

Ambassador Leo Emil Wanta <newrepublicwienaustrlia@gmail.com>

Fwd: RELEASES - INTERVIEWS INVOLVING MICHAEL COTTRELL >>>>

CONFIRMING

1 message

Ambassador Leo Emil Wanta <newrepublicwienaustrlia@gmail.com>

Sun, Jul 10, 2016 at 2:05 PM

To: "potus44@whitehouse.gov" <potus44@whitehouse.gov>, "vice.president@whitehouse.gov" <vice.president@whitehouse.gov>, "ombdirector@omb.eop.gov" <ombdirector@omb.eop.gov>, "scheduling@ovp.eop.gov" <scheduling@ovp.eop.gov>, "scheduling@who.eop.gov" <scheduling@who.eop.gov>, "flotus44@whitehouse.gov" <flotus44@whitehouse.gov>, "govgeneral@wisconsin.gov" <govgeneral@wisconsin.gov>, "Criminal.Division@usdoj.com" <Criminal.Division@usdoj.com>, breed@ovp.eop.gov, congressmanmikehonda-ca17@mail.house.gov, congress.affairs@nara.gov, Ambassador Lee E Wanta <ameritrustusa@gmail.com>, Ambassador Lee Wanta <newrepublicbroadcasting@gmail.com>, "U.S. Speaker John Boehner" <office@messages.speaker.gov>, Lee E Wanta <marvelousinvestmentsltd@gmail.com>, Ambassador Leo Emil Wanta <newrepublicwienaustrlia@gmail.com>, "rep.gowdy@mail.house.gov" <rep.gowdy@mail.house.gov>, "rep.roe@mail.house.gov" <rep.roe@mail.house.gov>, "hegerlaw@outlook.com" <hegerlaw@outlook.com>, WI_Governor Tommy G Thompson <Tommy_Thompson@mail.vrsp.com>, usdoj@public.gov.delivery.com, "usunpublicaffairs@state.gov" <usunpublicaffairs@state.gov>, Ambassador Wanta <vikinginternational.usa@gmail.com> @gmail.com>.

SPECIAL ATTENTION OF THE OBAMA - BIDEN ADMINISTRATION and Members of U.S. Congress ..

Simple Question : On Saturday, July 09, 2016 I personally received many calls and emails discussing Domestic and Global Comments that a Michael Cottrell is the United States / Europa Custodian to control and manage USDollars 14 Trillion of Global Settlements / Gold Bond Refunding Treaty / Moscow Agreements / U.S. Dollar Refunding Project and Other Special Programmes, due to his alleged expertise with AmeriTrust Groupe, Inc. et al. The Board of AmeriTrust Groupe, Inc. collectively terminated his employment for **SERIOUS ACTIONS, ACTIVITIES, ETC.** and his termination letter was prepared and served by former Assistant United States Attorney, Thomas E Henry.

PLEASE TAKE SPECIAL CARE and UNDERSTANDING :

UNITED STATES PRESIDENT RONALD WILSON REAGAN, TOLD ME CLEARLY IN THE PRESENCE OF U.S. ATTORNEY GENERAL WILLIAM FRENCH SMITH NEVER TO DISCUSS MY MANDATED [TOTTEN DOCTRINE - 92 U.S. 105, 107 and THE HELLENIC REPUBLIC OF GREECE - TRUMAN DOCTRINE] SPECIAL MISSION OBJECTIVES WITH UN-ELECTED and ACTING VICE PRESIDENT GEORGE H.W. BUSH, et al.

Cottrell's continuing / questionable activities are contrary to :

- a. Rico Statutes, Black's (Corporate Law), American Rule of Law, and so much more
- b. House of Representatives Bill No. 3743
- c. 18 U.S. Code Section 4, 241, 242, 371 [PURSUANT U. S. District Court Case No. 02-1363-A / See attachment, as well as - U.S. District Court No. 1:07 cv 609 T3E/BRP]

Gentlemen, Thank you for actually caring for Our Great Nation_ America, Once a Constitutional Republic.

Warmest personal Regards,
/s/ Amb Lee E Wanta

New York - USA Diplomatic Entry Passports No. 04362, 12535 from Geneve, Switzerland - 134 days after I arranged for White House Deputy Counsel, Hotel de la Paix - Geneve, Suisse Federation; Children's Defense Fund (Economic Counsel's authorization Laura d' Dyson; USDollars 250 Million, Financial Instruments issued by Credit Suisse Banque / Chairman Guy Studor, Bank Officer Marcel Godal, S.D.R. Ambassador to Belgium, Giovanni Ferro, et al .. Alliance Banque [C.I.A. Special Account] Debit account of Ambassador Lee E Wanta, Chairman of Suisse (Societe) Corporation - Geneve. \$241 mio = \$250 mio par value

www.ascensionwithearth.com/2016/4/michael-c-cottrell-capngriff-update-us.html

<http://inteldinarchonicles.blogspot.com/2015/12/michael-c-cottrell-and-al-hodges.html>

www.spingola.com/Paulson.html

alcuinbramerton.blogspot.com/2010/10/world-global-settlement-funds.html

radio.offplanetmedia.net/wp-content/uploads/2015/01/cotrell-affirmations.pdf

NEW REPUBLIC / USA FINANCIAL GROUP, LTD. GES.m.b.H. [Austria]
ATTN : DIRECTEUR GENERAL LEO EMIL WANTA (Registered Inland Tax Resident - 100% Shareholder)
VETERANS TODAY / BUREAU CHIEF - EDITOR
28 / 15 KARTNERSTRASSE
A - 1010, VIENNA, AUSTRIA - EUROPA

3 attachments

 MICHAEL C COTTRELL_TERMINATION_23MAR08.pdf
1179K

 MICHAEL C COTTRELL_DIATRIBE and DISTORTIONS_10JAN15.pdf
3989K

 Secretary Henry M Paulson_Al Hodges_Michael Cottrell.pdf
8317K

To : Office of the President, Office of the Vice President, Cabinet Members, Office of the Governors, State and Federal Officials, Congress of the United States, OMB Director Jacob Lew, et al

Notice of Default Confirmation – With President Obama's authorized release of my personal, civil and repatriated Inward Remittance of USDollars 4.5 Trillion, of May 2006 to Bank of America-Richmond, Virginia as confirmed by the Federal Reserve Bank - Richmond's in Court Motion, under their Penalty of Perjury.

- 1.) On or about April 15, 2003 The Honorable Gerald Bruce Lee, in Case No. 02-1363-A filed in The United States District Court for the Eastern District of Virginia, Order and Memorandum of Opinion. As part of the Order, the Court stated that the Plaintiff [Lee E. Wanta, Leo E. Wanta, Ambassador Leo Wanta] should pursue liquidation of corporations, recovery of financial assets and pay all required taxes in accordance with the law.
- 2.) IN THE UNITED STATES DISTRICT COURT FOR THE EASTERN DISTRICT OF VIRGINIA, Civil Action No. 1:07 cv 609 T3E/BRP – PETITION FOR A WRIT OF MANDAMUS AND OTHER EXTRAORDINARY RELIEF, filed JUN 20 2007, THE FEDERAL RESERVE BANK OF RICHMOND RESPONDED IN THEIR COURT MOTION STATING

“ PURSUANT TO RULE 12 (B) (6), fed.R.civ.P., Respondent Federal Bank of Richmond (“FRB Richmond”) moves to dismiss the Petition for Writ of Mandamus and Other Extraordinary Relief, are as follows.

“For the purposes of the Motion only, all well pleaded facts will be taken as true.”

In other words, The Federal Reserve Bank of Richmond accepted the truthful statements in the Writ of Mandamus and confirmed the known Inward Remittance designated the Petitioner for the sole and exclusive use and benefit of Petitioner, Lee E. Wanta, Leo E. Wanta, Ambassador Lee E. Wanta; an American citizen, birth June 11, 1940. References : Rogers-Houston Memorandum, Act of Congress - H.R. 3723, Title 18 USC Section 4 – Misprison of Felony, other Title 18 USC violations.

Having Said That, Upon my Economic Receipt, I will lawfully pay USDollars One Point Five Seven Five Trillion [US\$1,575,000,000,000.00] as my personal/civil/repatriation tax payment, directly to our United States Department of the Treasury, among other “set-aside allocations”, to immediately enhance Our Economic Recovery and National Security.

EE - 9 -

THANK YOU Lee

18 U.S. Code § 4 - Misprision of felony

Current through Pub. L. 114-38 (<http://www.gpo.gov/fdsys/pkg/PLAW-114publ38/html/PLAW-114publ38.htm>). (See Public Laws for the current Congress (<http://thomas.loc.gov/home/LegislativeData.php?n=PublicLaws>).)

US Code (/uscode/text/18/4?qt-us_code_temp_noupdates=0#qt-us_code_temp_noupdates)

Notes (/uscode/text/18/4?qt-us_code_temp_noupdates=1#qt-us_code_temp_noupdates)

[prev \(/uscode/text/18/3\)](#) | [next \(/uscode/text/18/5\)](#)

Whoever, having knowledge of the actual commission of a felony cognizable by a court of the United States, conceals and does not as soon as possible make known the same to some judge or other person in civil or military authority under the United States, shall be fined under this title or imprisoned not more than three years, or both.

18 U.S. Code § 371 - Conspiracy to commit offense or to defraud United States

Current through Pub. L. 114-38 (<http://www.gpo.gov/fdsys/pkg/PLAW-114publ38/html/PLAW-114publ38.htm>). (See Public Laws for the current Congress (<http://thomas.loc.gov/home/LegislativeData.php?n=PublicLaws>).)

US Code (/uscode/text/18/371?qt-us_code_temp_noupdates=0#qt-us_code_temp_noupdates)

Notes (/uscode/text/18/371?qt-us_code_temp_noupdates=1#qt-us_code_temp_noupdates)

[prev \(/uscode/text/18/351\)](#) | [next \(/uscode/text/18/372\)](#)

If two or more persons conspire either to commit any offense against the United States, or to defraud the United States, or any agency thereof in any manner or for any purpose, and one or more of such persons do any act to effect the object of the conspiracy, each shall be fined under this title or imprisoned not more than five years, or both.

If, however, the offense, the commission of which is the object of the conspiracy, is a misdemeanor only, the punishment for such conspiracy shall not exceed the maximum punishment provided for such misdemeanor.

18 U.S. Code § 241 - Conspiracy against rights

Current through Pub. L. 114-38 (<http://www.gpo.gov/fdsys/pkg/PLAW-114publ38/html/PLAW-114publ38.htm>). (See Public Laws for the current Congress (<http://thomas.loc.gov/home/LegislativeData.php?n=PublicLaws>).)

US Code (/uscode/text/18/241?qt-us_code_temp_noupdates=0#qt-us_code_temp_noupdates)

Notes (/uscode/text/18/241?qt-us_code_temp_noupdates=1#qt-us_code_temp_noupdates)

Authorities (CFR) (/uscode/text/18/241?qt-us_code_temp_noupdates=3#qt-us_code_temp_noupdates)
[prev \(/uscode/text/18/233\)](/uscode/text/18/233) | [next \(/uscode/text/18/242\)](/uscode/text/18/242)

If two or more persons conspire to injure, oppress, threaten, or intimidate any person in any State, Territory, Commonwealth, Possession, or District in the free exercise or enjoyment of any right or privilege secured to him by the Constitution or laws of the United States, or because of his having so exercised the same; or

If two or more persons go in disguise on the highway, or on the premises of another, with intent to prevent or hinder his free exercise or enjoyment of any right or privilege so secured—

They shall be fined under this title or imprisoned not more than ten years, or both; and if death results from the acts committed in violation of this section or if such acts include kidnapping or an attempt to kidnap, aggravated sexual abuse or an attempt to commit aggravated sexual abuse, or an attempt to kill, they shall be fined under this title or imprisoned for any term of years or for life, or both, or may be sentenced to death.

18 U.S. Code § 242 - Deprivation of rights under color of law

Current through Pub. L. 114-38 (<http://www.gpo.gov/fdsys/pkg/PLAW-114publ38/html/PLAW-114publ38.htm>). (See Public Laws for the current Congress (<http://thomas.loc.gov/home/LegislativeData.php?n=PublicLaws>).)

US Code (/uscode/text/18/242?qt-us_code_temp_noupdates=0#qt-us_code_temp_noupdates)

Notes (/uscode/text/18/242?qt-us_code_temp_noupdates=1#qt-us_code_temp_noupdates)

[prev \(/uscode/text/18/241\)](/uscode/text/18/241) | [next \(/uscode/text/18/243\)](/uscode/text/18/243)

Whoever, under color of any law, statute, ordinance, regulation, or custom, willfully subjects any person in any State, Territory, Commonwealth, Possession, or District to the deprivation of any rights, privileges, or immunities secured or protected by the Constitution or laws of the United States, or to different punishments, pains, or penalties, on account of such person being an alien, or by reason of his color, or race, than are prescribed for the punishment of citizens, shall be fined under this title or imprisoned not more than one year, or both; and if bodily injury results from the acts committed in violation of this section or if such acts include the use, attempted use, or threatened use of a dangerous weapon, explosives, or fire, shall be fined under this title or imprisoned not more than ten years, or both; and if death results from the acts committed in violation of this section or if such acts include kidnapping or an attempt to kidnap, aggravated sexual abuse, or an attempt to commit aggravated sexual abuse, or an attempt to kill, shall be fined under this title, or imprisoned for any term of years or for life, or both, or may be sentenced to death.

Henry M. Paulson, Secretary of the Treasury Arrested
By Deanna Spingola

In January 2007, I wrote an article that the web site that I used to write for refused to publish. Consequently, for various reasons, I did not publish it on my own web site. Given the existing economic circumstances of the country, I thought it appropriate to publish it now. Though it is dated, it is still very relevant. It follows:

Allegedly, authorities in Germany arrested Henry M. Paulson, then Secretary of the Treasury and brought him before an ad hoc tribunal on a warrant that an International Tribunal issued. They charged him with three things, (1) money laundering (2) the non-payment of Ambassador Leo Wanta's funds totaling \$4.5 trillion and (3) the misappropriation and/or diversion of colossal sums of money. Germany, because they served the warrant, had jurisdiction over this case. We know that Paulson was in Berlin because he met with his German counterpart, Finance Minister Peer Steinbrück, at the Finance Ministry in Berlin on December 21, 2006. Secretary Paulson also met with German Chancellor Angela Merkel at the Chancellery to discuss key policy issues. [1]

German authorities for the World Court arrested Paulson on December 23 or 24, 2006. [2] They accused him of the diversion of funds to Deutsche Bank/Berlin, according to Michael C. Cottrell, treasurer of AmeriTrust Groupe, Inc. and with non-performance of Leo Wanta's \$4.5 trillion. This occurred after he met with Angela Merkel when he prevented, for the second time, the transfer of the money by German banks.

Christopher Story wrote, "Ambassador Leo Wanta's righteous quest to repatriate \$4.5 trillion back into the U.S. economy has taken a twisted and disturbing turn for the worse, according to Michael C. Cottrell, treasurer of AmeriTrust Groupe, Inc., the corporation formed to distribute the money to the American people." [3] Cottrell maintains that "They have been lying to everyone and it is clear they never want to release the \$1.6 trillion, a small portion, into the U.S. Treasury." The Bush Administration, and now the current administration, is apparently withholding and sequestering the said funds "and it appears they really want to bring down the economy and the country." [4]

A web site, Global Analysis International Intelligence and financial journalist Edward Harle, working under the name Christopher Story, Editor and Publisher, International Currency Review, World Reports Limited, London and New

York, began reporting on the Leo Wanta situation in April 2006. On Sunday December 3, 2006, he reported that the Bush administration was on the brink of collapse. [5] They also reported that the U.S. Treasury had “adopted the position that it had fulfilled its duty to settle Wanta’s \$4.5 trillion” transfer. However, instead of transferring the funds legitimately, the Treasury Department was diverting the funds. Allegedly, according to that site’s editor, George W. Bush, James R. Wilkinson (deputy national security advisor for communications) and Henry M. Paulson ordered this illegal diversion was by order of George W. Bush, James R. Wilkinson (deputy national security advisor for communications) and Henry M. Paulson. Wilkinson was the former Director of Strategic Communications for General Tommy R. Franks until 2003. Then, he was accountable to the National Security Advisor and to the White House.

This would lead to a domestic and global crisis, “teetering on the brink of collapse.” The White House, the Treasury and the Federal Reserve conducted this criminal operation. Apparently, officials sent secret service agents to the residence of a compliance officer to pressure him not to reveal the contents of Paulson’s written instructions which supposedly contained the Leo Wanta payment instructions. However, instead, there were instructions for diverting the funds.

At least seven sources confirmed the arrest. An unnamed key U.S. Treasury official has been in Germany for the past two weeks testifying before the Tribunal. The staff at the U.S. Consulate and the German Attorney General (equivalent) was fully aware of the frustrated attempts of Ambassador Wanta’s corporation to obtain the release of the funds as well as Paulson’s criminal violations in association with Goldman Sachs & Company. The Clearing House Interbank Payment System credit account (CHIPS) held the money in an account credited to Goldman Sachs and Co. at Citibank.

The basic details from the aforementioned web site are as follows:

1. Official records confirmed that the International Court of Justice issued subpoenas against Henry M. Paulson, the Secretary of the Treasury, and Vice President Richard Cheney. These documents cite money-laundering, the misappropriation or diversion of huge amounts of money, and the non-performance on the Wanta Plan Settlement funds of \$4.5 trillion since June 2006. [6]
2. According to the story, authorities placed a senior official in the Treasury Department under a gag order and then subpoenaed him to travel to Germany to testify against Paulson. This witness stayed in Germany for two weeks, testifying before the American Consulate, the Tribunal officials, and Germany’s Attorney General. His testimony revealed the battle that Ambassador Leo Wanta and his corporate Treasurer, Michael C. Cottrell had during their efforts to secure

the payment of the \$4.5 trillion comprising the Wanta Plan Settlement. Apparently, President George W. Bush, the Justices of the Supreme Court and other key U.S. officials signed an order for that payment in May 2006. Moreover, the Group of Eight (G-8) was aware of and approved of this operation. ^[7] Cottrell testified to the “ransacking” of the funds that had taken shortly before the arrest. Paulson, former Chief Executive Officer of Goldman Sachs & Company, had been the sole signatory over Wanta's hijacked \$4.5 trillion.

3. The official data, presented to the Tribunal, indicated that instead of restoring the funds to the U.S. Treasury, they stole them and moved them offshore, some of it to North Korea. ^[8]

4. This scandal was supposedly the biggest in American and world history. Both Paulson and Cheney, if tried and convicted, could have gone to jail for as long as fifteen years. Apparently, they could have restored the \$4.5 trillion and then authorities could have removed them from office.

5. Allegedly, they arrested Paulson shortly after his meeting with the German Chancellor Angela Merkel on December 21, 2006.

6. If Merkel had attempted to prevent the arrest, she would have become complicit.

7. These itemized notes are “based on intelligence verified by a senior British Central Government source, two British Intelligence confirmations and by three high-level well-placed American officials with knowledge of the subpoenaed U.S. treasury official's schedule and testimony before the Tribunal in Germany.” ^[9]

8. The eight G-8 countries are aware of the financial implications of this situation which may cause a critical financial meltdown.

This situation obviously reflects badly on the United State and on the Bush Administration, which appears to be “descending into chaos because of its non-payment and non-performance on the \$4.5 trillion.”

Brief newspaper reports about Paulson's meeting on December 21 with the German Finance Minister, Peer Steinbrück, and with Chancellor Angela

Merkel appeared in several U.S. newspapers. There was, however, no mention of Leo Wanta or the money. U.S. newspapers did not report this incident although numerous foreign sources reported it.

During a trip to the U.S., according to Benjamin Fulford, George H. W. Bush, Barak Obama and other members of the criminal establishment ordered his murder. According to Story's associates, in March 2010, someone poisoned him with a virus that scientists at Fort Meade biological warfare facility created. He died on July 14. He spoke to his associates the day before his death. Although there is an antidote for the virus, Story was unaware of his serious condition until it was too late. The virus affected his liver and the damage had progressed beyond the point of treatment. As Fulford points out, this was part of a campaign to silence journalists like Story and others such as Jane Burgermeister, who exposed the "pharmaceutical industry's involvement in the creation of the H1N1 virus." [10]

Conversely, the University of Chicago, Harris School of Public Policy Studies appointed Henry M. Paulson Jr., former United States Treasury Secretary and chief executive of Goldman Sachs, as a distinguished senior fellow. It is a five-year appointment that took effect July 1, 2011. Sara Olkon wrote, "At Chicago Harris, Paulson will add an important voice to the University's ongoing conversations about public policy and global markets, especially the potential for strengthening cooperation between the United States and China to address global issues. Paulson brings four decades of experience in public policy and economic issues, culminating in his tenure as U.S. Treasury Secretary from 2006-09. Paulson also has extensive experience in policy and business issues concerning China, a country he has visited more than 70 times in his roles as a business leader, conservationist and public official." [11]

[1] Secretary of the Treasury Henry M. Paulson, Jr. in Berlin, https://groups.google.com/group/soc.culture.canada/browse_thread/thread/3df6bcd4f679b7fd/dc05e9d41b3d12c8?hl=ja

[2] Ibid

[3] Disturbing Twists and Turns in Release of Wanta Money, <http://www.apfn.net/Messageboard/09-04-06/discussion.cgi.69.html>

[4] Ibid

[5] Top U.S. Officials Stealing, Stealing, Stealing ...As We Predicted On 2 September, S Heads Into Free Fall Sunday December 3, 2006, http://www.worldreports.org/news/35_as_we_predicted_on_2

[6] Secretary of the Treasury Henry M. Paulson, Jr. in Berlin, https://groups.google.com/group/soc.culture.canada/browse_thread/thread/3df6bcd4f679b7fd/dc05e9d41b3d12c8?hl=ja

[7] Ibid

[8] Wanta \$4.5 Trillion Still Not Turned Over By Bush Administration by Greg Szymanski, Arctic Beacon.com
10-28-6, <http://www.rense.com/general74/want.htm>

[9] Secretary of the Treasury Henry M. Paulson, Jr. in Berlin,
https://groups.google.com/group/soc.culture.canada/browse_thread/thread/3df6bcd4f679b7fd/dc05e9d41b3d12c8?hl=ja

[10] Christopher Story murdered, other journalists targeted in new fascist campaign by Benjamin Fulford,
http://www.fourwinds10.net/siterun_data/government/new_world_order/news.php?q=1280762705

[11] Henry M. Paulson Jr. appointed distinguished senior fellow at the University of Chicago Harris School of Public Policy Studies By Sara Olkon, June 27, 2011,
<http://news.uchicago.edu/article/2011/06/27/henry-m-paulson-jr-appointed-distinguished-senior-fellow>

1. <https://vimeo.com/158213524>
2. http://eagleonetowanta.com/?page_id=10
3. <https://vimeo.com/user16311094/review/160965789/b57fb62f43>
4. <https://mainerepublicemailalert.com/2016/05/30/high-speed-rail-american-jobs/> <https://twitter.com/eagleonetowanta>
5. GREECE : http://eagleonetowanta.com/?page_id=8
6. <https://twitter.com/diplomate418> www.vikinginternational.com/
7. <http://eagleonetowanta.com> www.eagleonetowanta.com/
8. <http://eagleonetowanta.com/wp-content/uploads/2016/04/Student-Loan-Forgiveness-Tuition-2016.pdf>
9. <http://eagleonetowanta.com/wp-content/uploads/2016/04/Philippines-Totten-Doctrine-Truman-Doctrine-3.14.1986.pdf>
10. https://www.youtube.com/watch?v=F_3jgv6fRzM
11. http://eagleonetowanta.com/wp-content/uploads/2016_5_12_FEDERAL-LAW-Title-18.pdf

Ascension with Mother Earth and Current State of Affairs

[Home](#) | [Sequence of Events](#) | [Structure Of The Universe](#) | [My Spiritual and Psychic Experiences](#)
[Links of Interest](#) | [Video Library](#) | [Intel Audio Files](#) | [Poll Results](#) | [Prosperity Funds Gifting](#)
[Live News Coverage](#) | [The Globe](#) | [About This Blog](#) | [Contact Information](#) | [Quantum Energy Generator](#)

FRIDAY, JANUARY 8, 2016

Al Hodge & Michael Cottrell Intel Update - January 7, 2016

The following update is from Mr. Michael C. Cottrell, who claims to be the signatory of the US Dollar Refunding Project. If I recall the U.S. Dollar Refunding Project is for the New Republic and new governance of the United States of America (someone needs to fact check). Mr. Cottrell has worked with Christopher Story many years ago before he was poisoned and killed on orders from Dick Cheney (rumored).

Michael gives a brief overview of the continued saga of the Global Financial Reset. The gist... he says that the ongoing collapse of the Chinese stock market fiasco is forcing the collapse of the fiat money system to be replaced with the new asset backed currencies including the "Gold Backed Republic Treasury Note" (TRN). Al Hodge closes the letter and tells everyone to "sit back for a week or so and watch the fireworks". We have all heard this before about the changes that are supposed to happen and never manifest. At least we have something to chew on that is on public display which is the ongoing collapse of the global stock markets. This makes it somewhat tangible so I say bring on the Popcorn Monster. I do understand there are mixed feelings about the new financial system, as some have proposed that it is just another New World Order con game. We stay vigilant and look for other signs of mass arrests of the satanic cults, 9/11 truth, world wide tribunals of military, political figures, pharma and bankers, full disclosure on the E.T. Agendas, Secret Space Programs, Replicators, Free Energy Technologies, release of funds for humanitarian projects, end world hunger, and a return to full personal and national sovereignty. This is just off the top of my head but is a checklist to help me gauge this new form of a 'New World Order' so to speak.

Popcorn Monster Initiated....

ORLANDO MASS SHOOTING

NWO False Flag Event
 Muslim Terrorism (Non-False Flag)
 A Hoax with Crisis Actors (False Flag)
 Not Sure
 Other

237 (62%)
19 (4%)
115 (27%)
22 (5%)
4 (1%)

Voted on: 314

Poll closed

SEARCH THIS BLOG

Search

FOLLOW BY EMAIL

Email address...

MINUTES OF SPECIAL MEETING OF THE
SHAREHOLDER
OF
AmeriTrust Groupe, Inc.

Pursuant to waiver of written notice of a meeting of the shareholder of AmeriTrust Groupe, Inc., a Commonwealth of Virginia Corporation, a meeting of the shareholder was held this ___ day of March, 2008 and the following Resolutions were suggested, discussed and adopted:

BE IT RESOLVED, that it has been brought to the attention of the undersigned, that confidential trade secrets and business operating plans have been disclosed to outside third parties in violation of normal and generally accepted fiduciary responsibilities owed to the Corporation; and

BE IT RESOLVED, that it has been brought to the attention of the Corporation that MICHAEL C. COTTRELL, M. S. has upon best information and belief negligently and with malicious self motivated intent disclosed confidential and private information belonging to the Corporation to non-corporate parties as referenced hereinabove and hereinafter; and

BE IT RESOLVED, that upon best information and belief MICHAEL C. COTTRELL, M. S. with total disregard for the proprietary business interests of the Corporation has violated his fiduciary and legal obligations owed to the Corporation as required by the applicable provisions of the Model Business Corporation Act and which disclosures most probably constitute a violation by MICHAEL C. COTTRELL, M. S. of H.R. 3723 signed by the President of the United States on October 11, 1996; and

BE IT RESOLVED, that prior hereto the Corporation and/or (as the case may be) the sole and exclusive shareholder of the Corporation may have entertained the possibility of further and additional business dealing cooperation with MICHAEL C. COTTRELL, M. S. and/or as the case may be business cooperation with one or more business operating entities in which MICHAEL C. COTTRELL, M. S. may have a direct, indirect, fiduciary, legal and/or equitable business participation interest; and

BE IT RESOLVED, that premised on a violation by MICHAEL C. COTTRELL, M. S. of H.R. 3723 and a lack of delivery of meaningful valuable consideration for any oral and/or written representations to confirm any business dealing cooperation with MICHAEL C. COTTRELL, M. S. and/or as the case may be with one or more business operating entities in which MICHAEL C. COTTRELL, M. S. may have a direct, indirect, fiduciary, legal and/or equitable business participation interest the same whether written and/or oral are hereby declared of no value, negated and made null and void; and

1/3
23 MAR 08
LES

BE IT RESOLVED, that it has been brought to the attention of the undersigned that MICHAEL C. COTTRELL, M. S. has communicated to third parties that MICHAEL C. COTTRELL, M. S. has been removed from participation in the business of the Corporation, either as an Officer and/or Director, by the undersigned; and

BE IT RESOLVED, that it has been brought to the attention of the undersigned that MICHAEL C. COTTRELL, M. S. has communicated to third parties that MICHAEL C. COTTRELL, M. S. is not willing to go forward in the business of the Corporation unless the operation of the corporation includes operating procedures suggested by MICHAEL C. COTTRELL, M. S.; and

BE IT RESOLVED, that it has been brought to the attention of the undersigned that MICHAEL C. COTTRELL, M. S. has communicated to third parties that MICHAEL C. COTTRELL, M. S. is of the opinion that the undersigned, in either a individual and/or corporate capacity is participating in the commission of one or more crimes and that unless the Corporation is operated as directed by MICHAEL C. COTTRELL, M. S. the objective of the Corporation will fail; and

BE IT RESOLVED, that the undersigned rejects the opinions and requirements of MICHAEL C. COTTRELL, M. S. for the operation and operating plan of the Corporation and therefore accepts the resignation and/or termination of the participation of MICHAEL C. COTTRELL, M. S. in the business of the Corporation as may be interpreted either in law and/or equity; and

BE IT RESOLVED, that the undersigned hereby directs that the Officers and Directors of the Corporation take all such official actions as may be required to notify all outside parties including banks, financial houses, securities dealers, government agencies, government officials (foreign and domestic) that MICHAEL C. COTTRELL, M. S. has no right, authority and/or fiduciary capacity to conduct any form of business either in law and/or equity on behalf of the Corporation and/or on behalf of any Officer, Director and/ or Shareholder of the Corporation; and

BE IT RESOLVED, that MICHAEL C. COTTRELL, M. S. is hereby removed as a DIRECTOR of the Corporation and the newly constituted Directors are instructed to remove MICHAEL C. COTTRELL, M. S. as an OFFICER of the Corporation, effective the 23rd day of March, 2008.

NOW THEREFORE, upon consideration of the above set forth Resolutions and after diligent investigation and evaluation of pertinent information the undersigned HEREBY adopts the above set forth Resolutions as official acts of the Corporation and order that the same become permanently affixed in the official record book of the Corporation.

2/3

23 MAR 08

IT IS THEREFORE FURTHER, adopted and ordered that the Directors, Officers and legal representatives of the Corporation take such other and further action for and on behalf of the Corporation deemed appropriate and/or necessary to assure that the full extent and intent of the adopted Resolutions be fully endorsed and implemented, as may be required and needed to protect the interests of the Corporation and assure that MICHAEL C. COTTRELL, M. S. cease and desist from continuing now and into the future that he is associated with the Corporation either in law and/or in equity.

SO ADOPTED AND APPROVED BY THE UNDERSIGNED THIS 23rd DAY OF MARCH, 2008.

Lee Emil Wanta, Sole and Exclusive
Shareholder.

3/3

23 MAR 08

Subject: MICHAEL C. COTTRELL DIATRIBE and DISTORTIONS

From: Ambassador Lee Emil Wanta (somam@prodigy.net)

To: bigcreekparkway@att.net; otp.informationdesk@icc-cpi.int; snakehillprincipality@yahoo.com;
v.k.durham@comcast.net; info@mail.whitehouse.gov; criminal.division@usdoj.com;
scheduling@who.eop.gov; potus44@whitehouse.gov; flotus44@whitehouse.gov;
vice.president@whitehouse.gov; scheduling@ovp.eop.gov; ahoffman@ovp.eop.gov;
jroberts@supremecourt.gov; johnroberts@supremecourt.gov;

Cc: al@hodesandassociates.com; somam@prodigy.net; lynwoodmaddox@comcast.net;
dwilcox@gmail.com; rboy1962@gmail.com; woodtrust@gmail.com; gaatty@comcast.net;
bill@williamfortner.com; johnnyrhoda@clintoncable.net; gaattorney@aol.com; kahudes@aol.com;
kerry@projectcamelot.tv; hobie@rumormillnews.com; oneworldofnations@gmail.com;

Date: Saturday, January 10, 2015 7:57 AM

MINUTES OF SPECIAL MEETING OF THE SHAREHOLDER OF AmeriTrust Groupe, Inc. 23 March 2008

CORPORATE TERMINATION OF MICHAEL C. COTTRELL

PLEASE REVIEW CORPORATE TERMINATION VIOLATIONS ATTACHMENT

From: Bill Bonney <bigcreekparkway@att.net>

To: Dana Wilcox <dwilcox@gmail.com>; Ambassador Lee Emil Wanta <somam@prodigy.net>; Oren Merren
<orren@candw.ky>; Michael McCann <dmccann@brazoriainet.com>; Jane Pugh <janemikepugh@gmail.com>;
john wood <globalforeignrelations@gmail.com>; Lee Nodwell <lemonth@aol.com>; Esq. LAM
<gaatty@comcast.net>; Roy Grantham <roy.grantham@talktalk.net>

Sent: Friday, January 9, 2015 2:17 PM

Subject: Fwd: MICHAEL C. COTTRELL

Sent from my iPad

Begin forwarded message:

From: "Al" <Al@hodesandassociates.com>
Date: January 9, 2015 at 1:23:27 PM EST
To: "Allan Treffry" <treff1960@yahoo.com>, "Bill Frizzell" <bfrizzell@tyler.net>, "Chuck Bennet" <ccbennett@isa-atlanta.com>, "Gary Rupp (Business Fax)" <IMCEAFAX-Gary+20Rupp+40+2B1+20+28888+29+20266-5071@hodesandassociates.com>, "John Wood" <woodtrust@gmail.com>, "Juan A. Cano" <juanacano@aol.com>, "Karen Hudes" <kahudes@hushmail.com>, "Kerry Cassidy" <kerry@projectcamelot.tv>, "Ron Salda" <dhall4441@aol.com>, "Sam Oliver" <oliverpinnacle@aol.com>, "Sandra Marks" <smarks916@gmail.com>, "Susanne Trimbath" <Susanne@STPAdvisors.com>, "Terry Keller" <terry.tcbgroup@gmail.com>, "Robert Wann" <rwann57@yahoo.com>, "Michael Briggs" <michael@briggscreative.com>, "Kevin West" <cmkm777@gmail.com>, "CK and Robert" <internationallive@yahoo.com>, "Mark Zerfoss" <markzerfoss@gmail.com>, "Matt Shuler" <travelman5750@yahoo.com>, "Michael Granston" <magranston@me.com>, "Michelle Warren" <jmakwarren@yahoo.com>, "Col. Nelson L. Reynolds" <wrapreynolds@hotmail.com>, "Patrick Cluney" <pklm1989@earthlink.net>, "Hobie" <hobie@rumormillnews.com>, "Ray Overman" <overmanr@bellsouth.net>, "Robert Holanek" <hollenegg@yahoo.co.uk>, "Warren Lim" <w.lim@hawaiiantel.net>, "William H. Bonney Sr." <BIGCREEKPARKWAY@ATT.NET>, "Carlo Palladinetti" <carlo@palladinetti.com>, "Leonard Weissbach" <lenacct@earthlink.net>, <mgleason1@earthlink.net>, "Mitchell Morrison - Pres." <mmorrison@fwg.com>, <2goforth@Safe-mail.net>, "Col. David L. Anderson" <Psudave82@hotmail.com>, <gaattorney@aol.com>, "Lynwood Maddox" <gaatty@comcast.net>
Cc: "Dennis Smith" <particleswaves@gmail.com>, "Gina" <Gina@hodesandassociates.com>, "Sheila Morris" <sjomorris@gmail.com>, "Michael C. Cottrell" <pii-mcc@msn.com>
Subject: MICHAEL C. COTTRELL

PLEASE DISTRIBUTE AS WIDELY AS POSSIBLE!

I RECEIVED THE FOLLOWING MESSAGE FROM MY CLIENT, MICHAEL C. COTTRELL THIS MORNING; PLEASE BE SO ADVISED:

PLEASE SEND THIS OUT VERBATIM.

THIS DOCUMENT IS FOR PUBLIC RELEASE IN ITS ENTIRETY AND VERBATIM:

I, MICHAEL C. COTTRELL, B.A., M.S., DO HEREBY SWEAR AND AFFIRM THE FOLLOWING FACTS:

1. THAT IN FURTHERANCE TO THE AFFIRMATIONS GIVEN ON DECEMBER 20, 2014 (#1) AND JANUARY 6, 2015 (#2) ARE BASED ON THE ENCLOSURES GIVEN AND THE FOLLOWING ENCLOSURES:

* ENCL: # 1-1: LETTER ISSUED TO THE HONORABLE PAUL H. O'NEILL, SECRETARY OF THE TREASURY DATED 25 MAY 2001, PAGE 1;

*

* ENCL: # 1-2: LETTER ISSUED TO THE HONORABLE PAUL H. O'NEILL, SECRETARY OF THE TREASURY DATED 25 MAY 2001, PAGE 2;

* ENCL: # 1-3: LETTER ISSUED TO THE HONORABLE PAUL H. O'NEILL, SECRETARY OF THE TREASURY DATED 25 MAY 2001, PAGE 3;

* ENCL: # 2: STATE OF MARYLAND DOCUMENT ("ENCL: G-3") IDENTIFYING THE MAILING ADDRESS OF DELMARVA TIMBER TRUST AS 1157 WEST 7TH ST., ERIE, PA, DATED 15 JANUARY 2002;

* ENCL: #3: STATE OF MARYLAND DOCUMENT (EXHIBIT "EXHIBIT 15") IDENTIFYING MICHAEL C. COTTRELL OF SAME ADDRESS CONFIRMING RE-ORGANIZATION OF DELMARVA TIMBER TRUST VIA ARTICLES OF AMENDMENT, DATED 28 MARCH 2001;

* ENCL: # 4: ACKNOWLEDGEMENT OF SPECIFIC POWER OF ATTORNEY REGARDING CHERYL D. (MEDDLES) TORRES TO MICHAEL C. COTTRELL, SIGNED AND NOTARIZED 17 OCTOBER 2001;

* ENCL: # 5-1: SIGNED AND NOTARIZED AFFIDAVIT BY MICHAEL C. COTTRELL DATED 29 DECEMBER 2008 ISSUED TO HER MAJESTY QUEEN ELIZABETH II AND HIS ROYAL HIGHNESS THE DUKE OF EDINBURGH, PAGE 1;

* ENCL: # 5-2: SIGNED AND NOTARIZED AFFIDAVIT BY MICHAEL C. COTTRELL DATED 29 DECEMBER 2008 ISSUED TO HER MAJESTY QUEEN ELIZABETH II AND HIS ROYAL HIGHNESS THE DUKE OF EDINBURGH, PAGE 2;

* ENCL: # 5-3: SIGNED AND NOTARIZED AFFIDAVIT BY MICHAEL C. COTTRELL DATED 29 DECEMBER 2008 ISSUED TO HER MAJESTY QUEEN ELIZABETH II AND HIS ROYAL HIGHNESS THE DUKE OF EDINBURGH, PAGE 3;

* ENCL: # 5-4: SIGNED AND NOTARIZED AFFIDAVIT BY MICHAEL C. COTTRELL DATED 29 DECEMBER 2008 ISSUED TO HER MAJESTY QUEEN ELIZABETH II AND HIS ROYAL HIGHNESS THE DUKE OF EDINBURGH, PAGE 4;

* ENCL: # 6: SIGNED PAYORDER ISSUED BY AMERITRUST GROUPE, INC. TO MICHAEL C. COTTRELL SIGNED BY LEE EMIL WANTA DATED 11 JULY 2007;

* ENCL: # 7: MINUTES OF SPECIAL MEETING OF THE BOARD OF DIRECTORS OF AMERITRUST GROUPE, INC. IDENTIFYING MICHAEL C. COTTRELL AS

SECRETARY/TREASURER OF SAID CORPORTION SIGNED BY LEE E. WANTA,
DATED 28 DECEMBER 2004;

* ENCL: # 8: MINUTES OF SPECIAL MEETING OF THE BOARD OF DIRECTORS OF AMERITRUST GROUPE, INC. IDENTIFYING MICHAEL C. COTTRELL AS EXECUTIVE VICE-PRESIDENT/TREASURER OF AMERITRUST GROUPE, INC. AND THE APPROVAL OF JONT VENTURES BETWEEN PENNSYLVANIA INVESTMENTS, INC. ("PII") AND AMERITRUST GROUPE, INC. ("ATG") SIGNED BY STEVEN D. GOODWIN, LEE E. WANTA, AND MICHAEL C. COTTRELL (DIRECTORS) DATED 16 DECEMBER 2006; PAGE 1 AND 2;

* ENCL: # 9: PRIVATE JOINT VENTURE BETWEEN ATG AND PII, PER RESOLUTION(S) OF EACH COMPANY SIGNED BY MICHAEL C. COTTRELL AND LEE E. WANTA DATED 30 DECEMBER 2005;

* ENCL: # 10-1: AMERITRUST GROUPE, INC. ANNOUNCEMENT AND CORPORATE APPROVAL OF "JOINT VENTURE PROGRAMME FUNDING" FOR THE AFOREMENTED JOINT VENTURE, SIGNED AND ISSUED BY LEE EMIL WANTA, DATED 2 JANUARY 2008, PAGE 1;

* ENCL: # 10-2: AMERITRUST GROUPE, INC. ANNOUNCEMENT AND CORPORATE APPROVAL OF "JOINT VENTURE PROGRAMME FUNDING" FOR THE AFOREMENTED JOINT VENTURE, SIGNED AND ISSUED BY LEE EMIL WANTA, DATED 2 JANUARY 2008, PAGE 2;

* ENCL: # 11: AMERITRUST GROUPE, INC. NOTIFICATION OF DISTRIBUTION OF FUNDS INDICATING THE HOLD OF ALL TRANSFERS FROM AMERITRUST GROUPE, INC. TO PENNSYLVANIA INVESTMENTS, INC. REVISING ORIGINAL AGREEMENT DATED 26 DECEMBER 2007, SIGNED AND ISSUED BY LEE E. WANTA, CHAIRMAN/CEO/PRESIDENT DATED 12 JANUARY 2008.

2. THAT AS STATED IN MY AFFIRMATION DATED 6 JANUARY, ITEM # 4, IDENTIFYING THE ROLES OF OTHER MEMBERS OF THE BUSH FAMILY AND OTHERS REGARDING THE THEFT AND ILLEGAL USE OF MY NAME, PASSPORT, AND CORPORATE AUTHORITIES TO COMMIT CRIMINAL FINANCIAL FRAUD AND THE COLLUSION BETWEEN SAID PARTIES IS FURTHER IDENTIFIED WITHIN THESE DOCUMENTS;

3. THAT MY BONIFIDES WERE USED TO SECURE STANDING BEFORE THE U.S. TREASURY TO OBTAIN ACCESS TO SAID FUNDS, AND THAT ONLY BY THE ISSUANCE AND ACCEPTANCE OF A SPECIFIC POWER OF ATTORNEY BY CHERYL D. (MEDDLES) TORRES DID I OBTAIN SUCH STANDING.

4. THAT THE 25 MAY 2001 LETTER TO THE HONORABLE PAUL H. O'NEILL FULLY IDENTIFIES THE STEPS TAKEN TO SECURE ACKNOWLEDGEMENT AND ACCESS TO THE TRUST RES ON BEHALF OF THE TRUST AND MR. CHARLES OWEN MEDDLES'S CHILDREN, FURTHER IT RECOUNTS THE SOURCE OF FUNDS, VIA THE AUTHORIZED "DUAL-USE" EXPORTS (AUTHORITY GIVEN BY

GEORGE H.W. BUSH, et al.,) AND THE AUTHORITY OF SAID FUNDS BY MR. MEDDLES AS TO PLACEMENT AND DISPOSITION;

5. THAT THE AFOREMENTIONED LETTER FURTHER IDENTIFIES OTHER SUB-TRUSTS AND SUBSIDIARIES CREATED BY DELMARVA TIMBER TRUST / MR. CHARLES OWEN MEDDLES FOR THE PURPOSE OF CARRYING OUT HIS PRESIDENTIAL GIVEN AUTHORITIES FOR SUCH "COVERT ENTERPRISE" OPERATIONS WITHIN AND WITHOUT CONUS (CONTINENTAL U.S.A.);

6. THAT THIS LETTER DEMONSTRATES THE STEPS TAKEN TO OBTAIN AN AMICABLE RESOLUTION OF THE ISSUE OF SATISFYING THE TRUST RES RESPONSIBILITES TO THE BENEFICIARIES OF MR. CHARLES OWEN MEDDLES;

7. THAT IN RESPONSE TO THE ISSUANCE OF AFFIRMATION # 2, VARIOUS CHARGES HAVE BEEN ISSUED REGARDING MY RELATIONSHIP WITH AND FOR DELMARVA TIMBER TRUST VERSUS THE "SO-CALLED WANTA PLAN" — THAT THE INCLUSION OF THE 29 DECEMBER 2008 AFFIDAVIT AND ADDITIONAL DOCUMENTS ARE WARRANTED TO ANSWER SAID CHARGES;

8. THAT PAGE 1 OF SAID AFFIDAVIT CLEARLY STATES MY RELATIONSHIP WITH DELMARVA TIMBER TRUST CAUSED A "LEGAL CONCERN...AND DISCOMFORT BY PRESIDENT GEORGE W. BUSH, et al., WITH REGARD TO PAYORDERS AND JOINT AGREEMENTS DIFFERENCES BETWEEN THE WHITE HOUSE / LEO (LEE) E. WANTA AND MICHAEL C. COTTRELL, B.A., M.S.", AND THAT SAID DIFFERENCES HAVE WARRANTED "MR. WILLIAM BONNEY'S PERSONAL GUARANTEE TO ABRITRATE" SAID DIFFERENCES —SAID DIFFERENCES HAVE NOT BEEN SETTLED AS OF THIS DATE;

9. THAT PAGE 3 OF THE AFOREMENTIONED AFFIDAVIT (ITEM 6 a-d) IDENTIFY THE ORIGINS AND MEANING OF THE TERM "WANTA PLAN" WHICH SPECIFICALLY WAS DEVELOPED BY MICHAEL C. COTTRELL, B.A., M.S., AND PRESENTED TO MR. CHRISTOPHER STORY, FRSA, AT A MEETING LOCATED IN ERIE, PA ON MARCH 15 AND 16, 2006, AND FURTHER CORROBORATED BY COL. DANA V. WILCOX, (Ret.);

10. THAT THE TERM "WANTA PLAN" WAS PENNED BY MR. CHRISTOPHER STORY BASED ON THE SIGNED ATG-PII JOINT VENTURE SIGNED BY MICHAEL C. COTTRELL AND LEE EMIL WANTA DATED 30 DECEMBER 2005.

11. THAT THE ADDITIONAL DOCUMENTS —ENCLOSURES #7, #8, #9, AND #10 — —CORROBORATE THE AFOREMENTIONED STATEMENTS.

12. THAT THIS ISSUE HAD NOT BEEN INTENDED TO BE LEGALLY ADJUDICATED, BUT TO BE RESOLVED BY MR. WANTA STANDING BY HIS WRITTEN ISSUANCES REGARDING PAYMENT NOTICES WITH REGARD TO MICHAEL C. COTTRELL, B.A., M.S., MR. CHRISTOPHER STORY, FRSA, AND

OTHERS.

13. THAT THIS AND OTHER DOCUMENTATION HAS BEEN NOTARIZED AND SUBMITTED TO HER MAJESTY AND HIS ROYAL HIGHNESS HAS ADDED CREDIBILITY TO THESE MATTERS — AND AS A RESULT OF THIS AND OTHER EGREGIOUS CRIMINAL ACTIVITY, THE PEOPLE'S REPUBLIC OF CHINA AND THE RUSSIAN FEDERATION, ALONG WITH THE 200+ COUNTRIES THAT HAVE SIGNED THE "GOLD TREATY," HAVE SPECIFIED THAT NO FUNDS WILL BE RELEASED (ACCESSED, e.g. ECONOMIC RECIEPT), VIA CURRENCY REVALUATION OR FINES & PENALTIES AND REDRESS OF THEFT, UNTIL THE INITIAL STEP OF THE TREATY AND THE MOSCOW AGREEMENTS HAVE BEEN MET, i.e., THE DELIVERY OF THE CODES AND FUNDS TO MICHAEL C. COTTRELL, B.A., M.S., FOR THE FUNDING OF THE NEW TREASURY OF THE REPUBLIC OF THE UNITED STATES OF AMERICA."

I, MICHAEL C. COTTRELL, B.A., M.S., PRESIDENT OF PENNSYLVANIA INVESTMENTS, INC., LOCATED AT 1157 WEST 7TH ST., ERIE, PA 16502, DO HEREBY SWEAR AND AFFIRM THAT THE ABOVE INFORMATION IS TRUE AND FACTUAL.

\S\ Michael C. Cottrell
Dated 9 January 2015
(814) 455-9218

<<MC_AffNo3_150109Ex10.pdf>> <<MC_AffNo3_150109Ex6,7,8,9.pdf>>
<<MC_AffNo3_150109Ex5.pdf>> <<MC_AffNo3_150109Ex1,2,3,4.pdf>>

A. Clifton Hodges (CSBN 046803)
HODGES AND ASSOCIATES
4510 E. Thousand Oaks Blvd., Suite 201
Westlake Village, CA 91362
TEL: (805) 371-7515
FAX: (805) 371-7514
E-Mail: al@hodgesandassociates.com

Privileged/Confidential Information may be contained in this message. If you are not the addressee indicated in this message (or responsible for delivery of the message to such person), you may not copy or deliver this message to anyone. In such case, you should destroy this message and kindly notify the sender by reply email. Please advise immediately if you or your employer do not consent to Internet email for messages of this kind.

HOWEVER, UNKNOWN TO ME, THERE WERE NO TRANSACTIONS THAT WOULD RESULT IN FUNDS GOING TO THE CHINESE FAMILIES WITH REGARD TO THEIR ASSETS. THE REASON WAS, THAT UNTIL RECENTLY, THE RATS WERE ALWAYS IN CHARGE OF THE MEANS OF THE TRANSFER OF FUNDS FROM A SECURITIES/COMMODITIES TRANSACTION.

CHINA WAS NOT CHOSEN, BUT DECIDED AS A RESULT OF DECADES OF LIES BY THE RATS/ROCKEFELLER/MELLON/BUSH/CLINTON/FEDERAL RESERVE SYSTEM GANG WHO HAVE CONTROLLED THIS WORLD SINCE, AT LEAST 1871. CHINA HAS FINALLY SAID ... WE HAVE HAD ENOUGH....AND HAVE USED THE INFORMATION THAT CRHISTOPHER STORY, FRSA, AND I HAVE PUBLISHED FROM 2006 THRU 2010 (WHEN THE RATS KILLED HIM).

THIS EVENT THAT ALMOST EVERYONE BELIEVES IS ABOUT THE REVALUATION OF THE IRAQI DINAR --- IS REALLY THE COMPLETION OF THE BASEL AGREEMENTS OF 1978, AND BEFORE, TO REPAY THE CHINESE THE FUNDS THAT THEY LOANED TO THE UNITED STATES CORPORATION AND WERE NEVER REPAYED.

THE BASEL LIST OF 1978 AND 2004 MANDATED A PROCESS THAT WOULD RETURN THE PRINCIPAL AND INTEREST ON THE LOANED FUNDS/GOLD FROM CHINA TO THE UNITED STATES CORPORATION. LEVEL ONE OF THE PROCESS INCLUDED THE INTERNATIONAL COUNTRIES, LEVEL TWO INCLUDED INSTITUTIONS THAT INVOLVE HUMANITARIAN PROJECTS, AND LEVEL THREE INCLUDES THOSE WHO WERE DEFRAUDED BY THE RATS, et al.,

AND INCLUDES FINES, INTEREST AND PENALTIES RELATED TO THESE FRAUDS, i.e., PROSPERITY PROGRAMS AND THE THEFTS OF PROPERTY (IDENTITY, CORPORATIONS, etc, ---SUCH AS MICHAEL C. COTTRELL, B.A. (LATER M.S.) AND HIS COMPANIES, PENNSYLVANIA INVESTMENTS, INC., NIAGARA SECURITIES, INC., AND JANUS LLC) , WITH WHICH G.H.W. BUSH, SR. COLLECTED OVER \$300,000,000,000,000.00USD (TRILLION) IN THE NAME OF MICHAEL C. COTTRELL, B.A. (LATER M.S.) BETWEEN 1990-2008.

SINCE 2004, THE RATS HAVE CONTINUED TO DEFRAUD AND LIE TO THE CHINESE BY LEO WANTA, GEORGE H.W. BUSH, SR., GEORGE W. BUSH, WILLIAM CLINTON, HILLARY CLINTON, et al., TO DELAY AND FRUSTRATE ANY ATTEMPT TO MAKE GOOD THE PROMISE OF THE REPAYMENT OF THE GOLD PER THE LOAN AGREEMENT OF 1871, PER SE.

THE FRENCH LODGED THE NECESSARY DOCUMENTS WITH THE HAGUE (INTERNATIONAL COURT) TO RE-ESTABLISH THE REPUBLIC OF THE UNITED STATES OF AMERICA IN NOVEMBER 2009. HOWEVER, THE RATS CONTINUED TO DENY ANY RESPONSIBILITY TO MAKE THE PAYMENTS, THEREFORE, ON MARCH 21, 2013, THE CHINESE AND 188 COUNTRIES, PLUS, SIGNED AN INTERNATIONAL TREATY TO REQUIRE THE REPAYMENT AND THE ISSUANCE OF A NEW LOAN FOR THE INTERNATIONAL CURRENCY REVALUATION. INSIDE THIS TREATY,

SPECIFICALLY NAMED AS THE RECIPIENT OF THE GOLD FOR AND ON BEHALF OF THE TREATY IS MICHAEL C. COTTRELL, B.A., M.S., AND IS SPECIFICALLY TASKED TO ARRANGE THE METHOD OF REPAYMENT PROCESS FOR THE LOANED GOLD. ADDITIONALLY, DURING THE G-20 MEETING AT ST. PETERSBURG (RUSSIA) AN AGREEMENT WAS SIGNED, BETWEEN THE PEOPLE'S REPUBLIC OF CHINA AND THE RUSSIAN FEDERATION OF STATES, TO IMPLEMENT ANY AND ALL ACTIONS THAT WOULD ENSURE THE IMPLEMENTATION OF THE "GOLD TREATY."

SINCE THE UNITED STATES CORPORATION HAS CONTINUED TO REFUSE TO IMPLEMENT THE "GOLD TREATY," THE REPUBLIC GOVERNMENT CANNOT BE FUNDED ---- VIA THE RELEASE OF THE CODES THAT WILL RELEASE THE GOLD HELD FOR THE ACCOUNTS RELATED TO THE "FINES, INTEREST, AND PENALTIES" THAT WILL PHYSICALLY BE RELEASED

TOTAL PAGEVIEWS

BLOG ARCHIVE

[Blog Archive](#) ↑

BY MICHAEL C. COTTRELL, B.A., M.S.

THUS, THE REPUBLIC IS NOT HOLDING BACK ON ANYTHING...IT IS BEING HELD BACK BY THE UNITED STATES CORPORATION / FEDERAL RESERVE SYSTEM, e.g. THE RATS. THE UNITED STATES CORPORATION HAS NO GOLD, SINCE ALL THE GOLD HELD BY THE "USA" WAS STOLEN, RE-SMELTED AND SOLD BY THE BUSH/CLINTON RAT GANG AND THE PROFITS WENT TO THE GEORGE H.W. BUSH, SR., et al, AND DISTRIBUTED AMONGST OTHER FUNDS AS IDENTIFIED IN A 1989 FEDERAL RESERVE "AUDIT".

THE ACCOMPLICES OF THIS AFOREMENTIONED FEAT INCLUDED MR. LEO WANTA, MR. WILLIAM BONNEY, MR. JOHN WOODS, MR. PETER KENNY, MR. DAVID BUCKMASTER, MR. WALTER LAUREN, MR. HERBERT BOST, MR. JAMES KIRK, MR. D. WILCOX, MR. ALLEN GREENSPAN, MR. BENJAMIN BERNACKE, AND MRS. JANET YEILEN.

OVER TIME THE ONLY RECOURSE CHINA AND THE OTHER SIGNATORIES HAVE IS TO DECLARE THE CHINESE YUAN TO BE GOLD BACKED (ON 19 APRIL 2016) WHICH WILL CAUSE THE COMPLETE COLLAPSE OF THE DERIVATIVE INSTRUMENTS HELD BY ALL FINANCIAL AND INSURANCE INSTITUTIONS IN THE UNITED STATES, EUROPE, AUSTRALIA, AFRICA, et al, TO BE WORTHLESS, AND THUS CAUSE THE TOTAL COLLAPSE OF THE FIAT CURRENCIES, e.g., USD AND EURO, et al.

IF THE RATS DO NOT YIELD, THEY WILL DIE _ FROM VARIOUS CAUSES, INCLUDING PITCHFORKS, BULLETS, KNIFE WOUNDS, ETC..

MY JOB IS TO STRUCTURE THE REPAYMENT OF THE ENORMOUS AMOUNT OF BORROWED GOLD TO THE PEOPLE OF CHINA THAT WILL RE-ESTABLISH THE WORLD'S ECONOMIES. THIS PROCESS WILL TAKE A MINIMUM OF 100 YEARS TO ACCOMPLISH. I AM HONORED TO BE APPOINTED FOR THIS TASK.

THANK YOU FOR YOUR EMAIL ADDRESSING THIS SITUATION.

RESPECTFULLY,

MICHAEL C. COTTRELL, B.A., M.S.
PRESIDENT
PENNSYLVANIA INVESTMENTS, INC.
ERIE, PA 16502

Posted by [esochiat4](#) at 4/16/2016 05:53:00 PM

[13](#) [Recommend this post](#)

Reactions:

[Interesting \(5\)](#)

[awesome \(6\)](#)

[cute \(7\)](#)

[amazing \(4\)](#)

[Love it \(1\)](#)

[Funny \(0\)](#)

[Sad \(0\)](#)

[Dislike \(0\)](#)

[Like \(0\)](#)

Labels: [AUTism](#), [Bulimia](#), [Disorders](#), [Eating Disorders](#), [Hypertension](#), [Psychology](#), [Stress](#)

[Newer Post](#)

[Home](#)

[Older Post](#)

Ascension with Mother Earth and Current State of Affairs

[Home](#) | [Sequence of Events](#) | [Structure Of The Universe](#) | [My Spiritual and Psychic Experiences](#)
[Links of Interest](#) | [Video Library](#) | [Intel Audio Files](#) | [Poll Results](#) | [Prosperity Funds Gifting](#)
[Live News Coverage](#) | [The Globe](#) | [About This Blog](#) | [Contact Information](#) | [Quantum Energy Generator](#)

WEDNESDAY, NOVEMBER 28, 2012

Michael C. Cottrell responds to Benjamin Fulford's accusations of murder

This article is nominated for a popcorn monster avatar. This stuff reads like an espionage thriller with lies, assassination, secret societies, drugs, royal bloodlines, etc. Life is stranger than fiction or is it this all a bunch of bologna.

FW: Cottrell Response to Fulford - Please Post

Mr. Michael C. Cottrell himself finally responds to my accusations of murder. In the interests of freedom of the press I will publish his response and below it I will put my reply.

Download FulfordResp121127 (See Cottrell's Response Posted Below in PDF Format)

Here is my response: The sources for the information that Michael Cottrell was involved in murders are many and varied and include the recently murdered Dr. Michael Van de Meer previously known as Michael Meiring. Van de Meer was poisoned by an extract of the castor bean plant known to cause heart attacks. His murderers are linked to David Eisenhower. Before his assassination Dr. Van de Meer repeatedly told me about Cottrell's involvement in the operation to steal the wealth of the Soviet Union. There were many murders associated with that campaign.

In addition, close colleagues and family of Christopher Story tell me Cottrell was present in the room when Story was fed the poisoned sandwich that killed him. They also say Cottrell was trying to use

ORLANDO MASS SHOOTING

[NWO False Flag Event](#)
[Muslim Terrorist \(Non-False Flag\)](#)
[A Heav with Crisis Actors \(False Flag\)](#)
[Not Sure](#)
[Other](#)

25% (62%)
10% (4%)
25% (27%)
1% (5%)
4 (10%)

[Viewing by IP](#)
[IP Address](#)

SEARCH THIS BLOG

Search

FOLLOW BY EMAIL

Email address...

Story to get access to the Queen of England. It is true Story wrote some nasty and slanderous things about me but I was still a fan of his writing and believe that we journalists need to support each other when murderers target freedom of speech by killing us.

Other sources about Cottrell include former and present CIA and FSB agents who worked with Cottrell.

Cottrell himself contacted me last week through the P2 Freemason lodge to ask that "I call off my hit-men." He can rest assured that no "hit-men," have been sent after him.

He can also rest assured that so long as he agrees to appear before a South African style truth and reconciliation committee that he will receive a general amnesty for all his previous activities.

The reason I publicly accused him of being a murderer was to flush him and his fellow agents out of the woodwork. What I told the P2 lodge intermediary was that I would issue an apology or correction if Cottrell would personally contact me, which is something he still refuses to do. Why does he need to hide behind a lawyer? Why does he refuse to let me ask him personally about the allegations people have made about him?

I would also like to know who told him that "music journalist" Steve McClure had convinced me to snort a single line of cocaine. That information was passed by Cottrell to Christopher Story who then published it. This was part of an elaborate operation to paint me as an "insane drug addict."

Another agent introduced by McClure was sent to me by the recently deceased "Ambassador Stevens," with 70 kilograms of marijuana laced with mind destroying chemicals. He told me to introduce the yakuza or else I would be killed. He was introduced to a Japanese military intelligence agent pretending to be a yakuza. The Japanese agent said the marijuana was toxic and that the whole operation was a sting intended to destroy my mind, imprison and silence me.

The man who was sent to me began to help me after he realized all I was trying to do was to convince Asian power brokers to finance a swords-to-plowshares transformation of the military industrial complex. The agent, known "Alexander Romanov," survived several subsequent assassination attempts but is still available to testify.

This marijuana was smuggled into Japan in the same yacht from the Philippines that contained the nuclear warhead used for the March 11, 2011 nuclear terror and tsunami attack against Japan.

Another agent, a former Japanese bike gang member by the name of Tenzan Nakai tried to trick me into drinking a glass of orange juice spiked with amphetamines so that he could film me drugged up.

The aim was to get very dangerous Asian secret society types who hate drug addicts to stop offering me their protection.

So Mr. Cottrell, please give me a call.

Benjamin Fulford

[Michael G. Cottrell responds to Benjamin Fulford's accusations of murder](#)

Ascension With Earth

<http://ascensionwithearth.changecore.com>

Please share your links, have articles and videos

Anon9349: Lies My Teacher Told Me - American History Textbooks Lie

Anon9897: No more Zap please

Anon984: YES I agree, people are fed up with zap its always been a billion false streams of information

Anon9866: people I recommend follow this guy

Anon9866: BENJAMIN FULFORD

Anon9866: is a kamaist and voice of SD3

Anon9866: society secret of white dragon of china

Anon9310: I have too see greys in hucigram in my house

Anon9310: and I have one time a experience of one black triangle close to my house but dont happen bad things

Anon9010: and my brother have been contacted by resistance but I dont to release information when I have probes the planet x said

Anon9010: in dreams

Anon9010: and live in europe, for protect of greys, call the brother of light and masters ascension they help

Anon9010: Invoke

Anon9800: US 'Destroying Middle East - Philippine President'
<http://tepanwshika.com/2016/07/us-destroying-middle-east-philippine-president/>

Anon9289: Red Pill Philosophy(Life Liberty Now) - College Educated Dett Slave Thinks She's Smarter Than Me
[https://www.youtube.com/watch?v=gmlh0z0\(2S\)](https://www.youtube.com/watch?v=gmlh0z0(2S))

Ascension with Mother Earth and Current State of Affairs

[Home](#) | [Sequence of Events](#) | [Structure Of The Universe](#) | [My Spiritual and Psychic Experiences](#)
[Links of Interest](#) | [Video Library](#) | [Intel Audio Files](#) | [Poll Results](#) | [Prosperity Funds Gifting](#)
[Live News Coverage](#) | [The Globe](#) | [About This Blog](#) | [Contact Information](#) | [Quantum Energy Generator](#)

FRIDAY, JANUARY 1, 2016

Michael C. Cottrell Update - December 31, 2015

Sent: Thursday, December 31, 2015 5:39 PM

Subject: Al Hodges Christmas Message 2014 revisited

Please distribute wide and far.

AL:

SINCE NOTHING HAS FINALIZED (OTHER THAN THIS BEING THE 25TH CHRISTMAS), I AGREE WITH YOUR PREMISE.

PLEASE SEND IT OUT ---- SO THAT ALL CAN BE REMINDED AS TO WHAT THIS IS ABOUT.

THANKS,

MCC

Al Hodges Christmas Message 2014 revisited. The first line is attorney Al Hodges speaking:

=====

I RECEIVED THE FOLLOWING MESSAGE FROM MY CLIENT, MICHAEL C. COTTRELL THIS MORNING; PLEASE BE SO ADVISED:

ORLANDO MASS SHOOTING

[NWO False Flag Event](#)
[Muslim Terrorist \(Non-False Flag\)](#)
[A Heav with Crisis Actors \(False Flag\)](#)
[Not Sure](#)
[Other:](#)

1/1/2016
1/1/2016
1/1/2016
1/1/2016
1/1/2016

[View my profile](#)
[Follow me](#)

SEARCH THIS BLOG

Search

FOLLOW BY EMAIL

Email address: ...

PLEASE POST THE FOLLOWING VERBATIM:

"I, MICHAEL C. COTTRELL, B.A., M.S., DO HEREBY SWEAR AND AFFIRM THE FOLLOWING FACTS:

1. THAT THIS IS THE 24TH CHRISTMAS I AND MY FAMILY HAVE HAD TO ENDURE THE TORTURE OF THE BUSH-CLINTON-FEDERAL RESERVE CABAL (RAT) GANG...WITH ALL THE MENTAL AND PHYSICAL ATTRIBUTES OF FORCED ECONOMIC DEPRIVATION --- DUE TO THE THEFT OF MY NAME, PASSPORT AND SIGNATURES, AND CORPORATE AUTHORITIES FOR PENNSYLVANIA INVESTMENTS, INC. (EST DEC 1984), NIAGARA SECURITIES, INC. (EST JAN 1990), AND JANUS, LLC. (EST 2002).

2. THAT THE EFFECTIVE LOSS OF THE OPERATIONAL AUTHORITIES OF DELMARVA TIMBER TRUST AND THE ABOVE REFERENCED COMPANIES WERE STOLEN BY A GROUP THAT WAS UNDER THE DIRECT OR INDIRECT CONTROL OF G.H.W. BUSH, SR. (OFAC 2001 AND THE CONTINENTAL BANK OF ILLINOIS), RICHARD B. CHENEY (JAN 2002), G.W. BUSH (2000 THRU 2008), BARAK OBAMA (2009-PRES)-- AND NEAL BUSH, J.E.B. BUSH, JEFFERSON CLINTON, AND HILLARY CLINTON, SECRETARY OF TREASURY PAUL H. O'NEAL, SECRETARY HENRY M. PAULSON, JR, AND SECRETARY OF TREASURY LEVY;

3. THAT WRITTEN NOTICES WERE SUBMITTED FOR REDRESS TO THE WHITE HOUSE, THE UNITED STATES TREASURY, AND HER MAJESTY QUEEN ELIZABETH II AND TO HIS ROYAL HIGHNESS THE DUKE OF EDINBURGH --- TO NO AVAIL.

4. SINCE DECEMBER 31, 2010, UPON THE FAILED ATTEMPTS BY THE G-7 AND G-20 TO IMPLEMENT THE NEW TRANSPARENT BANKING SYSTEM (PARTIALLY OR WHOLLY BASED ON DATA SUBMITTED BY MICHAEL C. COTTRELL, B.A., M.S. AND CHRISTOPHER STORY) TO HER ROYAL MAJESTY QUEEN ELIZABETH AND THE DUKE OF EDINBURGH (VIA MR. CHRISTOPHER STORY AND ATTORNEY A. CLIFTON HODGES (CSBN 046803)) ---- THE MEMBERS OF THE G-8 AND THE PEOPLE'S REPUBLIC OF CHINA HAVE TAKEN A DIFFERENT TACK TO ELIMINATE THE ABOVE MENTIONED BUSH-CLINTON-FEDERAL RESERVE "RAT" CABAL AND THE BANKRUPT FIAT AND DERIVATIVE SYSTEM THAT HAS BEEN DESTROYING THE WORLD'S ECONOMY;

5. THAT ON OR ABOUT 21 MARCH 2013 APPROXIMATELY 200+ COUNTRIES SIGNED A "GOLD TREATY" THAT DESIGNATED THE LOAN, ENMASS, THAT WOULD SATISFY THE BASEL III LIST AND ELIMINATE THE FIAT AND DERIVATIVE SYSTEM ONCE AND FOR ALL, WHICH INCLUDED THE SPECIFIC NAME AND PLACEMENT OF MICHAEL C. COTTRELL, B.A., M.S. AS PART OF THE IMPLEMENTATION;

6. THAT DURING THE AUGUST 2013 G-20 MEETING A FURTHER SET OF AGREEMENTS WERE SIGNED BETWEEN THOSE TREATY MEMBERS, INCLUDING THE PEOPLE'S REPUBLIC OF CHINA AND THE RUSSIAN FEDERATION TO INCLUDE ADDITIONAL STEPS THAT MAY BE NECESSARY TO ENSURE THE COMPLETE IMPLEMENTATION OF SAID "GOLD TREATY";

7. THAT DURING THE AFOREMENTIONED TIME PERIOD AN INTENSE EFFORT WAS TAKEN BY THE BUSH-CLINTON-FEDERAL RESERVE FIAT SYSTEM TO DELAY OR DESTROY THE IMPLEMENTATION OF SAID TREATY THAT INCLUDED BRIBERY, EXTORTION, MURDER, ATTEMPTED MURDER AND THEFT BY CONVERSION, AND FRAUD BY DECEPTION;

Ascension With Earth

<http://ascensionwithearth.changings.com>

Please share your links, news articles, and videos

anon3849: Lies My Teacher Told Me - American History Testimonies (Joc)

anon1987: No more Zap please

anon1554: YES I agree, people are fed up with zap & always keep in custody take stream of information

anon9955: people I recommend follow this guy

anon9982: BENJAMIN FULFORD

anon9955: is a private and voice of GUB

anon9956: society agent of white dragon of china

anon9010: I have too see greys in notagram in my house

anon9010: and I have one time a experience of one black wings close to my house but did not happen bad things

anon9010: and my brother have been contacted by resistance but I did not release information when I have protect the planet & world

anon9010: in dream

anon9010: and I've in europe, for protect all greys, and the innocent of light and masters ascension they help

anon9010: Invocatio

anon8500: US 'Destroying Middle East - Philippine President'
<http://aspnewswire.com/2015/07/us-destroying-middle-east-to-align-with-president/>

anon9285: Red Pill Philosophy (TheLiberationNow) - College Educated Diet Slave Thinks She's Smarter Than Me
([youtube.com/watch?v=gnHqPzDv2S0](https://www.youtube.com/watch?v=gnHqPzDv2S0))

anon3355: PLEASE delete clasp-freezeen. Omg

anon3146: I believe Zap is out to specifically provide information that seems hopeful that will only be proven false to lower everybody's vibrations. I see no evidence of anything to the contrary.

4 18 people here now

[Chatting](#) Get your own Mateus

8. THAT THIS DELAY OPERATION HAS RECENTLY INCLUDED THE EXTENSIVE LIES AND DECEPTION BY THOSE MEMBERS OF THE UNITED STATES TREASURY REGARDING THE "PAYMENT OF FUNDS TO MICHAEL C. COTTRELL, et al., AND OTHERS". HOWEVER, THESE "PAYMENTS" HAVE BEEN THE SUPPOSED FUNDING OF ACCOUNTS WITH WELLS FARGO BANK, et al., BUT NO ACCESS TO SAID FUNDS;

9. IT IS NOW REPORTED, TO ME, THAT THE THOSE IN POWER OF THE UNITED STATES TREASURY HAVE BEEN CONTINUOUSLY SUBMITTING FALSE INFORMATION REGARDING THE RELEASE OF THE CODES TO ME AND THE FUNDING OF THE NEW UNITED STATES TREASURY TO IMPLEMENT THE "GOLD TREATY" TO DELAY THE COLLAPSE OF THE FIAT AND DERIVATIVE SYSTEM--- TO THE POINT OF NUMEROUS REPORTS THAT I HAVE BEEN PAID OR IN THE PROCESS OF BEING PAID" --- THIS HAS BEEN AND IS A LIE. I HAVE NOT BEEN VISITED NOR CONTACTED TO RECEIVE SUCH INFORMATION OR PAYMENT --- AS OF THIS MOMENT (08:00 AM EST, SATURDAY 20 DECEMBER 2014).*

I, MICHAEL C. COTTRELL, B.A., M.S., PRESIDENT OF PENNSYLVANIA INVESTMENTS, INC., LOCATED AT 1157 WEST 7TH ST., ERIE, PA 16502, DO HEREBY SWEAR AND AFFIRM THAT THE ABOVE INFORMATION IS TRUE AND FACTUAL

/S/ Michael C. Cottrell 20 December 2014
President
Pennsylvania Investments, Inc.
(814) 455-9218

FURTHER, I HAVE BEEN ASKED NOT TO PARTICIPATE IN THE "GURL" SITES SINCE MY POSITION DOES NOT INVOLVE PARTICIPATION IN THIS MATTER. HOWEVER, IT IS MY OPINION THAT IT IS TIME TO PUBLICLY DENOUNCE AND IDENTIFY (MEANING --- THE NAMING OF NAMES WHO LIE OR DECEIVE US IN PUBLIC POSITIONS) ALL THOSE WHO ARE PART AND PARCEL TO ANY DECEPTION REGARDING THE "GCR" AND ALLOW THE INTERNATIONAL INTERPOL TEAMS ARREST AND HALL THESE "RATS" TO THE HAGUE FOR PROSECUTION FOR CRIMES AGAINST HUMANITY.

AS WE ARE ALL AWARE, PEOPLE ARE DYING DUE TO THE LACK OF FAITH OR ADEQUATE HEALTH CARE AND SUFFICIENT FUNDS TO PURCHASE AVAILABLE MEDICINE TO SUSTAIN LIFE. IT IS TIME TO FIGHT WITH ALL OUR BEING TO END THIS CRIMINAL OPERATION AND RESTORE THE CONSTITUTIONAL REPUBLIC, GOVERNMENT, TO THE PEOPLEAS WAS INTENDED BY THE CREATORS OF THIS NATION.

THE GOAL OF THE RATS IS TO DEMORALIZE THOSE OF US WHO WANT A RETURN TO THE ORIGINAL CONSTITUTION AND THE RULE OF LAW.

MCC

A. Clifton Hodges (CSBN 046803)
HODGES AND ASSOCIATES, PLC
4510 E. Thousand Oaks Blvd., Suite 201
Westlake Village, CA 91362
TEL: (805) 371-7518
FAX: (805) 371-7518
E-Mail: ahodges@hodgeassociates.com

TOTAL PAGEVIEWS

BLOG ARCHIVE

Blog Archive ▼

<http://intaldinarchonicles.blogspot.com/2015/12/michael-c-cottrell-and-al-hodges.html>

Posted by [enorelli](#) at 1/01/2016 01:49:00 PM

[B+](#) [Recommend this on Google+](#)

Reactions:

[interesting \(1\)](#)

[awesome \(1\)](#)

[cute \(1\)](#)

[not sure \(2\)](#)

[love it \(1\)](#)

[like it \(1\)](#)

[wow \(1\)](#)

[like \(1\)](#)

[adore \(1\)](#)

Labels: [Al Hodges](#), [Christopher Story](#), [CMKX](#), [Global Currency Reset](#), [New World Order](#), [Predator Bush](#)

[Newer Post](#)

[Home](#)

[Older Post](#)

*** Infinite Power Within ***. Picture Window template. Powered by Blogger.

Ascension with Mother Earth and Current State of Affairs

[Home](#) | [Sequence of Events](#) | [Structure Of The Universe](#) | [My Spiritual and Psychic Experiences](#) |
[Links of Interest](#) | [Video Library](#) | [Intel Audio Files](#) | [Poll Results](#) | [Prosperity Funds Gifting](#) |
[Live News Coverage](#) | [The Globe](#) | [About This Blog](#) | [Contact Information](#) | [Quantum Energy Generator](#)

SATURDAY, APRIL 16, 2016

Michael C. Cottrell & CapnGriff Update - "US DOLLAR" REFUNDING PROJECT

Imperium: RE: "US DOLLAR" REFUNDING PROJECT

From: Al Hodges <al@hodesandassociates.com>
 Sent: Friday, April 15, 2016
 To:
 Subject: CapnGriff POST

CapnGriff: What follows is based on the best research I have uncovered at this time and therefore, the theory that I lean towards, but do not believe it is gospel.

China has been chosen or has decided on its own to rid the planet of the dark forces that have affected us for so long. Therefore, it would seem that this was the plan for China from the outset. The story reads as if the author of a recent article or his controllers were making it like China suddenly went gold mad, like a heroin addict. Based upon what I have read and studied

ORLANDO MASS SHOOTING

NWO False Flag Event
 Muslim Terrorist (Non-False Flag)
 A Heav with Crisis Actors (False Flag)
 Not Sure
 Other

35	(62%)
18	(32%)
13	(27%)
22	(39%)
4	(7%)

Anonymous (0%)
 Followed

SEARCH THIS BLOG

Search

FOLLOW BY EMAIL

Email address...

the gold and jewels that China has, began to be collected and aggregated by their ancestors going back to the earliest dynasty. China was the only people, that had a large enough base in gold and precious jewels to back a world-wide currency.

The plan was to wean the planet off of FRNs and go to a hard metal backed currency which would be traded with other such backed currencies, and eventually isolating the US FRNs. The BRICS countries didn't have enough metals to back all their currency either. Thus, I am under the impression and thus may be wrong, that essentially, China agreed to loan them the precious metals and minerals to back each countries' currency with stipulation on how much could be printed.

The gold and minerals backing this remains in China under the agreement. Thus, each currency could be based to be approximately the same as the China currency or Yuan. That is why the GCR is supposed to have all currencies become roughly equal with in a small range.

However, the New Republic US is holding back the USNs or TRNs which will take advantage of the Chinese gold backing. Some gold has been repatriated by the New Republic, I have read. Still, the US has nowhere near the amount needed for full backing.* And we are all betting (at least most of us that are relatively awake) that Ft. Knox has been empty for a long time.

That leave us with the Chinese making the announcement that the Yuan will be gold-backed as of the 19th of April or this coming Tuesday. I would assume that the GCR which was being reported as announced in Hong Kong three nights ago will apply to the BRICS as well at that time; leaving the FED blood thirsty and empty handed.

My hope is further terrorist attacks will be avoided or intercepted by ET or other intelligence agencies across the planet. What happens after Tuesday will be interesting for sure. It looks imminent that the cabal starting into the abyss will have what many laughingly refer to as a "Come to Jesus Moment."

Time will tell, but even though strong rumors assure us that the new US Currency is stored in all the banks, local banks do not confirm this (at least to me) unless you have an inside friend. [NOTE: * = Hence the need for a US Dollar refunding project - to repay the Chinese loan.] [NOTE2: My bank has confirmed this NEW currency]

FROM: MICHAEL C. COTTRELL, B.A., M.S.

REF: GOLD BOND REFUNDING TREATY (CIRCA 21 MARCH 2013)
MOSCOW AGREEMENTS (CIRCA AUGUST 2013)

RE: "US DOLLAR" REFUNDING PROJECT

DEAR CAPNGRIFF:

I AM PLEASANTLY SURPRISED THAT YOUR COMMENTS ARE NOT ONLY RELEVANT, BUT ALSO ON POINT. I BEGAN IN THIS "BUSINESS" BY TRYING TO FACILITATE A TRANSACTION THAT WOULD RESULT IN A RELEASE OF FUNDS TO THE CHINESE BY THE INTERNATIONAL PRIME BANKS VIA MECHANICALLY STRUCTURING A TRANSACTION THAT WOULD SUCCEED.

Ascension With Earth

<http://ascensionwithearth.chatango.com>

Please share your links, news articles, and videos.

Anon5549: List My Teacher Told Me - American History Textbooks? Lee

Anon1987: No more Zap please

Anon1584: ^^^ YES!! agrees, people are fed up with zap its always been a blatantly false stream of information

Anon9566: people I recommend follow this guy

Anon9566: BENJAMIN TULFORD

Anon9956: is a jonestad find voice of EOB

Anon7886: society secret of white dragon of china

Anon3010: I have too see greys in hologram in my house

Anon9210: and I have one time a experience of one black triangle close to my house but dont happen bad things

Anon9013: and my brother have been contacted by resistance but dont ba release information when I have probes the planet x add

Anon9210: in dreams

Anon9010: and live in europe, for protect of greys, call the brother of love and masters ascension they help

Anon9010: invoke

Anon1600: US "Destroying Middle East - Philippine President"
<http://theconversation.com/2013/07/25-us-destroying-middle-east-philippine-president/>

Anon3286: Red Pill Philosophy (Life Liberty Now) - College Educated Dad Says Thinka She's Smarter Than Me
(youtube.com/watch?v=gmi4oPzDv25I)

Anon6365: PLEASE delete one-trap zap, Only

Anon9148: I believe Zap is out to specifically provide information that seems hopeful that will only be proven false to lower everybody's vibrations. I see no evidence of anything to the contrary.

12 people here now

[Chatango](#) Get your own Manage

Set Name

Office of the Attorney General

Washington, D.C. 20530

February 11, 1967

Honorable William J. Casey
Director
Central Intelligence Agency
Washington, D.C. 20505

Dear Sir:

Thank you for your letter regarding the procedures governing the reporting and use of information concerning federal crimes. I have reviewed the draft of the procedures that accompanied your letter and, in particular, the minor changes made in the draft that I had previously sent to you. These proposed changes are acceptable and, therefore, I have signed the procedures.

I have been advised that a question arose regarding the need to add narcotic violations to the list of reportable non-employee crimes (Section IV). 21 U.S.C. 3074(b) provides that "when requested by the Attorney General, it shall be the duty of any agent or instrumentalities of the Federal Government to furnish assistance to him for carrying out his functions under the Controlled Substances Act . . ." Section 1.01(b) of Executive Order 11811 tasks the Central Intelligence Agency to "collect, produce and disseminate intelligence on foreign aspects of narcotics production and trafficking." Moreover, authorization for the dissemination of information concerning narcotic violations to law enforcement agencies, including the Department of Justice, is provided by sections 2.3(a) and (i) and 2.6(b) of the Order. In light of these provisions, and in view of the fine cooperation the Drug Enforcement Administration has received from CIA, no formal requirement regarding the reporting of narcotic violations has been included in these procedures. We look forward to the CIA's continuing cooperation with the Department of Justice in this area.

In view of our agreement regarding the procedures, I have instructed my Counsel for Intelligence Policy to circulate a copy which I have executed to each of the other agencies covered by the procedures in order that they may be signed by the head of each such agency.

Sincerely,

William French Smith
Attorney General

Docket 112
02-1263

IN THE
Supreme Court of the United States

AMBASSADOR LEO WANTA, SOMALIA AMBASSADOR TO
CANADA AND SWITZERLAND, ddp#-04362 & 12535,
aka LEE E. WANTA, aka LEO E. WANTA,

Petitioner,

v

SECRETARY RICHARD G. CHANDLER, WISCONSIN
DEPARTMENT OF REVENUE; *et al.*,

Respondents.

ON PETITION FOR A WRIT OF CERTIORARI TO THE
UNITED STATES COURT OF APPEALS FOR THE SEVENTH CIRCUIT

PETITION FOR A WRIT OF CERTIORARI

THOMAS E. HENRY
1125 South 79th Street
Omaha, NE 68124
(402) 933-6421

STEVEN D. GOODWIN
GOODWIN, SUTTON & DUVAL, PLC
Old City Hall, Suite 350
1001 East Broad Street
Richmond, VA 23219
(804) 643-0000

Counsel for Petitioner

NEW YORK AND WISCONSIN GOVERNORS' OFFICES IN WASHINGTON, D.C.

Wisconsin Governor's Office

444 North Capitol St Nw # 613

Washington, DC 20001 - [View Map](#)

Phone: (202) 624-5870

Wisconsin Governor's Office

A privately held company in Washington, DC.

More Details for Wisconsin Governor's Office

Categorized under State Government-Executive Offices. Current estimates show this company has an annual revenue of unknown and employs a staff of approximately 1 to 4.

Company Contacts

[Scott Walker, Chief Executive Officer](#)

Chief Executive Officer

[Search for more contacts](#)

Business Information

Location Type Headquarters

**Annual Revenue
Estimate** Unknown

Employees 1 to 4

SIC Code 9111, Executive Offices

NAICS Code 92111004, Executive Offices

**Business
Categories**

[State Government-Executive Offices in
Washington, DC](#)

Executive Offices

Monday, July 20, 2015

THIEVE'S WORLD SIMON & SCHUSTER CEASE AND DESIST VIOLATIONS IN DANE COUNTY TRIAL

DANE COUNTY / COUNTY OF DANE, WISCONSIN, USA - RENDITION / KIDNAPPING - TO FRAUDULENTLY COLLECT AN UNAUDITED CIVIL INCOME TAX ASSESSMENT [USDollars 14,129.00 - JULY, 1993] OF A LAWFUL INLAND TAX RESIDENT (PURCHASE OF ATHENS APARTMENT) IN ATHENS, GREECE (1989 - 2015 AND VIENNA (WIEN), AUSTRIA (JUNE, 1988 AND CONTINUING TODAY - 20 JULY 2015.)

www.eagleonetowanta.com/

AmeriTrust Groupe, Inc.
4001 North 9 th Street, Suite No. 227
Arlington, Virginia, USA 22203-1954
Commonwealth of Virginia
Tele : 703.649.4545
Tfax : 703.552.3159

http://classawebhosting.com/CEASE%20AND%20DESIST_SIMON_SCHUSTER_NY_19JUL15.pdf

http://classawebhosting.com/GREECE_PURCHASE%20OF%20IONIAN_%20POPLAR%20BANK_ATHENS_COPY_25AUG98.pdf

http://classawebhosting.com/WDOR_CASHED_ACCEPTANCE%20OF%20CHECK%20No.%206992_DATED%20JUN3%201992.pdf

Ambassador Lee E. Wanta Releases Biography

July 30thth 2015

For Immediate Release

It was announced today that the long anticipated biography of Ambassador Lee E. Wanta has been released and is now available to the public on **Amazon, Barnes & Noble and Apple Ibooks**. This is the only authorized biography of the Personal Intelligence Coordinator and Secret Agent who was mandated under President Ronald Wilson Reagan. The 350 page biography is backed up with hundreds of accessible documents to provide evidence and verification for the story of Lee Wanta's life. The content released in this biography is sensitive, controversial and timely. Much of it has never before been shared with the American public. The subject matter it addresses has its historical foundation in Lee Wanta's secret work under President Reagan to bring down the Soviet Union, financially ending the Cold War without firing a single shot. It explains how he privately amassed trillions of dollars and what he is going to do with these funds going forward. It provides in-depth information about how the Non-Government Federal Reserve and the Corporation State of Wisconsin hijacked his funds, as well as the criminal and corrupt way that they operate through a system of Puppet Masters. The biography contains new never-released Intel information regarding Vince Foster and Hillary Clinton receiving 250 million dollars from Lee Wanta for the Children's Defense Fund which has never been accounted for. The same day these funds were transferred he was put in prison and shortly after Vince Foster died. This biography asks hard questions that need to be addressed by many well-known politicians. It explains how the Corporate State of Wisconsin operates well outside the Constitution and how they continue to operate this way under the administration of Governor Scott Walker. It exposes current activities in the Ukraine and corrupt destabilization efforts happening throughout the nation and world, and most importantly, who is behind it all. Learn how Congress has censored and suppressed information that should have been disclosed under Title 18 Section 4 and Section 201 and how some elected officials are using bribery and extortion to get to Lee's funds. Because of the sensitive nature of the content and some of the new information regarding Presidential candidates from both parties, it could have possible implications on the upcoming election.

The biography helps dispel any doubts as to who Lee Wanta really is, about the \$31.2 trillion he controls now, and what his goals are to help the country to rid itself of political corruption and get us back to a strong financial footing again as a world leader. The author of the biography is Lee Wanta himself, and has been edited by Lon Gibby, and published by Viking International LLC. A documentary film entitled *Eagle One to Wanta* is in production by Gibby Media Group, Inc. To follow this release of the biography the documentary will be released in 2016
www.eagleonetowanta.com.

Ambassador Lee E. Wanta's timely biography helps to clear up some of this confusion and restores hope that we can get our nation back in line with our Constitution: We the People and by the People.

For more information contact

Lon Gibby at 509-467-1113

CEO Gibby Media Group, Inc.,

Copies of the biography can be obtained on [Amazon](#) and on [Barnes & Noble](#)

LEE WANTA

**The 31.2 Trillion
U.S. Dollar Man**

*and the Financial Future
of Our Great Nation
and the World.*

**A must read for every Fellow American.
Never fully revealed until this day...**

His authorized biography will shake the world and change history. President Reagan and his Secret Agent Ambassador Lee Emil Wanta masterminded a creative way to financially takedown the Economy of the Soviet Union (Evil Empire) without firing a shot.

The 32.1 trillion U.S. dollars he amassed in the process has finally been recovered and accounted for after it was hijacked by criminal non-Government organizations known as the Federal Reserve, and the Corporate State of Wisconsin.

Learn More at www.eagleonotowanta.com

Published by Viking International, LLC

Available on
amazon

**THE
SECRETS
OF THE
FEDERAL
RESERVE**

by
EUSTACE MULLINS