


THE GREAT WORK

A NOVEL

BY

W C VETSCH

COPYRIGHT [C] 2008

ALL RIGHTS RESERVED

INCEPTION

On May 1, 1776, a man named Adam Weishaupt founded the group known as the Illuminati. Two months later, on July 4, 1776, a new country called the United States of America was founded. The United States of America was constructed by the Freemasons and, just so as to leave no doubt about this, the capital, Washington, D.C., was deliberately physically laid out as an exact replica of a Masonic temple. In 1782, the Illuminati were formally incorporated into the Freemasons at the Congress of Wilhemsbad.

Now, let's take a break to discuss some fundamental principles you need to know: First, you need to know why May 1st. was chosen as the date to start the Illuminati group. Adam Weishaupt was an adept student of the occult and, as such, he knew that May 1st. is the witches Sabbat known as Beltane which is one of the two greatest festivals in witchcraft. The other one is Halloween. Beltane is associated with the worship of the god Baal. In some Christian literature, Baal is synonymous with Beelzebub, commonly referred to as the Devil. At this point, you should also be made aware that all Freemasons eventually must go through a ritual where they spit upon the Holy Bible to confirm their hatred of Christianity. Therefore, they should have no problem with Baal.

On a lighter note, Beltane is the most fun of any witchcraft ritual. It centers upon the symbolism of the "May Pole". The May pole, of course, is a phallic symbol and is worshipped as the "creative force". The Washington monument, in Washington, D.C., is also a phallic symbol and is worshipped by the Masons who created it for the exact same reason. Now, for the fun part. Beltane rituals extend into the night by the light of a bonfire. The women and men, who are sky clad [naked], run into the woods. A female cannot refuse a man during this Sabbat. Consequently, some children are generally born as a result of this festival. To identify a child who was conceived within the magic circle of a Beltane ritual, the last name is prefixed with "Fitz", like, for example, "Ftizmorris" where the original name was "Morris". This new last name continues on throughout time.

The occult sciences, like all sciences, can be used for good or evil. Adam Weishaupt, however, desired to use his knowledge to take over the world and create an absolute dictatorship. He stated that his desire was *"to make of the human race, without any distinction of nation, condition or profession, one good and happy family."* A benevolent dictator - himself, if he lived long enough - would oversee this "happy family".

Weishaupt set up eight levels for his new organization. Lower levels did not "need to know" about the higher levels. The original eight levels were:

1. REX [the single benevolent dictator - Weishaupt appointed himself for this position]
2. MAGUS
3. REGENT
4. PRESBYTER [Syn.: "priest"]
5. FREEMASON
6. ILLUMNUS MINOR
7. MINERVAL
8. NOVICE

Notice in this organizational model that the Freemasons were placed at level five. Presumably, this included all Freemasons which have a hierarchical structure of their own. In this model, the member was not allowed to know the truth about the organization until he reached level four. At this point, he was told that the real purpose was the elimination of all religions which would be replaced with "humanism" or the worship of logic and the abolition of all sovereign governments to be replaced with a world dictatorship. People below level four were to be "used" but were not to be allowed to know the whole truth. This means that the Freemasons, collectively, were not to know about the master plan for world domination but would be "used" to help implement the plan [need to know, again]. Still lower levels like levels seven and eight were to be used to simply attract anyone who could be talked into giving money or time to the "great work" while having no idea about what they were really doing. These people were basically good people who really believed they were working for the good of humanity. They never found out that they were actually helping to bring about a world dictatorship.

STRATEGY

We need to design some effective proven strategy which will, in time, allow us to take over the world. We feel that the best strategy is to take control of money. We also need to condition people to believe that every human interaction must have a monetary value placed upon it and that that value should only be expressed in terms of the money we will create. As masters of this strategy, we know the great secret of money. We know that money can essentially be created out of nothing. Also, whenever people use our money, they get poorer and we get richer because we can tax every transaction. Once people become addicted to our money and to the doctrine of "dialectical materialism" or the belief system that everything must be thought of in material terms, they will not be able to function from day to day without using the money we create. And, since we control our creation, so do we control the people who use it making them our slaves.

We must also never forget the need for great secrecy. There are lots of people in this world, and it would not take that many of them to crush our organization and our great plans if they knew we existed. So, we must be very quiet as we slowly and systematically weave our web about this world - piece by piece - until that great moment arrives when we can spring from the shadows, announce our victory, and take absolute control of the world. Until then, no one, except the few we carefully select, must know of

our true plan.

We must carefully expand our circle of trusted followers. Then, we must arrange to have our people inserted into key positions in all world governments. Ordinary people will believe that their government represents their needs but, gradually, it will become true that all the governments of the world are really working for our needs and our great plan.

A WORLD OF OUR OWN

We need our own place. We need a quiet, secure place where we can systematically work on our master plan undisturbed. Now, our brothers the Freemasons are in the process of building a new country on some virgin real estate. This could well be the last available suitable virgin real estate in the world. We should establish our base there. There are some indigenous people living there, but we have superior weapons and it is only a matter of time before we kill them off. In the future, we will most likely need to use some drastic methods like world wide wars to convert the world to the world we desire, however, we want to make sure that the United States itself is never directly attacked because it will be our base of operations. We don't care what happens to the other countries but our base of operations cannot have war on its soil.

Special Changes in 1931

Today, the world exists on a level playing field. We are entering an era of scientific development and we do not know what discoveries will be made. As things stand now, if a new discovery is made it is shared around the world. We need to change that. From this point on, we are going to watch scientists and other groups where something radically new may be discovered. If the discovery can be weaponized or if it can be used to give us a tactical advantage over others, we want to make sure that no one else ever finds out about it. For the ordinary person, scientific progress will effectively stop now. They will be held back to the present level of knowledge. We, however, will steadily move forward. In time, we will accumulate such a body of secret knowledge that our world domination will be assured.

Also, we need to consider a new approach to real estate. Until now, we have been in the habit of thinking about real estate in terms of dry areas of the surface of the earth. However, the area under the surface of the earth is untapped. If we begin a systematic program to construct underground installations, we can develop the entire surface of the planet again at an underground level. This will give us virtually unlimited space to expand and provide us with total privacy and secrecy as no one will ever know or suspect that we are there. With new technology that is not yet developed, it could be possible to construct a global network of interconnected underground cities and bases which would forever remain hidden from the average surface dweller.

Special Changes 1942 - 1947

We need a department of spies and we also need to formalize our secrecy needs. We began as a small secret group and made our members take blood oaths never to talk. However, we had no real power to enforce any of this. Now, we have our own country which we run from behind the scenes. So, we should now formally make our cult secrets official secrets and pass laws so that we can legally kill anyone who talks. So, what we want to do now is to use a select group of our Masonic brothers to form the OSS which we will later evolve into the CIA and we wish to pass draconian laws which we will call the "National Security Act" so we can legally get rid of anyone who gets in our way. "National Security", of course, really means "our security" and guarantees protection for the Illuminati and its associated minions.

POPULATION MANAGEMENT

The population of the world is large and grows larger every day. The sheer number of people represent a threat to us because, if they would somehow become aware of who we are and what we are doing, we may not be able to stop them from destroying us even with all of our secret tricks, technologies and weapons.

We feel that the best way to start "softening up" the general population - or "the herd", as we like to call them - is to have a couple of world wars which will not only decrease the population but will do permanent psychological damage to those who survive and leave them as broken people. After that, we can continue starting small wars as needed to control select populations who may oppose our secret goals.

Also, we want to make sure people stay terrified. We have secretly financed a revolution that will create what will become known as the Soviet Union. It will be publicized to the world as a great threat. People will never know that the Soviet Union and the United States are two complementary halves of the same organization. Between us, we will use the strategy of "pressure from above and pressure from below" to scare people to move in the direction we desire. We need to make this threat look real. Since we now have an atomic bomb, what we will do is load up a plane with enriched uranium, an instruction book on how to make a bomb and some cash to pay for the project and send it to the Russians so that they will not have to do all the leg work we did to make the bomb in the first place. Then, once they test the first bomb, we will use our new found mass media propaganda tool, radio, to constantly broadcast scare messages like, "Tremble in fear - The Russians are here - The end is near". We can keep the world on edge and scared out of their wits for years. This threat, of course, will have no effect on us and the progress of our great work because we all know it is a hoax - but the stupid masses do not.

People will have nightmares about a nuclear world war that will end the world. Of course, that will never happen because this world belongs to us. If we were to totally trash it, we would have no place to

live. However, we do need to find innovative ways to kill off surplus and unwanted people - the "useless eaters", as our comrade Hitler called them.

We need to train and dispatch agents provocateurs who will go out into the general population and convince people to hate, fear and fight with each other. Any difference between people or classes of people should be exploited. Get the races to fight. Get smokers to attack non-smokers. Get people with different political convictions to fight. Use any difference as a provocation for conflict. These methods will handicap and occupy the masses so they do not have any meaningful development and will greatly hinder any desire they may have to attempt to figure out what we are really doing behind the scenes.

To continue and to reinforce our plan of terror, we need to train and export terrorists to other countries. We need to install dictators in countries with peaceful, honest people so that their lives will be ruined and they will submit to our will. We need to set up a formal school to accomplish this. We will give this terror school a pretty name like "The School of the Americas". We will seek out the most evil people in the world and then train them to be even more evil before we graduate them and export them to unsuspecting countries where they will wreak total havoc.

There are certain cultures that have been brought to our attention as a potential threat. One is Islam. Our historians have discovered that these people made scientific discoveries years ago that baffle our scientists even today. Therefore, they have the potential to compete with us and perhaps even overtake us in science. We need to make sure, therefore, that they are kept down and never allowed to realize their projected true potential as a people. We will tell the United Nations to steal some land in that area and give it to the Jews so they can make their own country. Then, we will give this tiny new country, which is to be called Israel, all the latest weapons and technologies so that they can terrify and crush Islam. To compensate them for their efforts on our behalf, every citizen of Israel will receive a monthly check in the mail from the US Treasury since the country and its people are, in effect, a secret extension of the United States.

BASIC RESEARCH

Knowledge is power. And, complete knowledge is absolute power. We mean to have that power and we intend to acquire it by any means necessary. Again, secrecy is of utmost importance especially in the area of life science research. There are religious people who believe we should not look into such things. Eventually, we will kill off all of these people. But, for now, our cloak of secrecy will prevent these dissenters from knowing what research we plan to do.

We want to quietly monitor universities and solitary scientists. Many of these people desire to do good for humanity. We desire to crush humanity. But, we need their knowledge so we can take it and use it for evil. These "do good" scientists will stop work or hide their knowledge if they find out our true intentions. So, we must lead them to believe that their work will benefit humanity and then, when they

are finished, snatch it away from them and they can choose between being sworn to secrecy or being put to death as a threat to national security.

We need to set up national laboratories which will be under our control where everyone will be sworn to secrecy. In these special environments, we need not worry about adverse public opinions or interference from religious leaders because no one will know what is being done there and, should anyone find out, we will kill them.

The key areas we want to consider are:

Life Sciences we want nothing less than the total mastery of life. We want the genetic code decoded. We want to perfect human cloning. We want cures for all diseases. We want to develop safe and effective methods that will allow a person to live physically forever. We need to take advantage of every opportunity available to do medical experiments. In wars, since people are expected to go missing, we can kidnap large quantities of unwanted people and take them to a secure location where we can use them in experiments. Also, we can set up "free" hospitals for the poor. When these people, who are on the fringes of society and so lack the capacity to resist, come in to these "hospitals", we can secretly use them for experiments.

Physics While ordinary people are left with the belief that physics ends with a bunch of "uncertainty principles" and therefore cannot progress further, we want the real answers. We want a total understanding of matter and of all the basic forces and how they interact. We want to research and master temporal science and develop ways to travel in time. We want effective methods of space travel. We know these things can be done because of the junk that has crashed here from time to time which was definitely not powered by the silly "bottle rockets" we use in our public space program. We want the real thing.

Environment Control We want to perfect and install a weather control system. We want to find ways to cause "natural" disasters such as earthquakes and tsunamis which are undetectable and so deniable. We want to effectively weaponize these technologies.

Historical Research We don't want any "history mystery" crap left unexplained. Pyramids, for example, had some purpose. What was it - how did it work. Ancient books including the christian bible seem to contain instructions for constructing high tech devices. We want to know what they were, how they worked and if we can adapt them to any needs we have today.

Political and Social Sciences We want a complete understanding of how people are "wired" so we can control them and use them as slaves. We want to study evil as a science and codify all the methods we can use to disrupt and destroy people and civilizations. We want to effectively weaponize psychology.

Mind Control We want effective subtle methods we can use to control the thoughts of our slaves, i.e., the general population of the earth. We want to look into drugs and information theory or information

access control. New methods of mass communication, especially TV, cannot be allowed to "run free" and actually broadcast the truth. We need to manage mediums such as this to our advantage. They can be a great mind conditioning tool if used correctly. Also, we want to set up a top secret TV system that only Illuminati members can receive so that our people will always have true and up to date information as we move forward to complete our great work.

Psychic Sciences We want to study natural psychics - get as much intel as we can - and then train our own psychics to develop special powers to obtain information and also to psychically attack and kill our enemies. We also need a disinformation campaign to convince ordinary people that there are no such things as psychics because anyone could theoretically do what we can do which would render our methods useless. We should work on developing drugs which will enhance our psychic powers and other drugs which will destroy psychic abilities in ordinary people to guarantee that we remain the masters in this realm.

Long Range Projects We want to begin to consider long range projects which are projected to require considerable time like the terraforming of Mars.

PROGRESS NOTES

Because of the medical experiments we were able to do using Vietnamese people during the war, we have now developed safe and effective techniques so that we, the Illuminati, can live physically forever. Obviously, this knowledge will be restricted to Illuminati members and will be in the highest security category above top secret.

We have successfully harnessed the power of nuclear explosions to create particle beam devices. They can be weaponized, however their greatest advantage is that we can now excavate and move about underground with ease because we can vaporize matter and essentially instantly create long underground tunnels. We see, therefore, no technical problem which will prevent us from developing a worldwide underground network.

Our weather control devices have been successfully installed in Alaska. Using our network of underground tunnels, we can now create targeted earthquakes and tsunamis.

We now have effective space travel and time travel and we are close to complete mastery of temporal science.

Our top secret satellite TV system is up and running with thousands of channels.

We have completed the science of physics by combining several models of string theory into a final model called M-theory. This eleven dimensional model explains everything. However, the model also seems to prove that the universe was deliberately designed by some "creator". We do not know what to make of this part of M-theory, so we have decided to just forget about it and not talk about it.

CONSOLIDATIONS

We want to slowly and systematically engineer a system of "mergers" - sort of like a big company buying up smaller companies - which will involve combining sovereign countries into unions in which their individual sovereignty will eventually dissolve and cease to exist.

To gradually move toward our final goal of a one world dictatorship, we have designed several intermediary steps.

To begin the process, we can set up some cute little club for all the individual nations to join - like a "united nations" club sort of thing.

Then, we will advocate some harmless looking trade agreements. After that, we can start actually consolidating countries and dissolving national borders. We will begin by dividing up the world's countries into four "unions". These will be (1.) The European Union, (2.) The North American Union, (3.) The Asian Union and (4.) The African Union.

The next step will be to combine these four unions into a single union which will complete our master plan to establish a one world government.

However, we really need to think carefully about this. We, the Illuminati, are basically European. We have basic differences with the Asians and especially with the Africans. We have already decided that we do not want the African race as part of our new world. That race is to be rendered extinct. As for the Asians, it is very doubtful that they will accept the new world religion of Humanism. If they won't, they will have to go. They will have no right to be in our new world.

PROFILES

We want to identify and make a psychological profile on every person in the world which we can use to predict behavior and make a decision as to whether or not we want that person alive in our world. To accomplish this, we will use our new technologies. Supercomputers now intercept all telephone calls and most people have personal computers which are also monitored by our spy network. Also, we still have the older methods such as the "principal's confidential statement" which a high school principal secretly fills out on every graduate to begin that person's FBI file. By analyzing all this, we can effectively profile the person.

We want to put everyone in the world, initially, on one of three lists. The red list will be the list of

people we definitely do not want in our world and will contain the names of the people we intend to kill. The yellow list will be the list of people whose fate is as yet undecided. The green list will be the list of loyal brothers who we have decided will be allowed to live and become a part of the new world we will create.

To classify people we will use certain basic tests:

The minimum age test must be applied as there will be no family units in our new adults only world.

We are setting the minimum age at 20 with special exceptions allowed down to age 16.

The Sex Test Only natural born males will be allowed in our new world. Others admitted by special exception must first successfully transfer their consciousness to a natural male body.

The Religious Test will test to determine if the person will accept our new world religion of Humanism. If they will not, they go on the red list.

The Personality/Philosophy Test will verify if this person is psychologically suited to live in the new world we will create. Failures go to the red list.

The Genetic Purity Test will determine how close the genetic code of the person is to a theoretical model of that person's original source race. We have found that, as the original races mixed, random factors were created which could result in instabilities. Since we have the luxury of choosing from a large pool of people, we have decided to reject all genetic impurities which includes all mixed races.

TEMPS

A slave class has always been necessary. However, control of slaves has been a constant problem for all societies. We have become very proficient in controlling the masses or "the herd" as we like to call them. Because of total surveillance and our alert secret police, it is essentially impossible for slaves to organize any meaningful campaign against our absolute authority. However, the possibility, however remote, always exists. We can no longer afford to take the chance that some type of Avatar or Iman or whatever could be born, escape screening and detection and live to upset our perfect order. Just look at all the trouble people like Jesus and Mohamed have caused! Additionally, there is a tremendous cost associated with slave management with all the spy satellites, communications intercepts and human agents who must spend their time controlling slaves when they would clearly rather be engaged in some more rewarding activity. Previously, we have had no choice but to operate in this way because the only way to create a new slave was the natural way.

However, because of our total mastery of the genetic code and our mastery of temporal and other critical sciences, we now have an alternative. We can now manufacture people to our specifications and program them for absolute obedience with essentially no chance of a malfunction. We call this new race of disposable biological units "temps".

In designing our new slave race, we have taken many factors into consideration. We have studied the

genetic encoding of existing natural people who are easily made into slaves, such as the Chinese. To use this example, we find that the average Chinese makes an ideal slave but, in its natural state, has some detractors. For example, it desires to advance itself socially and materially and gain knowledge. If we use the base code for the Chinese slave and program out any desire for personal advancement, we can create an ideal "temp" to do slave labor for us. Slaves from other races also have positive and negative attributes for use as temps. By carefully programming out the various negative aspects such as creativity, any desire for independence and any inclination to oppose authority, we can manufacture the perfect temp.

Classes of temps

We manufacture two basic classes of temps, the "comfort temp" and the "worker temp".

The comfort temp is a female form temp designed for pleasure but also programmed for basic housework. The temp comes in several models which mirror basic natural females. The temp cannot become pregnant, does not menstruate and has been re-engineered not to have body hair. These were the main requested qualities in the pre marketing survey.

The worker temp is designed for all menial jobs for which natural slaves were previously used. The temp is masculine like but is a "mule" and has no sex organs. All worker temps have been programmed for a light violet skin pigment so that they can be easily identified.

All temps are micro chipped and equipped with a satellite controlled self-destructor device which provides a 100% guarantee that they can never successfully disobey their masters.

Care and use of temps

Temps should be treated humanely. However, any disobedient temp should be reported immediately to temp control. Give the operator the temp's microchip ID number and it will be immediately terminated and replaced with a new temp. This method insures accurate inventory control. The recycle crew will pick up the defective temp as soon as possible. Keeping the terminated temp cool will help the recycle center recover useable protein and would be greatly appreciated.

Your temp should be given one can of "temp chow" twice a day. For worker temps doing heavy work, use "temp chow F" which is fortified with extra protein.

INITIATION

GREETINGS CANDIDATE:

We have called you here today to discuss great changes that will take place in the world. We have chosen you because of your loyalty and faithfulness to our cause. We wish to offer you an opportunity to become a member of our team. By "member", we mean "permanent member". To be specific, if you accept this offer, you will live physically forever in perfect health and you will be provided with all of your essential needs. Would you be interested in this offer?

"Yes."

I will now give you all the information you need to know at this time. Everything we will discuss here is in the "above top secret" category. Weather or not you choose to accept our offer, you understand that you may not disclose the things we are discussing here to anyone - I am sure you are aware of the penalties for violating the secrecy laws so I will not bore you with them. Do we understand each other about this matter?

"Yes."

You may have heard stories about "The Great Work" - our secret efforts for many years to create a new world order. The day for the implementation of this new order is drawing close. We are now in the process of deciding who will be allowed to live in our new world and who will be eliminated from our world. It is a great honor that we have chosen you to live in our perfect world. There are very few candidates for the "life permit" we are offering you. Most people, over 90%, will not survive the conversion to the new world. However, you will survive if you wish to join with us.

The new world we will soon create will have some basic differences from the world you presently live in. Because you have passed our profile screening process, we feel that you will have no problem with these changes. However, it is my duty to go over these changes with you and ask you to formally agree that you have no objection to them. If you have any objections, you will not be able to live in our new world. Do you understand?

"Yes."

The philosophy of our new world is based upon Humanism or the philosophy of reason. I see you have no significant ties to any classic religion. No one who is devoted to any religion is being allowed in our new world. Am I correct in the assumption that you have no religious ties and that you are willing to accept the philosophy of reason as your only philosophy?

"Yes."

In our new world, everyone will live forever. Obviously, if people lived forever and also continued to have children there would be a problem. We have made certain changes to deal with this. For one thing, there will be no women in our new world. This will be a society of men. Men created this world and have an absolute right to it. No women have ever been allowed into the highest and most secret

levels of government and are considered to be inferior creatures in most cultures. Women were a secondary creation for the purpose of creating children when people had limited lifetimes. They are no longer needed and are to be eliminated. In certain special cases, women with exceptional qualities will be offered the opportunity to use our body transfer equipment to convert to a male body if they want to remain in our world.

Our new world will have a class system. It will consist of the Leaders, the Helpers and the temps which we will get to shortly. The Leaders are members of the Illuminati. They have been chosen by birthright as they were born into ruling families. I am a Leader and my status was guaranteed from birth by virtue of my heritage. The Helpers are selected people who will help the leaders achieve their creative desires. You are being invited to join the class of helpers. Since we will all live forever, this will be your permanent class. You can never become a leader. Your role in our new world is to assist leaders with their creative projects, however, creativity is reserved for leaders only. You must give up any creative desires of your own because we are not concerned with them. We are only concerned with *our* desires as we have been for thousands of years. Now, in your personal space, you are certainly free to be as creative as you want like planting a garden or choosing colors of paint for your rooms. We just want you to understand that we really do not care about anyone's desires but our own and our new perfect world is designed to guarantee that our desires are always completely fulfilled. Now, the third class is the temps. Temps have no rights. You will be above the temps. If any temp disobeys you, you can call temp control and have it terminated. It is my duty to tell you this, however, we do not consider this to be a problem for you. Some people prefer a "number two" type position where they stand by the side of someone in a "number one" type position and help them. Your profile indicates that you are that type of person - one who likes to give support but does not take the lead. If our screening and profiling had not shown that you had this quality, you would have never been contacted. So, these rules should have no real effect on you because we simply want you to continue doing the type of work that you have chosen to do in the past.

Because men desire women for sex and companionship, we have manufactured "comfort temps" to replace the natural women who will be extinct in our new world. The comfort temp is a disposable biologic unit which we are capable of manufacturing using the secret technologies we have developed. They are genetically modified versions of the most popular natural women such as blue eyed blondes, brown eyed brunettes, etc. They have been redesigned to have high libido and have also been programmed for basic housework. They cannot have children and do not menstruate and are guaranteed to be disease free stock. You will be assigned one comfort temp. However, you can call temp exchange at any time to swap it out for a different model should you get tired of it.

On the chance you prefer men for sex partners, we have no problem with this. It is the way things were in ancient Rome and shows your good genetic heritage. Just use the comfort temp for housework.

Also, we have manufactured worker temps. These are basically mules and have no sex. We have pigmented them light violet so that they can be easily recognized as a worker temp. We chose light violet simply because there is no known race with that color. You will be assigned one worker temp. However, if you have a special project and temporally need more worker temps, you may request them

from temp control. Also, for parties, you may request extra comfort temps.

We trust you are not in any "love" relationship with any natural woman. There is no such thing as love. Our scientists have proven that what is called "love" is just a chemical imbalance in the brain. If you are in any such relationship, you must give it up or you cannot be accepted to live in our new world as no natural women will be allowed to remain alive. Hopefully, this is clear to you.

Are you ready to commit to a final decision?

"Yes, I choose to join the new world and accept your offer and conditions."

Great. I will give you your basic kit and we will meet again in the new world. Here is your credit card - use it for whatever you want - you will not get a bill. Only the slave class has to actually pay for things. I am encoding your identity card to show that you have a life permit. Be sure to show it when needed. Here is a list of approved doctors. We have cures for all known diseases but many are classified for population control. Show your identity card if you have any medical problems to get the classified cures. Also, never see any doctor or any health professional without showing your identity card. This is very important. We are going to use our compulsory vaccination laws to force everyone in the world to receive a special vaccination. Once vaccinated, a signal sent by satellite will activate a deadly virus and the person will die shortly. When we give this order, you will get a harmless vaccination because we have chosen to allow you to live. Therefore, make sure your identity card is scanned so that any medical staff will know you have a life permit. You should understand that this is quite important. This box contains your top secret TV receiver kit. Set it up when you get home. We suggest you stop watching regular TV since everything on it is lies and propaganda to control the masses. Now that you have been accepted, you have permission to know the truth. You will need to do some study using some training courses you will find on top secret TV. Basically, you are going to live forever. Our current method for this is the temporal reset machine. When you reach an age where you feel debilitated and uncomfortable, you will make an appointment and the machine will return you to a previous age - usually around twenty. Your physical body will be moved back in time but you will not lose any memories. You can repeat this process indefinitely. However, should your physical body be ruined - say you fall off a cliff or something - this technique won't work and we will have to make you a new body which will usually be a clone. You must carefully study the special instructions on what you need to know and do in such an event. They are not hard, but you will be out of your body briefly in a reality you probably have never experienced and so you have to study and understand these special instructions or we could lose you.

Good luck and we will meet again shortly in a new and perfect world!

[Later, back at home]

I wonder what is on top secret TV - gee, several thousand channels.

Let's see, top secret 5 PM news: "The Mars colony projects higher than predicted output" - what the hell

is that!

Top secret historical channel: "The Egyptian pyramids were teleportation devices to other planets powered by electrical energy from millions of Lyden gars" - WOW

Top secret NASA channel: "We have had colonies on other planets for over 50 years..." - Gee, this is great - ordinary people are total idiots!

CONVERSION

THIS IS A TOP SECRET TRANSMISSION FOR ILLUMINATI MEMBERS - PLEASE IMMEDIATELY TUNE TO CHANNEL TS1

"The Imperial Prefect has ordered activation of the population conversion initiative. All logistics operatives are to tune to channel TS3 for specific instructions. All Illuminati not involved in the conversion initiative should stay in a safe place as there may be a brief period of unrest should the herd realize that it is being exterminated."

CHANNEL TS3 - LOGISTICS CONTROL

"All logistics personnel report to your assigned positions. Virus activation commands will be sent globally at 3 AM local time. The affected people should be dead within one hour. Discarded biological units not completely dead should be loaded onto refrigeration trucks and taken to the nearest temp chow factory for recycling. This also applies to bodies showing no serious decay. All others are to be sent to the portable incineration stations. From this point on, there should be no living natural females. If you encounter one, terminate it."

A PERFECT WORLD

THIS IS THE TOP SECRET ALERT SYSTEM - ALL CITIZENS OF EARTH TUNE TO TOP SECRET CHANNEL 1 FOR AN ADDRESS BY THE IMPERIAL PREFECT

MY DEAR BROTHERS:

Today, it is my honor to announce that The Great Work is complete. The Perfect World has now been established. We have achieved that which great intellectuals of the past like John Ruskin could only imagine. Secrets, kept hidden for thousands of years, can be publicly disclosed once again. All war, dissent, conflict and other detractors have been eliminated. We are brothers living in perfect harmony

under a one world benevolent dictatorship which showers mercy, compassion, and perfect happiness upon all.

We are forever. We will never die or suffer the pains of old age or disease. We are perfect people, living in a perfect world. We created this world. We own it. Nothing can take it from us. It is and will be ours forever.

Go in peace, my brothers - enjoy your perfect creation.

CASTLES MADE OF SAND

Imperial Prefect, we may have a serious problem. Our psychic spies are reporting constant chatter about something called "the dissolution". The spirits are all ecstatic because they say everyone will now "move up" - whatever that means. However, it is said that, as part of this "dissolution", the physical universe will cease to exist.

"That's impossible. Our time spies check the future constantly so as to avoid any such surprises and there have been no negative reports."

You do not understand, Imperial Prefect, all points in time exist simultaneously. Therefore, when our time spies check the future, they see no problem. However, this "dissolution" instantly cancels all space and time across the entire spectrum. The future would cease to exist at the same moment as the present and past.

"Activate the time travel devices - we will hide in time until this passes".

No, Imperial Prefect, time will cease to exist. There will be no time to travel in.

"Prepare to transport to our safe planet or our Mars base."

Imperial Prefect, you do not understand: everything will be gone, space, time, planets - everything.

"Well, what do the psychic spies report on what will happen next?"

It is said that, eventually, the Earth will be re-created.

"OK - no problem - we are patient. We will just keep a low profile until the new Earth is fabricated and then move in, take control of some bodies and reestablish ourselves and rule this "new Earth". We can

just wait it out - whatever it is."

The psychic spies are reporting that we will never be allowed to return to physical reality. It is the penalty for what we have done here. The new Earth will be populated by the souls of all the creatures we have dominated, enslaved, tortured and killed in the past.

"So, where are we supposed to be?"

The only answer they get is "nowhere" - it simply repeats, "nowhere". We will be nowhere. As you know, secret M-Theory proved the existence of some intelligent creator. We did not feel it was important since "it" could not be located and we had already taken complete control of physical reality. We never considered that this "intelligent creator" could or would recall its creation. Even our extended secret history has no reference to such a thing.

"How long do we have, if this turns out to be true."

The psychic spies have heard the earth date 2033 repeated most often, however we have no way to confirm this.

"All this time - hundreds of years of work to create our perfect world. Our scientists promised us we had billions of years before we even had to be concerned about our sun - now you say all our work was for nothing."

It appears so, Imperial Prefect. There is no known solution to this problem. Shall I activate Channel 1. Do you wish to address your world?

"No. Let them enjoy the perfect world we made as carefree people for as long as it lasts, because, if and when it does end, it will be all over for us - we will be nothing.

We planned every possibility - every angle - every scenario. We double-checked everything so that there could be no mistake. And yet, all these years, it now appears that we have building 'castles of sand' and we never understood that castles made of sand must fall into the sea, eventually."