages then files and unscrambles them once they reach their intended destinations using digital keys managed by encryption engineers.

For example, the phrase "your cancer treatment program" would be encrypted with a digital key and travel through the Internet as "Qij\aq6NB5Lf@;kndFq7CN{Q{." So, even if it was intercepted it could not be read. The theory is that this knowledge of your medical condition would remain confidential between you and your doctor. Not so for Hillary, she would see you have cancer and could use that information for blackmail, extortion or murder, whatever worked for her.

Graphic: Oracle.

These CA's make a big deal in their propaganda that you can "trust" them not to use or spoof your identity to get access to data that you and they are not authorized to have. That is a **boldface** lie. No wonder these people have the countenances of criminals. They are, and they know it.

Suppose you are the "CA" who issues keys to the FBI. Suppose you want to see the evidence being gathered against you in an investigation.

All you have to do is "borrow" the FBI key from Hillary or "ENTRUST", Hillary's company. Then you can connect to the target FBI computer using a bogus key created for you by "ENTRUST", and voile! You then have two "trusted" keys so the FBI computers let you in. There are technical nuances to this description, but basically, you can do what you want with these keys. Don't let the trolls try to baffle you with techno-jargon to throw your dog off the scent. **Lucifer** (literally, IBM Triple-DES) is in these encryption details.

Hillary Clinton has this level of access to practically all data on the planet, including the FBI, NSA, Departments of State, Commerce, Energy, Treasury, GSA, Patent Office, Post Office, NIST, as well as numerous foreign government and commercial entities. See [ENTRUST 10-K Annual Reports \(1998-2009\). SEC Edgar](#).

Now that we finally know how the Clinton's stay one step ahead of the sheriff, we can now stop them.

More Hard Proof That Hillary Clinton is a Digital Monster

We will prove without a doubt how Hillary Clinton cleverly wormed her way into full access and control for 50,000 FBI encryption keys.

They are most likely managing this empire from Obama's Google-constructed U.S. Digital Service bunker three blocks from the White House manned by Valerie Jarrett and Eric Holder.

We admit that these findings sound more like Grisham fiction, but the evidence is a pesky thing. The evidence is now pouring out.

The Evidence Provided is "Judicially Recognizable" and Indictable, We Believe

"Notoriously public" information, like the U.S. Securities & Exchange Commission filings that we cite, is evidence that requires no further verification to be used in litigation, hence the adjective "notoriously." This means that the information is so publicly noteworthy that further proof of validity is unnecessary. For example, John F. Kennedy was assassinated in 1963. That is a notoriously public fact and no proof is needed.

Notoriously public facts, like SEC filings, are "judicially recognizable" and can be accepted as truthful since the submitter attests to the SEC that they are true. It is criminal fraud to lie intentionally in SEC filings.

Hillary's PRISON PLANET Unlocked

TIMELINE: Bill and Hillary Clinton Began Orchestrating Unfettered Access to the FBI's Encryption Keys in 1993

[On Jun. 07, 1993](#), the new Clinton Administration convened the "Third CPSR Cryptography and Privacy Conference (CPSR – Computer Professionals For Social Responsibility)."

The conference was held two days before an important [Jun. 09, 1993](#) House hearing on "encryption and telecommunications network security." The conference gathered over 106 attendees representing government, politics, commerce, manufacturing, industry, media, technology, telecommunications, healthcare, banking, education, faith and accounting. That's plenty of arm-twisting, even for Washington, D.C.

The meeting sponsor was globalist advocate Carnegie Endowment for International Peace.
The hosts included:

(1) **James P. Chandler, III**, George Washington University intellectual property and national security law professor, and later patent attorney for social networking inventor Leader Technologies, Inc. ([Jan. 2000](#));

2) **John D. Podesta**, chief of staff and campaign manager to Bill Clinton, Barack Obama and Hillary Clinton;

(3) **Stephen D. Crocker**, founding member of the illegal public-private conspiracy group Highland's Forum/Group ([Feb. 1995](#)), then Barack Obama's director of ICANN (Internet Corporation for Assigned Names and Numbers) who ceded control to the UN on [Oct. 01, 2016](#)—one month before Donald J. Trump was elected president.

Hillary Hid the 1993 Encryption Meeting Attendee List

The information about this meeting was hidden on Hillary's private email server. It was unearthed by corruption watchdog "Judicial Watch" after they pressed the State Department in court to release the document. As the result of that White House meeting, it was decided to entrust the "Keys" to the Internet to three individuals: Hillary Clinton, Robert S. Mueller (FBI Director), and Michael Chertoff (Homeland Security Director). **Note: Hillary has had the "Keys" to the Internet since 1993.**

We have been deceived into believing Hillary's personal server in her bathroom gave the impression of someone lacking the sophistication of a first semester computer-science student. I'm not saying she was a certified Microsoft IT technician, as she had a number of her aides like Huma Abedin doing her dirty work. Her computer skills lies somewhere in between.

In 1993-1994, more than 20 people close to or investigating Clinton corruption died under suspicious circumstances. They died in airplane or helicopter crashes!

Theft and Weaponization of U. S. Inventions

In Feb. 1995, the Highlands Forum/Group was formed. It was and is a highly illegal private “public-private” meeting sponsored by the Department of Defense Net Assessment group run by Senior Executive Service (SES) members Richard P. O’Neill and Andrew W. Marshall. See also AFI. (Nov. 22, 2017). The Weaponization of Social Media Should Concern Us All. *Americans for Innovation*.

The no-notes meetings involve no-bid crony insiders from the military, intelligence, banking, technology, telecom, transportation, defense, venture capital, media and academia to discuss the weaponization of new inventions stolen by DARPA (Defense Advanced Research Projects Agency).

On Apr. 17, 1995, Clinton signed Executive Order 12958 titled “Classified National Security.”

This order consolidated control of classification procedures to *just seven people*: (1) Secretary of State, (2) Secretary of Defense, (3) Attorney General, (4) C.I.A. Director, (5) U.S. Archivist, (6) National Security Director and (7) the President.

A most dubious provision said that any U.S. security classification that contradicted another country's laws or treaty rendered it of no effect. In other words, if Obama wanted to release a classified document, all he had to do was call up Justin Trudeau in Canada and ask him to pass a law saying America's XYZ classified information was harmful to beavers on the northern slopes. That would nullify the U.S. classification and give Obama the excuse to release it. Clearly, it was a precursor to Obama's foreign trade entanglements in the Trans-Pacific Partnership (TPP) that President Trump killed, thankfully.

[On Apr. 19, 1995](#), the Alfred P. Murrah Federal Building in downtown Oklahoma City, was bombed by Timothy McVeigh and Terry Nichols—just *two days* after Bill Clinton formed a secret White House intelligence operation via Executive Order 12958 cited above. The Alfred P. Murrah Federal Building contained huge Justice case files under investigation by the Dept. of Justice. They were destroyed in the bombing of the building.

This bombing created more excuses for mass surveillance against Americans. Notably, Clinton body guard [Alan G. Whicher](#) was killed in this weapons grade-energy blast that could not have been caused by a fertilizer bomb, as were led to believe by the MSM. Retired FBI superstar [Theodore L. Gunderson](#), a short-list candidate to be FBI director, revealed that psychiatrist Dr. Jolly West, one of the founders of the CIA MKUltra mind control program, paid a visit to McVeigh before the trial. Gunderson said he believed that Timothy McVeigh was a brainwashed MKUltra drone.

[On Jul. 12, 1995](#), IBM and Lotus merged. Lotus Notes became the Deep State's groupware platform of choice for establishing a global mass surveillance spy grid. PKI (Public Key Infrastructure) encryption standards were selected to build into the IBM/Lotus/Microsoft/Novell/Red Hat software, hardware and firmware.

Laws Changed to Prepare for the Patriot Act Abolishment of the Bill of Rights

Between 1995-1999, a series of national security laws, executive orders (EOs) and presidential policy directives (PPDs) were written for Clinton by James P. Chandler, III, his national security and intellectual property advisor.

Magically, the laws that Chandler drafted passed nearly unanimously. (Note: Whenever that occurs, all of Congress has been bought off or fooled *en masse* before the vote. Remember: Clinton had likely already had access to the FBI encryption keys by this time. Therefore, he had amassed plenty of blackmail and extortion information on every influential member of Congress.) When the Clintons left the White House, they took with them their "files" on every member of the U.S. Senate and Congress, and many other key officials in the government and military.

[On Feb. 28, 1996](#), FBI Director Louis Freeh self-consciously deferred to James P. Chandler, III in his testimony on economic espionage, revealing that Chandler controlled FBI security policy for Clinton. Freeh was clearly the puppet and Chandler the puppet master.

JAMES P. CHANDLER, III HAS DRIVEN THE FBI ENCRYPTION KEY SCAM FOR THE CLINTONS

Mr. Chairman, I have prepared a somewhat lengthy statement. With your permission, I would submit that for the record.

Chairman SPECTER. Your full statement will be made a part of the record without objection. And to the extent you can summarize—you know the practices very well here—leave us the maximum time for dialog.

Director FREEH. OK, I'll try to do it in less than 5 minutes, if that's OK.

Chairman SPECTER. That would be terrific. Thank you.
[The prepared statement of Director Freeh follows:]

PREPARED STATEMENT OF LOUIS FREEH ECONOMIC ESPIONAGE

Good morning Mr. Chairman and distinguished members of the committees. At the request of the committees, I am pleased to have this opportunity to appear before you to discuss economic espionage, and to provide examples of this serious assault on our nation's intellectual property and advanced technologies.

I am also pleased that the committees have had the opportunity to consult with Professor James P. Chandler from George Washington University. I had the pleasure of meeting with Professor Chandler last week. He makes a most compelling argument for legislation to address a problem that he estimates is costing American companies billions of dollars, with over a million jobs lost from stolen intellectual property. His reputation as a national expert on economic espionage is well deserved and I think the committee will find his written testimony most convincing.

S. Hrg. 104-499 (Feb. 28, 1998). Economic Espionage Act Hearing, testimony of FBI Director Louis Freeh acknowledging James P. Chandler, PDF p. 16. U.S. Senate.

<https://www.fbcovr.com/docs/cyberhijack/1996-02-28-S-Hrg-104-499-Economic-Espionage-Hearing-before-Select-Committee-on-Intelligence-Subcommittee-on-Terrorism-Technology-104-th-Congress-Y-4-IN-6-19-S-Hrg-104-499.pdf>

[S. Hrg. 104-499](#) (Feb. 28, 1998). Economic Espionage Act Hearing, testimony of FBI Director Louis Freeh acknowledging James P. Chandler. U.S. Senate.

[Professor James P. Chandler](#) biography, National Intellectual Property, p. 6; Chandler admission and notorious Washington, D.C. knowledge among Chandler associates in the National Intellectual Property Law Institute.

Citation: U.S. Senate Judiciary Committee.

[On Oct. 11, 1996](#), Congress passed three Clinton-Chandler laws that were used to further gut Congressional oversight over security and privacy. It enabled the FBI to increase mass surveillance, and then lie about it.

The Economic Espionage Act, [18 U.S. Code § 1831](#);

The Federal Trade Secrets Act, [18 U.S.C. § 1836](#); and

The False Statements Accountability Act of 1996, [18 U.S.C. § 1001](#).

Hindsight shows that the names for these laws were a cruel, unlawful, immoral, devilish deceit and had the opposite of the intentions of the rogue C.I.A., Clinton's, Chandler, Mueller, Comey, etc. to fuel economic espionage, theft of trade secrets and lying to Congress, courts, the President and We the People.

[On Feb. 12, 1997](#), Chandler incorporated Eurotech, Ltd. to hire former Soviet scientists and engineers to build embedded encryption spy backdoors inside *all* computer hardware, firmware and software in Italy. The key Eurotech players were/are Microsoft, IBM, Intel, Cisco, Oracle and Wind River, among others. JPMorgan Chase's [John McNeil Wilkie](#) helped expand the company, as did [Fenwick & West LLP](#) (another Leader Technologies patent attorney and Silicon Valley C.I.A. co-conspirator).

[On Oct. 23, 1997](#), The Clinton Foundation was formed.

[Mar. 5, 1998—Jul. 11, 1999](#), Clinton and Gen. Wesley Clark prosecuted the Kosovo fraud based on a so-called “Račak genocide massacre” false flag. French journalists have proved that Račak was *completely staged*. However, it did succeed in cajoling Congress to approve U.N.

intervention (led by Gen. Wesley K. Clark), and it succeeded in disabling Orthodox Christian resistance to the planned jihadi migration wave now occurring.

[On Aug. 06, 1998](#), Robert S. Mueller, III's law firm Hale & Dorr (now Wilmer Hale) helped file "The Internet of Things" patents for Hewlett-Packard's Richard C. Walker that described a global surveillance grid that even monitors and controls individual body functions and describes human beings as "wet-ware." The invention also contains an accounting and taxing capability to manage "certificate authorities" to control Public Key Infrastructure (PKI) encryption, tax the Internet and control "wet-ware" access.

[U.S. Patent No. 6,965,816, Fig. 21.](#)

[On Aug. 18, 1998](#), Entrust Technologies, Inc. went public after being started as a spin-off of Nortel Networks (Canada) to manage and distribute Public Key Infrastructure (PKI) Certificate Authorities—the encryption keys for the Internet. Their customers include important military, banking, healthcare and government entities in the U.S., U.K., Australia, Canada, Sweden, Denmark, France, Italy, Spain and China.

"The Wo-JACK Protocol"

Patent Application Publication Feb. 2, 2006 Sheet 11 of 35 US 2006/0026017 A1

Pictured above: [U.S. Patent No. 6,965,816, Fig. 1.AFI. \(Jan. 11, 2018\)](#). Meet The Person Who Can Remotely Crash Planes And Can Your Mind. *Americans for Innovation*.

[On Aug. 18, 1998](#), “Entrust Technologies, Inc.” went public after being started as a spin-off of Nortel Networks (Canada) to manage and distribute Public Key Infrastructure (PKI) Certificate Authorities—the encryption keys for the Internet. Their customers include important military, banking, healthcare and government entities in the U.S., U.K., Australia, Canada, Sweden, Denmark, France, Italy, Spain and China.

[Prospectus Form 424B1. \(Aug. 18, 1998\)](#). “Entrust Technologies, Inc.”, formerly Entrust Technologies, Inc., PDF p. 49. SEC Edgar/NASDAQ.

[On Oct. 14, 1998](#), SI International, LLC, later renamed SERCO SERVICES, Inc., was allowed to form with Lockheed Martin and [Senior Executive Service \(SES\)](#) executives associated with the treasonous [Highlands Group](#) (Feb. 1995). Lockheed Martin runs the Queen’s “Golden Share” company [British Nuclear Fuels Limited](#) with [SERCO](#). The term “Golden Share” is the term to describe Queen Elizabeth II’s commission payoff for ventures which she oversees or has a vested interest!

[On Dec. 20, 1998](#), globalist psychopath George Soros admitted to having been a Hungarian Jewish Nazi collaborator without remorse for betraying his own Jewish brothers and sisters.

[On Mar. 09, 1999](#), Clinton’s Vice President Al Gore took credit for founding the Internet, laughably.

[On Jul. 01, 1999](#), Clinton Attorney General Janet Reno created a new “Office of Special Counsel” inside the Department of Justice after the Special Counsel law was not re-authorized by Congress. This dubious Department of Justice policy (not a law) is now being used to justify the [Mueller witch hunt](#).

[On Jul. 02, 1999](#), Clinton appointed Larry H. Summers Treasury Secretary. The next day, [on Jul. 03, 1999](#), Summers appointed Sheryl K. Sandberg as chief of staff. Sandberg later started Gmail.

in [Jan. 20, 2001](#), and then became Facebook chief operating officer on [Mar. 14, 2008](#). Facebook was the social media stolen by the CIA from Michael McKibben and his team of engineers at Leader Technology of Columbus, Ohio.

Summers' former Treasury staffer ([1993-2001](#)), Marne L. Levine (Deutch) became Summers' chief of staff starting at Harvard on [Jul. 02, 2001](#) where she oversaw the C.I.A.'s MKUltra establishment of the 19-year old Mark Zuckerberg as their Facebook cardboard 'cut out'. Then, she became product vice president at AOL on [Apr. 06, 2009](#). Then, she became Summers' chief of staff for the National Economic Council on [Jan. 21, 2009](#). Then, she became Obama's Special Assistant to the President for Economic Policy on [Jun. 24, 2010](#). Then, she attended an exclusive dinner with Hillary and Sandberg on [Mar. 27, 2012](#). Then, she became chief operating officer of Instagram on [Oct. 07, 2014](#). Truly magical!

**White House Rogue Intelligence NOC
(Network Operating Center): National Infrastructure Assurance Council**

[On Jul. 14, 1999](#), the Clinton White House set up a spy skunk works that has run rogue intelligence operations called the "National Infrastructure Assurance Council (NIAC)" [On Jan. 18, 2001](#), Clinton appointed James P. Chandler, III and Bill Gates, Microsoft, as directors on NIAC the day before he left office and the same day he pardoned his former CIA director [John M. Deutch](#) (Marne L. Levin-Deutch's father in law) and fraudster [Marc Rich](#).

[On Sep. 16, 1999](#), Clinton announced "relaxed" encryption rules in a flurry of press releases and letters to Congress, which were most assuredly drafted by national security advisor James P. Chandler, III. This action effectively *gutted* normal engineering security practices. It had the effect of enabling unfettered foreign and domestic access to U.S. classified data.

C.I.A. In-Q-Tel founding military-industrial complex technocracy trustees:	
<i>Individual:</i>	<i>Organization:</i>
Ault III, Lee A.	Telecredit, Inc.
Augustine, Norman R.	Lockheed Martin Corporation
Brown, John Seely	Xerox Corporation
Crow, Michael M.	Columbia University
Friedman, Stephen	Goldman Sachs; Marsh & McLennan Capital, Inc.
Kaminski, Paul G.	Technovation, Inc., Global Technology Partners, U.S. Under Sec. of Defense
Kim, Jeong H.	Lucent Technologies, Yurie Systems
Mandl, Alex J.	AT&T, Teligent, Inc.
McMahon, John N.	Lockheed Missile & Space Systems Company; C.I.A.
Perry, William J.	U.S. Department of Defense, Stanford University

[On Sep. 29, 1999](#), Bill Clinton established In-Q-Tel Silicon Valley cardboard cutouts for the CIA to be able to raise private venture capital funds to build its rogue operations. It is *illegal* for a government agencies to invest in private companies. In-Q-Tel became a financial partner with the major internet ventures that dominate today. This includes Amazon, Google, Facebook, Twitter, etc.

[On Sep. 29, 1999](#), Clinton C.I.A. *institutionalized* crony capitalism and the digital takeover of America by a Shadow Government, *on this day*.

[On Nov. 12, 1999](#), Bill Clinton and Larry Summers abolished Glass-Steagall banking controls, enabling the banks to fund In-Q-Tel “private” companies.

[On Nov. 17, 1999](#), Agilent Technologies went public using Robert S. Mueller’s III’s law firm Hale and Dorr (renamed Wilmer Hale). Agilent Technologies was tasked with building the digital infrastructure for “The Internet of Things” global mass surveillance of everything using the Richard C. Walker HP/Agilent patents for monitoring all human beings called “wet-ware” in the patents.

[On Jun. 08, 2000](#), Clinton espionage attorney James P. Chandler, III, participated in seminal Leader invention design meetings as Leader’s newly-appointed patent attorney. He was fully

briefed on Leader's social networking innovations at this meeting (see photo below) without disclosing his Deep State shadow government conflicts of interest and treachery.

[JAMES P. CHANDLER, III, BILL CLINTON SPY MASTER](#) first learned about Leader/McKibben's social networking designs in early 2000. By this meeting on Jun. 8, 2000 he was studying every detail. Chandler is pictured here seated in the white shirt against the wall on the right side of this photo with his legal assistant Kelley E. Clements to the viewer's right. Co-inventor Michael McKibben and Jeffrey Lamb are pictured standing in the back left of the photo. *Photo:* Leader Technologies, Inc.

[On Jun. 20, 2000](#), Sir Geoffrey E. Pattie was awarded the ISSA Silver Star Award in Washington, D.C. Pattie is the primary spy director for the Queen's Privy Council and founder of SCL Ltd. and Cambridge Analytica—two CIA MKUltra mind control and brain washing operations in the UK.

[On Aug. 25, 2000](#), F. Gary Davis, Acting Director of the U.S. Office of Government Ethics, issued a tortured 13-page "advisory" that dramatically muddied the waters on mutual fund investing disclosure. Davis left government service soon thereafter. This opinion opened the door to massive nondisclosure fraud by politicians, SES and federal bureaucrats.

[In 2001](#), NSA Director Michael V. Hayden recommended expansion of the NSA's Senior Executive Service (SES) programs.

[On Apr. 15, 2001](#), CIA whistleblower Susan Lindauer warned American senior intelligence leadership that "I first learned of the 9/11 Conspiracy from my CIA handler, Dr. Richard Fuisz, in mid-April, 2001." She was *imprisoned* for a year without due process to shut her up as the first casualty of The Patriot Act.

[In Jul. 2001](#), Department of Justice John C. Yoo was hired into the Office of Legal Counsel (OLC) and gave legal opinion cover for a proposed NSA project "Stellar Wind" for mass surveillance of American citizens.

[On Sep. 04, 2001](#), Robert S. Mueller, III was sworn in as FBI Director by President George W. Bush, just 10 days before 9/11.

[On Sep. 11, 2001](#), World Trade Center, Pentagon and Shanksville, PA "terror" attacks were timed simultaneously with DoD NORAD war games and a stand down order.

[On Oct. 04, 2001](#), President Bush approves operation "Stellar Wind" mass surveillance on American citizens.

[On Oct. 16, 2001](#), President Bush signed Executive Order 13231 "Critical Infrastructure Protection in the Information Age" forming the "National Infrastructure Advisory Council (NIAC)." The order used the same NIAC acronym used by Clinton as the excuse for setting up a mass surveillance networking operating center run out of the White House.

[On Oct. 26, 2001](#), President Bush signed The Patriot Act that has essentially destroyed the Bill of Rights. Just look at the flies that gathered to watch the signing. The Patriot Act was actually written by Viet Dinh, a former Justice Department lawyer. Prior to his entry into government service, Dinh was Professor of Law and Deputy Director of Asian Law and Policy Studies at the Georgetown University Law Center. Viet graduated magna cum laude from both Harvard College and Harvard Law School, where he was a Class Marshal and an Olin Research Fellow in Law and Economics. He was a law clerk to Judge Laurence H. Silberman of the U.S. Court of Appeals for the D.C. Circuit and to U.S. Supreme Court Justice Sandra Day O'Connor. Viet served as Associate Special Counsel to the U S Senate Whitewater Committee, as Special Counsel to Senator Pete V Domenici for the Impeachment Trial of the President, and as counsel to the Special Master in In re Austrian and German Bank Holocaust Litigation . He is a member of the District of Columbia and U.S. Supreme Court bars. Viet Dinh was born in Ho Chi Minh City, Viet Nam, and escaped Viet Nam in 1978.

FIG. 11—On Oct. 26, 2001, a 132-page, seemingly ready-made USA PATRIOT Act was approved by an Act of Congress that was signed into law by President George W. Bush on October 26, 2001. With its ten-letter abbreviation (USA PATRIOT) expanded, the full title is "Uniting and Strengthening America by Providing Appropriate Tools Required to Intercept and Obstruct Terrorism Act of 2001."

[On Oct 31, 2001](#), NSA whistleblower and former chief architect William E. Binney resigned the NSA saying the agency had "gone rogue."

[On Nov. 29, 2001](#), IBM intellectual property attorneys James P. Chandler, III and David J. Kappos used a \$40 million IBM “donation” to start the IBM Eclipse Foundation which has been the exclusive distributor of Leader Technologies’ social networking innovations.

[On Aug. 29, 2002](#), IBM Eclipse Foundation distributed Version 2.0.1 that included all of Leader Technologies’ social networking innovations.

[On Sep. 18, 2002](#), career IBMer Thomas E. Noonan (Internet Security Systems, Inc.) was appointed to the National Infrastructure Assurance Council (NIAC) by George W. Bush, surely recommended by James P. Chandler, and he remains a member of the Council to this day. In 2003, Noonan became a partner to “ENTRUST INC”. Public Key Infrastructure (PKI) controlled by Hillary Clinton.

[On Oct. 29, 2003](#), “ENTRUST INC” was awarded the contract to supply all 50,000 encryption keys for the Federal Bureau of Investigation (FBI).

[ENTRUST INC, ENTU, Form 8-K, \(Oct. 29, 2003\)](#). Entrust Announces Third Quarter-Financial Results and Targets Breakeven for Year-end 2003. Accessed September 08, 2018. SEC Edgar. (Despite losses, highlights new contracts with Northrop Grumman, FBI, UK Customs & Excise, Research in Motion Blackberry, Thomas Noonan, Acxiom Corp., California State Senate Counsel, and KPMG).

[On Dec. 04, 2003](#), “ENTRUST INC” elected [Jerry C. Jones](#) as a “Class I” director to replace retiring General Wesley K. Clark. Jones is a 19-year Hillary Clinton partner at the Rose Law Firm, Little Rock, Arkansas. With the appointment of Jones, FBI Director Robert S. Mueller, III had an ethical duty to disclose to the public that his approval of “ENTRUST INC” to manage 50,000 FBI encryption keys enabled his political mentor Hillary Clinton to have full access to the entire FBI operation.

/s/ Jerry Jones

Director

Jerry Jones

ENTRUST, INC., 10-K. (Dec. 23, 2003). Annual Report, first appearance of new director Jerry C. Jones, PDF p. 33. SEC Edgar.

<https://www.fbcoverup.com/docs/library/2003-12-23-ENTRUST-INC-10-K-Annual-Report-first-appearance-of-new-director-Jerry-C-Jones-SEC-Edgar-Dec-23-2003.pdf>

[ENTRUST, INC., 10-K. \(Dec. 23, 2003\)](https://www.fbcoverup.com/docs/library/2003-12-23-ENTRUST-INC-10-K-Annual-Report-first-appearance-of-new-director-Jerry-C-Jones-SEC-Edgar-Dec-23-2003.pdf). Annual Report, first appearance of new director Jerry C. Jones, PDF page 33. SEC Edgar.

Jerry C. Jones, age 48, joined the Entrust Board of Directors in December 2003. He serves as Acxiom Corporation's Business Development and Legal Leader. At Acxiom, he is responsible for the Legal Team, leads the strategy and execution of mergers and alliances, and assists in other strategic initiatives. Mr. Jones came to Acxiom in March 1999 from the **Rose Law Firm in Little Rock, Arkansas**, where for 19 years he specialized in problem solving and business litigation. He is a 1980 graduate of the University of Arkansas School of Law and holds a bachelor's degree in public administration from the University of Arkansas.

ENTRUST, INC., 10-K. (Mar. 15, 2004). Annual Report, first appearance of Jerry C. Jones biography disclosing 19-year partner of Hillary Clinton in the Rose Law Firm, Little Rock, AR. SEC Edgar.

<https://www.fbcoverup.com/docs/library/2004-03-15-ENTRUST-INC-10-K-Annual-Report-first-appearance-of-Jerry-C.-Jones-biography-disclosing-19-year-partner-of-Hillary-Clinton-in-the-Rose-Law-Firm-Little-Rock-AR-SEC-Edgar-Mar-15-2004.pdf>

[ENTRUST, INC., 10-K. \(Mar. 15, 2004\)](#). Annual Report, first appearance of Jerry C. Jones biography disclosing 19-year partner of Hillary Clinton in the Rose Law Firm, Little Rock, AR. SEC Edgar.

[On Mar. 11, 2009](#), “ENTRUST INC”. issued its last 10-K annual report before selling its operation to Orlando Bravo, LLC and his Thoma Bravo private equity firm in San Francisco, CA. They disclosed that they had “more than 2,000 customers in 60 different countries.”

ENTRUST (ENTU 1998-2009) 10-K, Customer, Partner, Director, Officer, Dependent, Subsidiary. Source: SEC Edgar. ALPHA SORT

No.	ENTRUST (ENTU 1998-2009) 10-K. (Accessed Sep. 13, 2018). Material Relationships Disclosed Customer, Partner, Director, Officer, Dependent, Subsidiary. Source: SEC Edgar. Alpha Sort. See: * Also raw data file attached to this PDF.	Industry/Title
1	nCode Solutions	software
2	2000 customers (over) in 60 different countries	
3	3M	manufacturing
4	7 of the top 10 Fortune Global 1500 commercial bank	banking
5	7 of the top 10 Fortune Global 1500 pharmaceutical companies	pharmaceutical
6	8 of the top 10 G-8 governments worldwide	government
7	8 of the top 10 Fortune Global 1500 aerospace and defense companies	military
8	9 of the top 10 Fortune Global 1500 telecommunications companies	telecom
9	Accenture	professional services
10	Acorn (Little Rock, AR, Rose law firm, Jerry C. Jones)	analyst
11	Adobe	software
12	AGBanco Nazionale di Lavoro	banking
13	Alcatel (France)	telecom
14	AmikaNow! (Canada)	software
15	Andrew Pindor	director/officer
16	Anthony E. Hwang	director/officer
17	Aon Limited	insurance
18	Apple	computer
19	Applied Materials	electronics
20	APWG (Anti-Phishing Working Group)	software
21	Arcadia Capital Advisors LLC	investment
22	Antetex Health Solutions Inc.	healthcare
23	Arkansas School of Law	law
24	Asia Digital Media	telecom
25	Authentify	software
26	Axent	manufacturing
27	Banca Nazionale del Lavoro (Italy)	banking
28	Banco Central del Ecuador	banking
29	Banco Santander (Spain)	banking
30	Banco Security (Chile)	banking
31	Bank of Bermuda	banking
32	Bank of New Zealand	banking
33	Baptist Medical Center	healthcare

Ver. Sep. 18, 2018 Page 1 of 11

[ENTRUST 10-K. \(1998-2009\)](#). Disclosed Material Relationships for Customers, Partners, Directors, Officers, Dependents, Subsidiaries, compiled Sep. 13, 2018. SEC Edgar. ([Raw. *.xlsx spreadsheet file](#)).

[On Jul. 16, 2009](#), “ENTRUST, INC”. proposed to shareholders to sell to Orlando Bravo and his Thoma Bravo, LLC private equity firm in San Francisco, CA., which occurred on Aug. 07, 2009.

CONCLUSIONS:

Conclusion #1: Robert S. Mueller, III had an affirmative duty to disclose his approval of the contract for “ENTRUST” to manage the FBI’s 50,000 encryption keys in late 2003. The FBI itself has been scandalously compromised to Hillary Clinton and the Rose Law Firm ever since.

Conclusion #2: “ENTRUST’s” planetary control of the encryption keys for “over 2000 customers in 60 different countries” means that any matter handled by their customers at the FBI, Department of State, NSA, Treasury, etc. is the fruit of a poisonous tree—tainted by Clinton corruption.

Conclusion #3: President Trump has enough evidence here to *seize and prosecute* the leaders of every government agency that has involved that agency, or induced other agencies to work with “ENTRUST”, without disclosing their *total compromise* to Hillary Clinton and her crime syndicate.

Clearly, Hillary Clinton’s director surrogate at “ENTRUST, INC.”, Jerry C. Jones (2003-2009), steered the development of the company’s control over encryption keys for the maximum benefit of his Clinton overlords.

At a bare minimum, Mueller and the FBI leadership has had an ethical duty ever since Jerry C. Jones became an “ENTRUST” director to disclose his direct conflict of interest and compromise of FBI operations by Hillary Clinton, his mentor.

The information above is the “smoking gun” to the Internet of Things, or 5G. As I stated in the very beginning, 5G is not just a communications system, it is a “weapons” system. If you are familiar with the term “LRAD”, it might help one understand or grasp the implications of the technology.

NOTE: A most valuable tool to use in researching names is a company’s 10-K. To find a particular company’s Form 10-K filings, use the Company Search for the SEC’s EDGAR database. On the returned listing of filings for the company, enter “10-K” in the Filing Type box near the top of the page to filter for only Forms 10-K that have been filed.

In November 2005, pirates attacked the cruise ship Seabourn Spirit off the coast of Somalia. The pirates were in a small boat, but they had machine guns and rocket-propelled grenades. The cruise ship, on the other hand, had a Long Range Acoustic Device (LRAD).

Many media outlets credited the LRAD with warning off the pirates, leaving the Seabourn Spirit unscathed. Some of the coverage was pretty dramatic. News stories described the LRAD as a sonic weapon that fired a beam of sound at the pirates and drove them away.

What makes sound a weapon? I will review the basics of sound and discuss exactly how the LRAD produces its “beam of sound.”

Noise Levels

The louder a sound is, the more it moves the structures in your ear. The higher its pitch, the faster it moves them. Loud or high-pitched noises can cross the threshold of pain, or the point at which a sound is painful. Here's how some everyday sounds compare to the LRAD:

- Normal conversation: 60 dB
- Lawn mower: 90 dB
- Threshold of pain: 130 dB, depending on the person's tolerance
- LRAD maximum continuous volume: 162dB

The Walker patent actually says that their plan is to identify, tag, track and control literally everything on the planet. Their unquestioned plan is to embed micro-electronic control devices, either surgically or by injection, in every human being on the planet. To them, it's all about "management of the world's resources" including you. Walker Patent No. 6,965,816 Col. 118, Lns. 53-54.

Why would they publish these plans? They evidently believed that these documents would not surface until after they had seized control.

These documents show that their authors have a total disdain for humanity. These define people as "wet-ware." In this world view, a human is merely a silicon chip surrounded by a membrane of carbon and water.

LRAD (Long Range Acoustic Device) affects people's hearing. The counter-part of the military ADS (Active Denial System) is the microwave powered ADS, a non-lethal weapon that looks like a radar dish, languishes in politically correct limbo.

The ADS "radar dish" projects a "burn ray" that is about four feet in diameter. It is effective in fog, smoke and rain. When pointed at people and turned on, it creates a burning sensation on the skin of its victims, causing them to want to leave the area, or at least greatly distracts them. The microwave weapon has a range of about 500 meters. ADS is mounted on a hummer or Stryker personnel carrier, along with a machine-gun and other non-lethal weapons (like LRAD). The proposed ROE (Rules of Engagement) for ADS were that anyone who kept coming after getting hit with microwave was assumed to have evil intent, and could be killed. The microwave is believed to be particularly useful for terrorists who hide in crowds of women and children, using the human shields to get close enough to make an attack. This has been encountered in Somalia and Iraq.

The ADS system was used against protestors at the G-20 summit held in Pittsburgh, PA in September, 2009. It was used in an area where the streets were narrow and effectively disbursed the ranks of protestors. It was brought out most recently into public after an East Pittsburgh police officer was acquitted of shooting and killing a black teenager. It was reported that they did not need to use the ADS during the protest marches that were peaceful.

Deployment of ADS has been delayed for years because of concerns about how non-lethal it really is. ADS has been used sparingly as a weapon, in tests, over 2,500 times. Many of these firings were against human volunteers, and the device performed as predicted, without any permanent damage. But generations of exposure to lurid science fiction descriptions of "death rays" has made the defense bureaucrats anxious over the negative public relations potential if something like ADS was actually used. From a publicity perspective, using more lethal "non-lethal-weapons" is preferable to deploying something safer, but that could be described, however incorrectly, as a "death ray." In any event, it appears that the cheaper, smaller (about 45 pounds), gentler and more flexible LRAD has taken ADS's place in the American arsenal.

However, because these are "stealth" technologies where the person being targeted would not even know they were being targeted, they could potentially also be used against people who object to mandatory vaccination, medical kidnapping, the nationalization of our private health data, the use of toxic chemicals in food, mandatory indoctrination of children in the public education system, mainstream media brainwashing, the collection of information

about our religious and political beliefs, the denial of the right to assemble in peaceful protests against the overreaching power of national and state government, to name just a few.

This microwave radiation heats the water molecules in the skin and triggers pain nerves located on the surface of the skin. This intense heating causes people to immediately jump away from the beam and go wherever the system operator pushes them.

A March 22, 2019 news report stated: The United Parcel Service or UPS, the world's largest package delivery firm, is getting into the healthcare business, announcing this week that they are preparing to test a service (U.S. only) that dispatches nurses to vaccinate adults in their homes. Although they did not disclose which vaccines will be available, the Big Pharma giant-and vaccine maker-Merck & Co, is looking to partner with them. Isn't that just so caring of Merck.

Here is how the test, slated to launch later this year, will operate: Workers in UPS' 1.7 million-square-foot healthcare complex at Worldport will package and ship the vaccine to one of the more 4,700 franchised U.S. UPS stores. A home health nurse contracted by UPS' clinical trial logistics unit known as Marken will collect the insulated package, transport it the 'last mile' to the patient's home and administer the vaccine, which will target a viral illness in adults. This is for real folks, you can't make this up. In case you have never heard of "Worldport" it is the worldwide air hub for UPS (United Parcel Service) located at the Louisville International Airport. Although UPS has had a hub at Louisville since 1980, the term was not used officially by the company until 2002, after a \$1 billion, five-year expansion.

5G Cell Towers Also Direct Microwave Beams at People

The previous information about the military's Active Denial System (ADS) confirms that microwaves can be directed toward a specific target.

We also know that the 5G wireless technology system that the Telecom companies are installing in selective cities across America has the ability to steer microwave beams toward objects. In fact, this is one of the key features of the 5G system.

This allows each 5G cell tower to direct multiple beams of millimeter microwaves to a cell phone, an iPad, tablet, PC, automobile, or any other device that will provide a GPS location. If you are using a cell phone as you drive, the nearest 5G tower will lock a beam on you and your phone as you travel. It targets your phone and tracks your every movement. It makes frequent adjustments in the trajectory of the microwave beam to keep you connected. If your car has factory built-in GPS, then your car can be tracked in the same way.

Antenna arrays consist of hundreds and sometimes many thousands of individual antennas, which are clustered together in a specific pattern to create many steerable beams of microwaves. Home-mounted antennas are miniature "Dish" antennas. They are roughly 6-8" in diameter and not much taller than a beer or soft-drink bottle.

These fixed antenna arrays are also called adaptive or smart antenna arrays, because the microwave beams they produce are electronically steered by computers.

Simply initiating a cell phone call or making an internet connection triggers an automatic response from the antenna array on the 5G cell tower to adjust its output and to direct a microwave signal toward your device. Even when your phone is in a standby mode, it will periodically make contact with the cellular system, during which it provides its location. There may be few people living off the grid; however, their numbers are miniscule. As I pointed out in chapter one, 5G is not just a communications system with faster download speeds, it has all the capabilities of being a “weapon” of mass destruction. Keep mindful of the fact that each and every electrical/electronic device, i.e., cell phone, Wi-Fi router, laptop computer, I-pad, desktop computer, Kindle, smart appliance, etc. has a serial number, coded with a specific UPC barcode with your identity embedded in the device. Every electronic system knows to search for the “666/999” as the initial point of contact function. As I have pointed out in previous chapters, data is organized on a digital numerical system through a series of variable width bars and white spaces.

How the 5G System could be used as a Weapon

This information will help you follow a logical train of thought about the potential of using 5G technology and smart meters for weapon-like purposes.

1. The higher the frequency the shorter the wavelength. This means that the military use of 95 GHz frequency involves radio waves that are quite short. They are in the 1-millimeter frequency band, which generally ranges from 30 GHz to 300 GHz. Because they are short, they cannot travel as far as longer length waves. They also are less able to penetrate objects. This is why it is claimed that they can only penetrate human skin to a depth of 1/64 of an inch.
2. The microwaves that are used for 5G communication are usually in the 28 GHz and 38 GHz frequency bands, although testing has also been done in the 78 GHz frequency band. As far as we know, exposure to, these frequencies do not heat human bodies, because the microwave density is much lower than military microwave weapons. Density refers to the amount of radiation that passes through a square centimeter or square meter in a second. The higher the density, the greater the potential for doing harm.
3. Microwave ovens use microwaves that are around 2.8 GHz. These are longer waves than those used in 5G. As we know, they penetrate food easily and when the density is high, they cook the food. Most of the microwave activity is contained in the cooking chamber so that the microwaves won't cook the human beings who use the ovens. Though it should be understood that almost all microwave ovens leak microwave radiation, which is a health risk for people who stand too close to them.
4. Microwaves used for Wi-Fi routers are also in the same range as microwave ovens, though the density of their transmission is much lower. Their health risks come from the fact that the

microwave radiation is constant and has longer wave lengths than 5G. These microwaves can penetrate into the body and produce cellular changes.

5. Cell phones and smart meters operate at various frequencies that are in the range of 2.8 GHz down to 900 MHz. This means their microwave radiation can penetrate even deeper into the body. Because of the proximity effect, cell phones can produce a heating effect in the skull and brain when they are held up to the ear. This is particularly true of the last two generation of smart phones. I have an early 3G generation phone minus all the features that people have become accustomed and addicted to.

6. If you wanted to use a cell phone to cook food, then it would be necessary to increase the microwave density produced by the phone. If you did this it would cook your hand when you held it. This is why cell phone manufacturers keep the density high enough to reach cell towers but low enough to not cook the brains of users too much when they hold a cell phone next to their ear.

7. In practical terms the difference in wave length between the telecom's 38 GHz and the military's 95 GHz is not that great since this is all in the 1-millimeter frequency band. The factor that differentiates a weapon from a cell tower is primarily microwave density.

8. Since frequencies in the range of 28 to 38 GHz can't travel as far as lower frequency transmissions, it is necessary to place the cell towers much closer together. This is why the proposed implementation of the 5G system in California will require the addition of 50,000 new cell towers to make the 5G system operational. The cell towers could be as close as 100 to 300 meters apart.

In a March, 2019 news report of 5 students and 3 teachers were diagnosed with cancer because of a 5G tower outside their school. The Sprint cell phone tower will be removed from a California elementary school after four students and three teachers were diagnosed with cancer at the Weston Elementary School in Ripon, CA went on high alert after the controversy erupted two years ago - with some parents even pulling their children from school over the tower which Sprint has been paying the school \$2,000 per month to place on its property. A picture of the Weston Elementary School's 5G tower is on the next page.

The Ripon Unified School District initially defended the cell phone tower earlier this month, with board president Kit Oase saying tests done on the tower had found it was operating within safety standards. The telecommunication industry has done absolutely no medical or health studies on 5G. In their analysis, unless it is not burning the skin it is safe. What they do not tell the public is that Lloyds of London will not provide "reinsurance" to the insurance industry. Eight years ago Lloyds of London sent a letter to all insurance companies as to the potential harm and damage 5G portends in law suits by victims. 5G was developed in Israel and Israel will not adopt or allow 5G to be installed in Israel.

A tower is pictured at Weston Elementary School in Ripon, Calif. on Tuesday March 12, 2019.

The potential negative health effects from electromagnetic fields (EMFs) emitted by cell towers or transmission lines have been long debated. While the National Cancer Institute cites studies, which conclude that EMFs are a possible human carcinogen based on research which focused on childhood leukemia; the institute's website says there are no increased risks from brain tumors or other cancers based on European epidemiological studies. Medical experts all over the globe take issue with the standards the telecommunications industry as being inadequate and grossly flawed.

Putting the Facts Together – Potential Outcomes of 5G Technology

Now, this is where it gets very interesting. What would happen if the density of 5G cell tower transmissions could be jacked up to a much higher density level? Could 5G technology become a directed energy weapon? Absolutely! Instead of sending a beam of low density microwave radiation toward you and your cell phone or toward you and the GPS system that is built into many automobiles, could the system be adjusted to send a much more powerful beam of high density microwaves toward you or a crowd of people such as is done with the U.S. military's Active Denial System? The electric cables at earlier cell-towers are huge, roughly 6-8" in diameter, needed for the wattage power of 300,000 watts of most cell-towers.

As far as I can tell, it is unlikely that 5G antennas could produce the microwave density of the military's ADS weapon without burning themselves up, because of their small size and physical design. However, all electromagnetic radiation produces an effect on the human body.

What impact will the slightly longer microwaves from 5G have on us when they penetrate more deeply into the body than the 95 GHz of the military's Active Denial System?

We have very little public data at this point to inform us of what exposure in the 28 GHz, 38 GHz or the 95 GHz range will do to human life in the long-term. All we know at this point is that microwave radiation from devices in the 900 MHz to 3 GHz frequency range can cause many symptoms of distress and illness as described in previous chapters.

The Telecom companies who are promoting 5G and the utilities that are using smart meters continue to claim that their microwave technology is harmless, but as I explained in the previous chapters, this is false information. Even the military indirectly admits that there are some risks associated with their active denial microwave weapon, though they don't define what they mean by "minimal risk."

People are harmed by persistent electromagnetic frequencies such as microwaves whether they know it or not, and highly sensitive people are very aware of how it degrades their functioning.

What would happen if a 5G tower directed a microwave beam at someone 24-hours per day whether or not they were using their cell phone? What if they increased the density of the microwave beam and directed it at someone's bedroom, so that their ability to sleep was disturbed and their ability to enter into normal biological rest and repair was stopped? What if the microwave stream was intentionally randomly pulsed like a smart meter? What would happen to someone's heart if the constant microwave activity continually disrupted normal heart rhythm? What would it do to increase the likelihood of developing some form of heart disease or cancer? The CIA conducted studies in the 1940's and have known for over fifty years the harm of electrical radiation on humans. It's not as if the authorities were ignorant of the effects of EMF on humans.

How would long-term sleep deprivation affect one's cognitive processes? Could sleep deprivation drive someone into some type of mental illness? Sleep deprivation is one of the tools used by mind control agents to break a human being so that they can be easily programmed to carry out the will of another person.

Inadequate sleep also can set in place a pattern of declining health, which eventually leads to life-threatening illness.

If microwave technology becomes weaponized, undoubtedly it will be claimed as a use against criminals and terrorists.

But could people who publicly disagree with the plans that the government is making for America, such as those who oppose mandatory vaccinations for example, become targets of a silent form of microwave attack from 5G towers – attacks that disrupt sleep, immune system functioning, normal body rest and repair, cognitive activity, and emotional balance?

Could 5G and Smart Meters become Lethal Weapons?

Take a close look at the above picture of a GE “Smart Meter”. What appears directly below the PG&E SmartMeter name? It contains one of the more than two dozen versions of the UPC barcode in use today. Below the scan bar-code appears the unit readable serial number, assigned to this particular meter. All electrical/electronic devices must have a bar-code to function!

Could smart meters also be used to covertly deliver elevated levels of microwave radiation to the occupants of a house or office over a period of months or years? We already know that the microwave bursts from normally functioning smart meters disrupt human heart rhythm. The obvious answer to the above is most definitely.

However, we don’t know what secret research might have been done to determine the best way to use bursts of microwave radiation from smart meters to maximize heart damage, particularly in counter-terrorism research. We do have published results of Scalar technology by retired Army Lt.Col. Thomas Bearden. Lt. Col. Thomas E. Bearden is a nuclear engineer, war games and weapons analyst, and military tactician. He has an M.S. in nuclear engineering from Georgia Tech and is a graduate of the US Army Command and General Staff College and several US Army artillery and guided missile schools. He has over 30-years experience in air defense systems, technical intelligence, Soviet electromagnetic weaponry, artificial intelligence, computerized war games, and anti-radiation missile countermeasures. He is a senior scientist with a large aerospace company. His work exposed the Russian “woodpecker” program, in which U.S. embassy staff developed brain cancer from low-frequency radar beamed into the U.S. Embassy around the time of the nuclear power plant explosion at Chernobyl, Ukraine. The

former Soviet Union facility at Chernobyl supplied energy to the massive radar antennas used to vector energy to the West. Many Soviet Union scientists believe the energy backwash from the radar antenna arrays were responsible for the explosion of Chernobyl power plant. Project “woodpecker” essentially is the equivalent of HAARP in Gakona, AK.

Operation “Woodpecker” pertains to the "Electron Cyclotron Resonance Heating Method" now being used to alter the earth’s magnetic field---in order to:

- modify weather
- create or trigger earthquakes and volcanoes
- spread viruses
- create the phenomenon known as "electromagnetic pulse"
- modify behavior control among the populous

What if the smart meter in anyone’s home or office could be programmed to deliver an intentional pattern of pulsing microwave radiation with the intent of producing damage to someone’s heart? How much damage could be produced over a period of months or years? Could this push someone towards having a coronary episode such as a fatal heart attack? Some doctors think so. Would the real cause of death ever be identified? From the standpoint of an autopsy, death from a heart attack would probably be called death by natural causes. Pathologists do not look for signs of constant microwave exposure as a cause of death, because people in the medical community are taught to believe that electromagnetic frequency radiation and specifically microwaves produce by smart meters and 5G cell towers are harmless.

What you need to understand is that the “Smart Meter” assigned to your home or apartment has a serial number of the meter. The source of your electrical power system has all that information in its data base. It has been shown to be not only possible, but there are many alleged reports that has resulted in homes being hit with DEW or “Directed Energy Weapon”, during the fires in California in 2017 and 2018. The meters exploded and burnt the homes to the ground. Numerous pictures taken at Paradise, CA and elsewhere show cars with melted aluminum wheels, and aluminum melts at 1,221°F (660.32°C); and nearby trees were untouched. California fire fighters filmed many anomalies inconsistent with typical home fires.

MEDICAL MARTIAL LAW rolled out in New York; unvaccinated citizens banned from all public places, including schools, churches, malls, sidewalks, public transit and voting locations

Added Tuesday, March 26, 2019 by: Mike Adams

(Natural News) Health Freedom Alert: Medical martial law has been rolled out in Rockland County, New York, where unvaccinated citizens are now barred from all public places — including schools, sidewalks, malls, churches and public transportation — all under the absurd quack science fraud that claims measles is only spread by unvaccinated people. In truth, the measles vaccine spreads the measles through “viral shedding” and improperly weakened viral

strains. If the measles vaccine really worked, why would vaccinated people have anything to fear from the unvaccinated, anyway?

“Effective at the stroke of midnight, Wednesday, anyone who is under 18 years of age and unvaccinated against the measles will be barred from public places until this declaration expires in 30 days or until they receive the MMR vaccination,” reports NBC New York. County officials told NBC New York that they would “not chase people down,” yet are threatening six months of jail for anyone found to be in violation of the tyrannical declaration.

This declaration of medical martial law would ban unvaccinated people from public transit and voting locations. With Democrats now pushing to lower the voting age to 16, this medical police state declaration would bar unvaccinated youth from being able to vote unless they are vaccinated. They are also being denied access to public education, public transit and entering all government buildings.

Notably, the government can mandate new vaccines at any time, then claim those new vaccines must also be injected into everyone at gunpoint, then banning those who don't comply from leaving their own homes. Effectively, this new mandate makes people prisoners in their own homes unless they obey the government's insane, anti-science vaccination mandates rooted in Big Pharma corruption and the routine bribery of doctors and public health officials.

Measles hysteria is the “Russia collusion hoax” of the Vaccine Industry

With this declaration of medical martial law in New York, measles has become the latest mass hysteria media fraud, following in the footsteps of the now-imploding Russia collusion hoax. As always, the media is lying to everyone, and government bureaucrats are going along with the lie to terrorize their own citizens into compliance.

Vaccine compliance will now be enforced essentially at gunpoint in Rockland County, with those who violate the medical martial law being subject to arrest and six months in prison. No doubt the government there will soon announce “snitch rewards” for citizens who call the police on unvaccinated residents, turning them in for food stamps or whatever else the government is giving away to those who service as the “vaccine secret police” snitch brigade.

It's also clear that citizens will soon be required to carry “vaccine ID cards” to prove their compliance with ever-expanding government mandates that now threaten the health and safety of tens of millions of children in the USA alone. “*Show me your vaccine papers*” is the new mantra, and this pilot program in Rockland will be rolled out across the entire country unless there is strong push back against it.

You are now a prisoner in your own home, thanks to the medical police state!

In effect, the new vaccine martial law decree makes non-vaccinated people prisoners in their own home, denying them access to all the public services their own tax dollars have

helped fund, including roads, sidewalks, public transportation, sports stadiums and even government offices.

Taking a cue from Adolf Hitler's Third Reich, non-vaccinated citizens are now being "un-personed" in Rockland County, essentially labeled as non-persons who have no access to society. This is the medical police state at work, denying citizens the right to exist if they do not agree to be injected with every toxic substance the misinformed bureaucracy demands be injected into children and adults alike.

If you thought the Russia collusion hoax was a massive fraud, what you're seeing now with collusion between the vaccine deep state and government regulators puts all that to shame. These are serious tyrants who respect no liberty, no life and no individual rights whatsoever. They will declare any emergency that's required to place their own citizens under the thumb of a tyrannical government regime that demands you be injected at gunpoint with a toxic cocktail of dangerous chemicals.

If you've ever wondered why New York, Connecticut, Maryland, California, Colorado, Illinois and other liberal-run states are desperately trying to take away your guns, it's because they don't want you to fight back when they come for your children. It is a known fact that investigators from *Veritas* discovered that Planned Parenthood prefers late term abortions because the more developed the fetus is, the greater the value of the baby parts are when they go to sell baby tissues to research facilities.

Remember: Vaccines are a form of medical violence against children. And this violence is wielded by scientifically illiterate government officials who literally know nothing at all about vaccine ingredients, vaccine risks, or the statistics that are published by Health and Human Services which describe the thousands of children who are harmed, maimed and killed by FDA-approved vaccines.

The U.S. and the Soviet Union first began secret cooperation on world weather engineering in about 1971. On July 4, 1976, the Soviets began generating powerful electromagnetic transmissions that were dubbed "The Russian Woodpecker" by western ham radio operators.

On June 18, 1977, the US government OFFICIALLY became covert partners with the Soviets in these operations by sending them sophisticated scientific material and equipment for further research and development.

The HAARP (i.e. High Frequency Active Auroral Research Program) transmitter site, that is located northeast of Gakona, AK, is large enough to cover most of the Northern Hemisphere. It is however but one of about a dozen such sites (some of which are known as "Ionospheric Research Instruments") scattered around the world.

And, many of them here in the U.S. are able to tie into the much smaller GWEN (Ground Wave Emergency Network) remotely controlled transmitter sites that have been built all over the U.S. in a grid pattern, with their antennas spaced about every 250 miles or so.

The original research concerning the "Electron Cyclotron Resonance Heating Method" was done by Nikola Tesla, and later expanded upon by not only Soviet scientists, but also by U.S. scientists, such as Dr. Bernard J. Eastland - a scientist who was associated with ARCO (Atlantic Richfield Oil Co.). Dr. Eastland's work on HAARP later was taken over by the U.S. Department of Energy. It was shut down for a year or so before being turned over to the University of Alaska, which currently operates the facility. On the next page is an earlier aerial photo of the facility taken before it was expanded to its full array of 180 di-pole antenna.

The U.S. military was interested in the ionosphere because this portion of the atmosphere plays a role in transmitting radio signals. HAARP sends radio beams into the ionosphere to study the responses from it — one of the few ways to accurately measure this inaccessible part of the atmosphere.

HAARP operates out of the HAARP Research Station in Gakona, Alaska, where it has a high-power radio frequency transmitter that can perturb a small portion of the ionosphere. Other instruments are then used to measure the perturbations. It shut down the facility in 2014, and operational responsibility has changed hands several times until it was taken over by the University of Alaska and put back into limited research in 2017.

HAARP cost more than \$290 million to build, much of it earmarked by late Sen. Ted Stevens, R-Alaska, who had great influence over the U.S. defense budget during his time in Congress. The site was host to numerous projects over the years, including the creation of the first artificially produced aurora in 2005. The site's generators now require remediation to meet the environmental standards set in the Clean Air Act, an expense no one seems keen to take on.

Conspiracy theorists think HAARP's purpose is far more sinister than meets the eye. The program has been blamed for everything from global warming to natural disasters to mysterious humming noises in the sky.

Name a natural phenomenon, and someone probably suspects HAARP of being behind it. Online, conspiracy theorists suggest that HAARP was to blame for the 2011 earthquake and tsunami in Japan; the Moore, Oklahoma, tornado of 2013; a landslide in 2006 in the Philippines; and many more natural disasters. Other conspiracy theories hold that HAARP controls people's minds or is capable of altering the very fabric of reality. As Dr. Eastland's patents indicate, it has the capability of doing all of that and more.

In recent years the military has opted to conduct research and tests with its SBX-1 (Sea-based X Radar) pictured below. Leaders of the U.S. Missile Defense Agency were effusive about the new technology.

It was the most powerful radar of its kind in the world, they told Congress. So powerful it could detect a baseball over San Francisco from the other side of the country. If North Korea launched a sneak attack, the Sea-Based X-Band Radar — SBX for short — would spot the incoming missiles, track them through space and guide U.S. rocket-interceptors to destroy them. Crucially, the system would be able to distinguish between actual missiles and decoys.

SBX “represents a capability that is unmatched,” the director of the Missile Defense Agency told a Senate subcommittee in 2007. In reality, the giant floating radar has been a \$2.2-billion flop, a *Los Angeles Times* investigation found.

Although it can powerfully magnify distant objects, its field of vision is so narrow that it would be of little use against what experts consider the likeliest attack: a stream of missiles interspersed with decoys.

SBX was supposed to be operational by 2005. Instead, it spent most of the year mothballed at Pearl Harbor in Hawaii. Similar to an off-shore oil drilling rig, the SBX can be towed to its location or transported upon heavy-lift ships, capable of transporting Navy frigates and destroyers.

I did not intend to get diverted on what might seem disconnected or unrelated technology, but they are more than disconnected areas of secret military technology. They reveal how much further science research has gone just in the last couple decades. They are not science fiction or conspiracy theory. Research in fields of lasers and directed energy weapons are of real concern to human life. As is always the case, humanity serves as subjects to experiment on. Humanity has been under attack since 1968 with the founding of the Club of Rome. By 1972 the Club of Rome had focused on the chief subject, that being a concerted effort to reduce the population.

From what we know 5G being concealed or masked as a high-speed download of data, is without question, a weapons system being employed to reduce the world’s population. Humanity has been technology oriented since the industrial revolution and if we have learned anything, modern society is not just enthralled with technology, it is addicted to technology. The fact that we are blinded by the latest devices and electronic toys, humanity is walking blindly into an “Extinction Level Event.”

With 5G in the hands of those controlling the electronic “Keys” to the Internet and managed by the Queen’s Privy-Counsel and SERCO, humanity is doomed. The electronic dragnet in the next couple years will validate what I am saying here. The Illuminati forewarned us with the Georgia Guide Stones in Elberton, GA; whereas their chief secular ten commandments state the agenda is to reduce the population to no more than 500,000,000. All

that is known for certain is that in June 1979, a well-dressed, articulate stranger visited the office of the Elberton Granite Finishing Company and announced that he wanted to build an edifice to transmit a message to mankind. From the very beginning of this book we have showed its origin in Babylonian Pagan worship of “666” and how it evolved into a method of tracking inventory, ultimately laid out for us in the Bible as the “Mark” of the Beast, with its three-fold nature as a “Mark, a Name, and Number”. The “Mystery” is ultimately revealed in the fact that our world of technology requires encryption for a number of reasons, but foremost in the interconnection required for a Beast System to operate with efficiency and impunity. We’re all lab rats in the government’s secret experiments.

The U.S. government, in its pursuit of so-called monsters, has itself become a monster. This is not a new development, nor is it a revelation. It is a reminder that Pierre L’Enfant’s street plan focused on Lot **#666 dedicated to the god of Jupiter**. This is a government that has in recent decade’s unleashed untold horrors upon the world—including its own citizenry—in the name of global conquest, the acquisition of greater wealth, scientific experimentation, and technological advances, all packaged in the guise of the greater good.

According to the 1902 Catholic Encyclopedia, the District of Columbia was once called Rome. So this land was dedicated to **Jupiter** and **Isis** (Columbia) from the very beginning. Having built the Capitol building as a memorial, to not only false gods but to **Jupiter** (Serapis) and then name it after the goddess Columbia or Isis. America has dedicated this government to Jupiter and named George Washington the incarnated head of this country. But it doesn’t stop there. Rome worships **Jupiter** in the form of Peter. And there is a Rome/District of Columbia connection. “Consider: the land known today as the District of Columbia bore the name ‘Rome’ in 1663 property records; and the branch of the Potomac River that bordered ‘Rome’ on the south was called ‘Tiber.’ This information was reported in the 1902 edition of the Catholic Encyclopedia’s article on Daniel Carroll. The article, specifically declaring itself ‘of interest to Catholics’ in the 1902 edition, was subsequently deleted from the New Catholic Encyclopedia (1967).” Tupper Saussy points out that fact in his book *“Rulers of Evil”*.

Mind you, there is no greater good when the government is involved. There is only greater greed for money and power. Unfortunately, the public has become so easily distracted by the political spectacle coming out of Washington, DC, that they are altogether oblivious to the grisly experiments, barbaric behavior and inhumane conditions that have become synonymous with the U.S. government. Lest you become so MAGA obsessed, consider some of the legacy history of the twentieth century.

These horrors are being meted out against humans and animals alike. It’s heartbreaking enough when you hear about police shooting family dogs that pose no threat—beloved pets that are “guilty” of little more than barking, or wagging a tag, or racing towards them in greeting—at an alarming rate somewhere in the vicinity of 500 dogs a day.

What I’m about to share goes beyond heartbreaking to horrifying. For instance, did you know that the U.S. government has been buying hundreds of dogs and cats from “Asian meat

markets” as part of a gruesome experiment into food-borne illnesses? The cannibalistic experiments involve killing cats and dogs purchased from Colombia, Brazil, Vietnam, China and Ethiopia, and then feeding the dead remains to laboratory kittens, bred in government laboratories for the express purpose of being infected with a disease and then killed.

It gets more gruesome according to John Whitehead. The Department of Veterans Affairs has been removing parts of dogs’ brains to see how it affects their breathing; applying electrodes to dogs’ spinal cords (before and after severing them) to see how it impacts their cough reflexes; and implanting pacemakers in dogs’ hearts and then inducing them to have heart attacks (before draining their blood). All of the laboratory dogs are killed during the course of these experiments.

It’s not just animals that are being treated like lab rats by government agencies. “We the people” have also become the police state’s guinea pigs: to be caged, branded, experimented upon without our knowledge or consent, and then conveniently discarded and left to suffer from the after-effects.

Back in 2017, FEMA “inadvertently” exposed nearly 10,000 firefighters, paramedics and other responders to a deadly form of ricin during simulated bioterrorism response sessions. In 2015, it was discovered that an Army lab had been “mistakenly” shipping deadly anthrax to labs and defense contractors for a decade. John Whitehead pulls no punches in his new book, *‘Battlefield America: The War on the American People’*.

While these particular incidents have been dismissed as “accidents,” you don’t have to dig very deep or go very back in the nation’s history to uncover numerous cases in which the government deliberately conducted secret experiments on an unsuspecting populace—citizens and noncitizens alike—making healthy people sick by spraying them with chemicals, injecting them with infectious diseases and exposing them to airborne toxins.

At the time, the government reasoned that it was legitimate to experiment on people who did not have full rights in society such as prisoners, mental patients, and poor blacks. In Alabama, for example, 600 black men with syphilis were allowed to suffer without proper medical treatment in order to study the natural progression of untreated syphilis. In California, older prisoners had testicles from livestock and from recently executed convicts implanted in them to test their virility. In Connecticut, mental patients were injected with hepatitis.

In Maryland, sleeping prisoners had a pandemic flu virus sprayed up their noses. In Georgia, two dozen “volunteering” prison inmates had gonorrhea bacteria pumped directly into their urinary tracts through the penis. In Michigan, male patients at an insane asylum were exposed to the flu after first being injected with an experimental flu vaccine. In Minnesota, 11 public service employee “volunteers” were injected with malaria, then starved for five days.

In New York, dying patients had cancer cells introduced into their systems. In Ohio, over 100 inmates were injected with live cancer cells. Also in New York, prisoners at a reformatory

prison were also split into two groups to determine how a deadly stomach virus was spread: the first group was made to swallow an unfiltered stool suspension, while the second group merely breathed in germs sprayed into the air. And in Staten Island, children with mental retardation were given hepatitis orally and by injection to see if they could then be cured.

As the Associated Press reports, "The late 1940s and 1950s saw huge growth in the U.S. pharmaceutical and health care industries, accompanied by a boom in prisoner experiments funded by both the government and corporations. By the 1960s, at least half the states allowed prisoners to be used as medical guinea pigs ... because they were cheaper than chimpanzees."

Moreover, "Some of these studies, mostly from the 1940s to the '60s, apparently were never covered by news media. Others were reported at the time, but the focus was on the promise of enduring new cures, while glossing over how test subjects were treated." Media blackouts, propaganda, spin. Sound familiar?

How many government incursions into our freedoms have been blacked out, buried under "entertainment" news headlines, or spun in such a way as to suggest that anyone voicing a word of caution is paranoid or conspiratorial? Unfortunately, these incidents are just the tip of the iceberg when it comes to the atrocities the government has inflicted on an unsuspecting populace in the name of secret experimentation.

For instance, there was the U.S. military's secret race-based testing of mustard gas on more than 60,000 enlisted men. As NPR reports, "All of the World War II experiments with mustard gas were done in secret and weren't recorded on the subjects' official military records. Most do not have proof of what they went through. They received no follow-up health care or monitoring of any kind. And they were sworn to secrecy about the tests under threat of dishonorable discharge and military prison time, leaving some unable to receive adequate medical treatment for their injuries, because they couldn't tell doctors what happened to them."

And then there was the CIA's MKULTRA program in which hundreds of unsuspecting American civilians and military personnel were dosed with LSD, some having the hallucinogenic drug slipped into their drinks at the beach, in city bars, at restaurants. As Time reports, "before the documentation and other facts of the program were made public, those who talked of it were frequently dismissed as being psychotic."

Now one might argue that this is all ancient history and that the government today is different from the government of yesteryear, but has the U.S. government really changed? Has the government become any more humane, any more respectful of the rights of the citizenry?

Has it become any more transparent or willing to abide by the rule of law? Has it become any more truthful about its activities? Has it become any more cognizant of its appointed role as a guardian of our rights?

Or has the government simply hunkered down and hidden its nefarious acts and dastardly experiments under layers of secrecy, legalism and obfuscations? Has it not become wily, more slippery, and more difficult to pin down?

Having mastered the Orwellian art of Doublespeak and followed the Huxleyan blueprint for distraction and diversion, are we not dealing with a government that is simply craftier and more conniving than it used to be?

Consider this: after revelations about the government's experiments spanning the 20th century spawned outrage, the government began looking for human guinea pigs in other countries, where "clinical trials could be done more cheaply and with fewer rules." In Guatemala, prisoners and patients at a mental hospital were infected with syphilis, "apparently to test whether penicillin could prevent some sexually transmitted disease." In Uganda, U.S.-funded doctors "failed to give the AIDS drug AZT to all the HIV-infected pregnant women in a study... even though it would have protected their newborns." Meanwhile, in Nigeria, children with meningitis were used to test an antibiotic named Trovan. Eleven children died and many others were left disabled.

The more things change, the more they stay the same. A case in point: back in 2016, it was announced that scientists working for the Department of Homeland Security would begin releasing various gases and particles on crowded subway platforms as part of an experiment aimed at testing bioterror airflow in New York subways.

The government insisted that the gases released into the subways by the DHS were nontoxic and did not pose a health risk. It's in our best interests, they said, to understand how quickly a chemical or biological terrorist attack might spread. And look how cool the technology is—said the government cheerleaders—that scientists can use something called DNATrax to track the movement of microscopic substances in air and food. (Imagine the kinds of surveillance that could be carried out by the government using trackable airborne microscopic substances you breathe in or ingest.)

Mind you, this is the same government that in 1949 sprayed bacteria into the Pentagon's air handling system, then the world's largest office building. In 1950, special ops forces sprayed bacteria from Navy ships off the coast of Norfolk and San Francisco, in the latter case exposing all of the city's 800,000 residents.

In 1953, government operatives staged "mock" anthrax attacks on St. Louis, Minneapolis, and Winnipeg using generators placed on top of cars. Local governments were reportedly told that "'invisible smokescreen[s]' were being deployed to mask the city on enemy radar." Later experiments covered territory as wide-ranging as Ohio to Texas and Michigan to Kansas.

In 1965, the government's experiments in bioterror took aim at Washington's National Airport, followed by a 1966 experiment in which army scientists exposed a million subway NYC

passengers to airborne bacteria that causes food poisoning. And this is the same government that has taken every bit of technology sold to us as being in our best interests—GPS devices, surveillance, nonlethal weapons, etc.—and used it against us, to track, control and trap us.

So, no, I don't think the government's ethics have changed much over the years. It's just taken its nefarious programs undercover. The question remains: why is the government doing this? The answer is always the same: money, power and total domination.

It's the same answer no matter which totalitarian regime is in power. The mindset driving these programs has, appropriately, been likened to that of Nazi doctors experimenting on Jews. As the Holocaust Museum recounts, Nazi physicians "conducted painful and often deadly experiments on thousands of concentration camp prisoners without their consent."

The Nazi's unethical experiments ran the gamut from freezing experiments using prisoners to find an effective treatment for hypothermia, tests to determine the maximum altitude for parachuting out of a plane, injecting prisoners with malaria, typhus, tuberculosis, typhoid fever, yellow fever, and infectious hepatitis, exposing prisoners to phosgene and mustard gas, and mass sterilization experiments. The horrors being meted out against the American people can be traced back, in a direct line, to the horrors meted out in Nazi laboratories. In fact, following the Second World War, the U.S. government recruited many of Hitler's employees, adopted his protocols, embraced his mindset about law and order and experimentation, and implemented his tactics in incremental steps.

Sounds far-fetched, you say? Read on. It's all documented. As historian Robert Gellately recounts, the Nazi police state was initially so admired for its efficiency and order by the world powers of the day that Herbert Hoover, then-head of the FBI, actually sent one of his right-hand men, Edmund Patrick Coffey, to Berlin in January 1938 at the invitation of Germany's secret police, the Gestapo.

The FBI was so impressed with the Nazi regime that, according to the New York Times, in the decades after World War II, the FBI, along with other government agencies, aggressively recruited at least a thousand Nazis, including some of Hitler's highest henchmen.

All told, thousands of Nazi collaborators—including the head of a Nazi concentration camp, among others—were given secret visas and brought to America by way of Project Paperclip. Subsequently, they were hired on as spies, informants and scientific advisers, and then camouflaged to ensure that their true identities and ties to Hitler's holocaust machine would remain unknown. All the while, thousands of Jewish refugees were refused entry visas to the U.S. on the grounds that it could threaten national security.

Adding further insult to injury, American taxpayers have been paying to keep these ex-Nazis on the U.S. government's payroll ever since. And in true Gestapo fashion, anyone who has dared to blow the whistle on the FBI's illicit Nazi ties has found himself spied upon, intimidated, harassed and labeled a threat to national security. As if the government's covert, taxpayer-

funded employment of Nazis after World War II wasn't bad enough, U.S. government agencies—the FBI, CIA and the military—have since fully embraced many of the Nazi's well-honed policing tactics, and have used them repeatedly against American citizens.

It's certainly easy to denounce the full-frontal horrors carried out by the scientific and medical community within a despotic regime such as Nazi Germany, but what do you do when it's your own government that claims to be a champion of human rights all the while allowing its agents to engage in the foulest, basest and most despicable acts of torture, abuse and experimentation? When all is said and done, this is not a government that has our best interests at heart. This is not a government that values us.

As John Whitehead's book *'Battlefield America: The War on the American People'*, states this is how the U.S. government sees us, too, when it looks down upon us from its lofty perch. To the powers-that-be, the rest of us are insignificant specks, faceless dots on the ground. To the architects of the American police state, we are not worthy or vested with inherent rights. This is how the government can justify treating us like economic units to be bought and sold and traded or caged rats to be experimented upon and discarded when we've outgrown our usefulness.

To those who call the shots in the halls of government, "we the people" are merely the means to an end. "We the people"—who think, who reason, who take a stand, who resist, who demand to be treated with dignity and care, who believe in freedom and justice for all—have become obsolete, undervalued citizens of a totalitarian state that, in the words of Rod Sterling, *"has patterned itself after every dictator who has ever planted the ripping imprint of a boot on the pages of history since the beginning of time. It has refinements, technological advances, and a more sophisticated approach to the destruction of human freedom."*

In this sense, we are all Romney Wordsworth, the condemned man in Sterling's Twilight Zone episode "The Obsolete Man." "The Obsolete Man" speaks to the dangers of a government that views people as expendable once they have outgrown their usefulness to the State. Yet—and here's the kicker—this is where the government through its monstrous inhumanity also becomes obsolete. As Sterling noted in his original script for "The Obsolete Man," "Any state, any entity, any ideology which fails to recognize the worth, the dignity, the rights of Man...that state is obsolete." Remember, President Donald J. Trump has championed 5G, as he has said *"Bring it on 5G and 6G!"* Man by nature of the Fall is inherently sinful!

How do you defeat a monster? You start by recognizing the monster for what it is. It is incumbent upon you to learn why vaccines are biological weapons against humanity. 5G may well be an "Extinction Level Event". Perhaps 5G is the embodiment of what Jesus was speaking of in Matthew 24:22: ***"Unless those days had been cut short, no life would have been saved; but for the sake of the elect those days will be cut short."*** It is Lucifer and his minions working overtime in their agenda to steal, kill, and destroy. ***"666/999", 5G, and the UPC barcode is the system by which Lucifer will destroy humanity!***