

CHAPTER SEVENTEEN

PuppetGate

The Art of Political and Criminal Control

By Lon Gibby

Copyright © 2015 By Lon Gibby / Gibby Media Group, Inc.

Understanding what happened to Ambassador Lee E. Wanta is a study into how the international and domestic Puppet Masters have operated throughout world history and how they continue to operate today. Their ambition is to control the banking, treasury, and financial markets. Such a goal requires that they have control over all aspects of our lives, as well as the major branches of our government. They can only accomplish this domination if our ability to choose and our freedoms are limited and controlled. They control us in a very clever and calculated way.

As the *PuppetGate* illustration shows, Puppetry is an art form of political collusion and a creative process of which Puppeteers have become masters. If we do not recognize that Puppetry exists, and if we do not fully understand the subtle tactics Puppet Masters are using, the Puppet Masters will eventually gain complete control over us, taking our destiny entirely into their hands. We could lose all of our precious, God-given freedoms, and maybe even our lives. Our grandchildren and future generations may never have the opportunity for life in a free nation or even the opportunity to be born. PuppetGate needs to be recognized, understood, exposed, and eliminated from our lives. This will require all of us who do not like being manipulated as individual puppets to do something more than complain and wring our hands.

The biography about Lee Wanta is named *Wanta! Black Swan, White Hat.* I must admit that until just recently, I never figured out why his biography was given this name. Now I'm comfortable with it for the following reasons.

A few years back, Lee trusted a number of people he hired to help him with his biography. But they took his story down a pathway different than the one he as the author was comfortable with. Lee named the biography *Wanta! Black Swan, White Hat.* The only problem was that the first versions of the biography were not in sync with the name and did not reflect the real meaning of Lee's life and ongoing struggle. The way the title was used in the context of a different meaning was very confusing. After hours of face-to-face interviews with Lee, endless hours of conversation on the phone, and significant research relating to the book and the upcoming film documentary, I finally have reconciled what I think this biography title should represent.

As editor of Lee's biography, *Wanta! Black Swan White Hat*, I believe the title is basically an analogy of the forces of good against the forces of evil. The narrative is much like old western movies of the past, the white hats against the black hats. The term Black Swan in this biography relates to corrupt financial bankers, those that receive fraudulent kickbacks, corrupt politicians, and Wall Street crooks that conspire to illegally make money and gain control and power at everyone else's expense. The White Hats are considered to be the honorable and honest people of the military intelligence community and of the law enforcement community. Based on this explanation, the White Hats should be working for the interest of the American people and doing what is right in a free country. Most of the time they do, but not all of them. What happens if some of the White Hats are also acting as Black Swans, working for the Black Swan Puppet Masters at the same time, getting paid from both sides? What happens when the Puppet Masters at the highest level are controlling both White Hat and Black Swan activity? That's called chaos and confusion and it enables the Puppet Masters to control. Theirs is a brilliantly-executed plan that is collectively operated worldwide. It is an art form similar to puppetry. The more confusing it is to the populace, the better. Wars have been started this way.

Can an individual person, a political party, a corporation, or even a nation, serve two masters?

Whether you believe the Bible and the words of Jesus Christ or not, these words are true and factual. "No man can serve two masters: for either he will hate the one, and love the other; or else he will hold to the one, and despise the other. Ye cannot serve God and mammon." (Matthew 6:24) The Bible also says that a house divided against itself shall not stand.

If an individual or an organization is living two lives or serving two masters, it could be called fraud or conspiracy, among other things. No one can trust or condone hypocrites who say one thing but do another. This biography title clearly illustrates the plan of confusion and division we are facing today. Here is the essence of what we need to understand from the title of Ambassador Lee E. Wanta's biography as revealed--<u>The Black Swans of the world have become</u> skilled in operating as White Hats at the same time. They are often both!

Black Swans operate so well on both sides at the same time that we cannot tell who is on which side or who is a friend and who is a foe. The dividing lines are gray and foggy, convoluted and muddy. Confusion is the fruits of their labor. Confusion + Division + Fear = Control. This formula works because while we are all confused, divided and scared, the Black Swans can easily rob from the store while we are preoccupied. Theirs is a very clever, creative and artistic way to steal, extort, and plunder to gain total control. What's the next crisis that they are going to create in order to keep us confused and unfocused on the actual root problem? Most of the populace are not even aware of this conspiracy tactic because the media that they believe and trust, are not willing to report it under the PuppetGate system. As evidence, please examine carefully what some of our respected politicians (Puppeticians) and a number of high-level, appointed corporate government workers are actually doing. I believe that as Lee Wanta's biography clearly illustrates, many of them are living two lives. It's not about party affiliation; it's about working for money and power. Elected members of both parties are guilty of creating and receiving "set-aside allocations," adding pork barrel programs to legislation for kickbacks, getting special pension plans, funding lobbying groups, lining their pockets with PAC money and access to offshore accounts, buying property in foreign lands, operating cover-up foundations, and getting paid under the table. Some have been threatened and blackmailed to operate this way, knowing that it is wrong and corrupt.

The point is that we have Black Swans and White Hats in all political parties, operating and doing what Black Swans do, all the while masquerading as White Hats.

This is the central message of Lee Wanta's biography. Political parties are operating almost the same in principle and in the methods they use to fund themselves and control their leadership through a network of Puppet Masters. Evidence supports that PuppetGate is occurring at all branches and levels of government, including executive, judicial, legislative, federal, state,

county and city. It is difficult for the general public to know who the real White Hats are because of the deceptive practices the Puppet Masters use. The well-paid, dysfunctional news media is partially to blame for letting us get to this point because they are accepting corruption as a normal way of doing business themselves. Only a few news organizations are finally willing to break away from the pack, independently investigating the real stories.

Again, the Puppet Masters want confusion, discord, destabilization, fear and the loss of hope. They are succeeding very well in getting what they want. If they can start another world war, that conflict would play well into their greedy, selfish hands. And it's not just America. These people are operating in almost every nation on earth, just as Lee's Swiss experience illustrates in his biography. Every country has corruption, organized plans with Puppet Masters manipulating the strings, with their major goal to prosper personally by controlling the populace at every level. Presidents Lincoln, Kennedy and Reagan all recognized this conspiracy and tried to stop it.

If you carefully read through Lee's biography and review the links, you will get a historical, cutaway view right into how the conspiracies operate.

In this concluding chapter of Lee Wanta's biography, I will give you a number of current examples and links that will help you understand how we are being controlled and manipulated by people who are acting as both Black Swans and White Hats at the same time. We need to be able to distinguish who is real and who is a fraud. I hope this information is helpful.

On September 17, 2014, my first *PuppetGate* article and cartoon were published. They first appeared in Veterans Today, http://www.veteranstoday.com/2014/09/17/puppetgate/. Since September 2014, major developments have occurred that provide solid, ongoing evidence of a worldwide PuppetGate conspiracy, as outlined in this simple cartoon. Before going further, if you have not read the first *PuppetGate* article, please take a moment and read through the introduction to Lee's biography, as well as the links provided. Puppet Gate. This simple explanation will help you better understand what the hand and individual fingers represent. PuppetGate went viral and has been picked up by many news services worldwide, and has been read by millions. It has not appeared very much in the mainstream U.S. media. Since my first article, it seems that the terms Puppet and Puppet Master are being used more often now to describe today's political and financial environment. I did not come up with the name Puppet Masters. That is what they actually call themselves. Lee and I were on a phone call when a respected, former elected public official actually called himself a Puppet Master! He was proud of it! More people are beginning to understand that this symbolism with the hand and fingers in PuppetGate accurately mirrors what we see happening in the United States and throughout the world.

The Secrets of the Federal Reserve The Secrets of the Federal Reserve by Eustace Mullins was first published in 1951 and republished in 1985. I do not believe it is in circulation any more. A bank executive friend of mine saw the book in our conference room, was intrigued, and tried to find one. He eventually located an old copy. The photograph below is of a copy I was given by an employee's friend, a lady cleaning out her garage. Why is the book out of circulation? In the last chapter of this book is a quote from the 1976 Congressional Report on the Federal Reserve.

These were the final words of the 120-page report. In addition to Congress identifying this organization as a **club**, the report stated,

"In Summary, the Federal Reserve directors are apparently representatives of a small, elite group which dominates much of the economic life of this nation." END OF CONGRESSIONAL REPORT.

I believe this Congressional Report.

Ezra Pound, one of the finest scholars of the 20th century, provided research and guidance for *The Secrets of the Federal Reserve*. Here is what he said:

"Here are the simple facts of the great betrayal. In 1913, Wilson and the House knew they were doing something momentous....What they did not believe in was representative government. They believed in government by an uncontrolled oligarchy whose acts would only become apparent after an interval so long that the electorate would forever incapable of doing anything efficient to remedy depredation"

This chilling statement has proven to be true, as Congress seems to have no knowledge or power to stop the "betrayal." Those who try to expose this truth sometimes have simply disappeared, been eliminated, had their careers ruined, or have been put in jail under false charges, as was Ambassador Lee Wanta. Even presidents have been assassinated over these issues, with attempted assassinations on President Reagan twice. Lee was instrumental in stopping one of the attempted assassinations. Presidents, journalists, congressmen, bankers, Senators, and even judges are at risk if they do not follow the procedure established by the Puppet Masters.

Many people are finally beginning to realize that the same elite group described in this book is still in control today. They have operated independently of our Constitution, running up a paper-backed, derivative-based Ponzi scheme that has bankrupted our nation. Their criminal operation is making enemies with our former friends abroad and may start World War III unless fully exposed and dealt with properly. Hopefully this biography on Lee Wanta's life, along with other associated articles, will awaken many to stand up and be counted and have their voices heard. I believe that anyone taking the time to study this subject matter carefully will discover that the Puppet Master Federal Reserve does indeed operate as illustrated in this simple cartoon. Puppet Masters are motivated by wealth, power, prestige, pride and the obsession to control the populace. They have demonstrated that they have very little regard for people's lives or well-

being. It appears that they will use anything they can, including Mafia and terrorist-style tactics, to retain their power and control. They are following the agenda established in 1913. They are hypocrites, slick masters of deception who are sometimes good guys, sometimes very respected, while working both sides of the table and using double standards. Cronyism, bribery, blackmail, extortion, etc., are the tools of their trade. Identifying Puppet Masters is very hard because they work in every sector of the government and at all levels and within the financial and banking community. Most of the general populace is ignorant of this reality but they sense something is wrong. They are confused by the many mixed messages they read, hear and see from all types of media, each trying hard to identify the Black Swans and White Hats. I hope and pray the information in this book will be the beginning of understanding and a catalyst for people to ask more questions and expect answers regarding what is really taking place behind the puppet show. The evidence of continuing conspiracy in PuppetGate is basic information Lee Wanta feels strongly every American deserves to know, as do our allies, who trust we are working in the world's best interest.

Operation StillPoint As explained in the first *PuppetGate* article last September, my company, Gibby Media Group, Inc,. has been working on a feature documentary film entitled *Eagle One to Wanta* (www.eagleonetowanta.com). The project is moving forward, with new material coming in almost every day. It is the compelling story about President Reagan and how he brought about the fall of the Soviet Union and ended the Cold War without firing a shot. The mission was called Operation StillPoint and was widely known by the Intel Community. President Reagan and his secret agent Ambassador Lee Emil Wanta, through Operation StillPoint, masterminded a creative way to financially take down the economy of the Soviet Union (Evil Empire) with Lee Wanta negotiating an agreement with Secretary General Mikhail Gorbachev in person. (Evil Empire is a term used by President Reagan in reference to the Soviet Union.) Very few people know that Gorbachev agreed to step down as Secretary General upon receiving monetary funds from Lee Wanta. Due to Wanta's efforts, the Russian Federation was born and future generations throughout the entire world would be safe from a nuclear holocaust.

Lee Wanta went on to help brainstorm and create a General Agreement on Cooperation signed by the Russian Federation, Lee Wanta, and U.S. government. After his business partner was poisoned and Lee was detained on trumped-up charges in Switzerland, Lee's copies of this agreement were stolen and later mysteriously destroyed, along with many other very important documents, some incriminating to Governor Tommy Thompson of Wisconsin. Thompson Records Destroyed. Lee was later able to obtain this signed and marked-up agreement as evidence that it is a real and executed agreement, still in force. The original, signed agreements are somewhere in safekeeping in Russia and Washington D.C. They have not been released to the mass media yet but will be released soon. Read Lee's copy of the General Agreement on Cooperation here: General Agreement on Cooperation StillPoint. The agreement provided that Russia would receive \$50 billion to help get its fledgling democracy off to a great start.

Copyright © 2015-2016 Lon Gibby / Gibby Media Group Inc.
Copyright © 2013, Ambassador Lee E. Wanta
Copyright © 2014, Copyright ©2015,©2016 Ambassador Lee E. Wanta
Published by Viking International, LLC
All Rights Reserved

In addition, the United States agreed to give them \$30 billion in the Reagan-Mitterrand Protocols. My understanding is that the \$30 billion is separate from the \$50 billion, and the United States still owes them this money. Lee Wanta has agreed to pay these funds himself out of his own personal resources because he believes it is the honorable and right thing do to help keep the peace. He is an American patriot who wants us to honor our agreement with Russia. Of course this would be subject to approval by the State Department. By ending the Cold War with the General Agreement on Cooperation, the U.S.A. also agreed to not interfere with the political process and economy of Russia's next-door neighbor, Ukraine. Certainly our breaking of this General Agreement is causing serious tensions and escalating to a possible World War III. You can be sure the Black Swan forces within Russia would love to see a war start in Ukraine and they are working jointly with Black Swan forces within the U.S.A. to see that this happens. All for a profit! That works right into the PuppetGate plan as the war merchants plot and scheme.

What are we really doing in Ukraine and what is really our foreign policy? This is the question we all should be asking. Are we serving two masters? Many of the people calling the shots and making major decisions are not duly elected, but were appointed to their positions as U.S. government employees. Are they Black Swans or White Hats? I believe they are both, wearing two hats and representing both sides. They appear to be working in a corporate environment rather than a representative government environment. The question is: Who really employs them and who are they accountable to? Following is a good example of why we should be concerned. During an international business conference attended and sponsored by major oil companies, industrialists, and European business interests on December 13, 2013, Victoria Nuland, Assistant Secretary of State for Europe and Eurasian Affairs, boasted:

"Since the declaration of Ukrainian independence in 1991, the United States supported the Ukrainians in the development of democratic institutions and skills in promoting civil society and a good form of government - all that is necessary to achieve the objectives of Ukraine's European allies. We have invested more than 5 billion dollars to help Ukraine to achieve these and other goals." Nuland said the United States will continue to "promote Ukraine to the future it deserves." Watch a short video segment from her speech. Victoria Nuland

Can anyone explain where and how this five billion in taxpayer dollars were spent? What are the other goals Nuland mentioned? In researching this topic, I have found there is no available accounting for how this money was spent and distributed in the Ukraine. What was it used for and who received this money? There are some in the White Hat Intel community that believe that these dollars were used to fund the operation of a coup d'état of terrorists and mercenaries with arms and financial resources. This may have contributed to the deaths of over six thousand people, bankrupted the country, and has brought our relationship with Russia to an all-time low since the Cold War. In other words, this \$5 billion may have been primarily spent to

destabilize the region and insure that the oil and natural gas comes through England, Europe, NATO and U.S.-controlled interests, rather than Ukraine. Some also believe ISIS is funded by our own CIA. There is evidence to support this possibility. Funding destabilization efforts throughout the world and creating wars is not new. America has a record of providing arms and assisting select groups to overthrow countries. Our enemies do this as well, but that does not make it right. The real challenge is determining who are the White Hats and who are the criminal fraudsters.

The pattern of the Federal Reserve Puppet Masters since 1913 has been to support new wars because war feeds the military industrial complex, creates massive wealth, and controls the masses. It's all about the wealth for a private club of directors that operates an independent organization that is not a part of our Constitutional government. It has been estimated that the real figure for the Ukraine destabilization is more in the range of \$30 billion spent, so far.

What about the General Agreement on Cooperation we agreed to honor with the Russian Federation in 1990? Yes, there are corrupt people and groups within Russia who want to exploit this event and see a world war created. But before we put all the blame on Russia, maybe we need to carefully examine both sides of the issue and consider what we agreed to abide by in the General Agreement on Cooperation. Political and business-related groups that control this crisis may put money issues over people's lives, disregarding American principles and our U.S. Constitution. The Cold War has again been ignited to a level that could become a very hot and destructive war overnight. At the same time, corrupt forces in Russia who want to justify a war are targeting innocent American people. We have oblivious, ignorant members of Congress who are taking the bait. Some members of Congress, if properly advised or given the right information, would vote to stop destabilization efforts and agree to honor our agreement with Russia and try to bring about a peaceful solution. But it is hard to achieve peace when they know we are operating and supporting two opposing forces at the same time.

Remember, war has always been a method to further the agenda of the Federal Reserve and other affiliated criminal organizations throughout the world operating in every foreign country. Congress recently adopted a resolution that puts us on a war footing with Russia and yet it was hardly mentioned by the mainstream media. Why? Why is Victoria Nuland, an *appointed* Deputy Secretary of State, speaking at a luncheon sponsored by major oil companies and boasting that the U.S.A. gave Ukraine \$5 billion for financial aid? Did we fund a coup d'état organized by a terrorist organization? Has this been researched? What is the truth about our foreign policy? It's very hard to tell.

Some remember the old TV show "To Tell the Truth." We need to have the "real foreign policy" please stand up! Right now the United States is operating on both sides of the fence, following a double standard. Who can honestly say what our real foreign policy is? How is it funded?

Since no one can account for this \$5 billion, some experts say there is solid evidence that it has gone to fund arms to destabilize the Ukraine in direct violation to our General Agreement on Cooperation. Ambassador Lee Wanta was one of the signers of that agreement and knows the details that have been withheld from the public. It's time to tell the truth. We desperately need the real White Hats to speak up before it is too late!

The Totten Doctrine Lee Wanta was working directly under President Reagan as a private citizen, and was mandated by President Reagan under the Totten Doctrine [92 U.S. 105, 107 (1875), National Security Decision - Directive Number 166, dated March 27, 1985, inter alia] as a secret agent to be in charge and head up the entire effort to end the Cold War. Abraham Lincoln established the Totten Doctrine, which gave him the ability to send a private citizen behind enemy lines in times of war or cold war. Lee is not considered a spy but is a private citizen secret agent operating under a presidential mandate from President Ronald Reagan. History will reveal that he did an amazing job and that he is a real American hero and a patriot who should be honored.

Lee's remarkable story and biography are not widely known by the public and the mainstream media. They were mysteriously hijacked many times and major media outlets have avoided reporting this, for some reason. Because Lee asked me to assist him in his communications needs, I received several calls from well-known reporters, including one from the Chicago Tribune, asking me to tell Lee to stop sending in faxed documents and emails. But Lee and his staff keep sending this information out to media outlets because they believe it is important to get out to the American people. The Chicago Tribune reporter said his company was not interested in anything from Lee Wanta and he threatened me that his company would sue Lee if he continued to send in information via fax or email. So much for the free press! I believe this particular reporter acted as a controlled Puppet, as many more have done, by making such threats to someone trying to release important, newsworthy information the public deserves to know. I have learned from my limited time working on this project for the past two years that major national and world leaders at the highest level indeed know who Lee Wanta is and what he did and what he is still doing today under his Totten Doctrine mandate from President Reagan, even if some arrogant manipulated journalist doesn't care.

Wanta did amass trillions of dollars, and he did promise President Reagan that through civil repatriation taxes, a big portion would go right back to the American people. This portion would help erase overnight what is called our national debt. Lee earned this money as a private citizen and he was not a government employee. Many have put out deceptive, false information and planted news stories that Lee Wanta was an employee of the CIA and the FBI and therefore it is proper and justified that his funds be converted to somebody who claims to be the corporate government. In the process of carrying out his mandate, Lee Wanta was imprisoned illegally and the monetary funds that were his to distribute as mandated were stolen or converted illegally by a non-government organization known as the Federal Reserve System. The Federal Reserve System perpetrated a lie--that he was an employee of the CIA--to justify why they could do this.

Was Lee Wanta an employee of the corporate government or was he a private citizen? The following letter was hand-delivered to Lee on April 22, 2015. Apparently, it was important enough that two people flew in and arrived at his door from Washington D.C. from the Office of Special Counsel to give him this letter, which establishes that he was not an employee of any government agency. <u>US Office of Special Counsel OSC</u> Yes, Lee Wanta is a private citizen.

In 2006, a U.S. District Court judge mandated and ordered that these converted funds be returned back to Ambassador Lee Wanta, with interest accruals, and Lee was told to liquidate his companies that were worth trillions and pay his personal taxes <u>U.S. District Court Judge Gerald Bruce Lee.</u> This is what he did. In his biography, you learn that when the funds landed in his personal account, they were illegally taken electronically right out of his bank in Virginia. It has taken since 2006—ten years now - to get these funds back under his name. Wanta is about to pay his repatriation civil income taxes, as United States District Court under Judge Gerald Bruce Lee

ordered him to do. Having his money in his name in the U.S. Treasury and in bank computer systems does not mean Lee has complete control over these funds. Keep watching the news and the website <u>eagleonetowanta.com</u> for updates.

As I said in the introduction, the life story of Ambassador Lee E. Wanta is being written every day. I believe the reason for the delay in converting back his funds is all about greed, power, and control. The Federal Reserve is keeping the interest accruals and related fees to this money as long as they can, with criminal disregard for the laws of the land. The amount, now six months later, is up to \$31.2 trillion. The longer the Federal Reserve can delay converting these funds back to Lee, the more money they make off its principal. They have continued holding it, regardless of the collateral, financial damage to our country. The investigation into who is benefiting from this delay, costing the American taxpayer, is underway and it will eventually be disclosed.

Do not forget that Lee Wanta has promised under a Presidential Mandate from President Ronald Reagan that after he pays his repatriation income taxes on this money he earned as Directeur General of his Austrian-based company, the major share of these funds would be utilized immediately to eliminate our national debt obligations (estimated approximately \$19 trillion now and growing out of control every day, so they say) and our \$1.8 trillion international trade deficit. He also will pay certain sovereign nations what they were promised in the Reagan-Mitterrand Protocol Agreement. These countries are aware of the funds and agreements made and are expecting to be paid per the agreement by President Reagan and French President Mitterrand, for which Lee Wanta was a signatorie. This includes funds planned for the French, Germans, Canadians, and the Russian Federation, as pointed out in the General Agreement on Cooperation. Billions were promised and agreed to, which Lee Wanta is ready and willing to pay, as mandated by President Reagan. With the remaining funds, Lee Wanta continues to honor his mandate and plans to develop new, innovative businesses, such as a tax-free and fully paidfor National High-Speed Rail System that could employ over 2 million people in the U.S.A. alone. This honorable mandate is in jeopardy, as the Wanta money is held illegally to prop up the Federal Reserve-backed derivatives, which continue to bloat to a massive size the world has never before witnessed.

<u>The Mandate</u> President Abraham Lincoln, President Dwight D. Eisenhower, President John F. Kennedy, his brother Attorney General Bobby Kennedy, and President Ronald Reagan wanted to protect America and its people by eliminating the oligarchy Federal Reserve and its related, hidden Military Industrial Complex (MIC). They also wanted to eliminate some of our American Intel organizations that were identified with criminal motives that threaten us domestically and abroad. A number of these leaders were assassinated in **Operation Elm Street**. Others were targeted but miraculously survived. Most of the Black Swans behind Operation Elm Street were never brought to justice and they are still out there on the street. Lee Wanta has his

Intel people ready to release details about this operation when the time is right. I do not know any details about this operation beyond this, but I believe the American public should hear what Lee has to say and see the documents he has.

The Cold War wasted trillions of U.S. Dollars while, at the same time, particular people were made extremely wealthy. We were on a certain path to a nuclear holocaust if the Cold War was not stopped. Lee Wanta was mandated to be in charge of this effort to stop the Cold War. In the process, he amassed \$27 trillion. The money was mandated by President Reagan to go back to the American people in the form of repatriation civil taxes, the development of new business, and the creation of jobs. Lee agreed to that. The money was not to go to Black Swans, corrupt politicians, foreign groups with associated criminal business groups, or individual corporations and organizations, identified and unidentified.

In the process of carrying out his mandate from President Reagan, Lee Wanta was detained under false charges in Switzerland. Switzerland operated as a Puppet in this conspiracy. Lee was detained, imprisoned, and had the monetary funds that were his to distribute as planned, stolen illegally by an organization known as the Federal Reserve System. Another Puppet, the corporate state of Wisconsin, got very greedy and tried to capitalize on Lee's money by manipulating all branches of the government and taking away Lee's basic human rights for an extended period of time (22 years and counting). Remember that Lee was fraudulently charged and held without just cause by the state of Wisconsin or whatever Puppet Masters controlled the state. He paid a bogus, unaudited, civil income tax assessment three times. In his biography, you can look at the copies of his cashed and returned checks. You will learn more about who was behind this effort and who benefited from his unlawful imprisonment. Remember that the organizations behind this are not what they should be--constitutional federal organizations or states in the Union. They are registered as corporations. Even the states and governors of those states are registered as legal corporations and as such, have boards of directors and shareholders that can secretly launder and control money. Some Governors even refer to themselves as CEO's

Take a look at the corporate listing for a company owned by the governor of Wisconsin. Notice it says very clearly "a privately-held company with four employees." <u>CEO Wisconsin</u> Governor Scott Walker

A privately-held company? Our states and governors must operate as independent and lawful states of our American Union and certainly not as individual, private corporations. It was never established or adopted this way in our U.S. Constitution. Some brave and honest journalist or mainstream news organization should do some research on this subject and expose it. Lee Wanta believes that the goal of the Federal Reserve, with its firm hand, its international partners, and its many registered corporations and Puppet Masters, is to control the entire world by destabilization. Specifically, not only the Ukraine, as discussed earlier, but Syria, Iraq, Afghanistan, Baltimore, Iran, Africa, the entire Middle East, South Africa, and the United States.

The Puppet Masters will take power wherever they can and however they can and no one seems to be able to discern the good guys from the bad guys. There is evidence that proves some well-known politicians and their hired staff is operating as White Hats and Black Swans at the same time, which makes it very hard to tell who is who. This is harvest time for an elite group of Black Swans. Confusion is working as a decoy to distract everyone's attention away from what the Black Swans are really doing financially behind the scenes.

<u>Please Disregard That Person Behind the Curtain</u> The cartoon below may appear to some that we are only picking on Hillary Clinton the well promoted grandmother, a dedicated, caring, former First Lady and U.S. Senator and Secretary of State. But it represents much more. The cartoon is about any and all politicians—Republicans, Democrats, Tea Party members, or any government-appointed employees—who believe they can operate outside the laws of our land. Title 18 Section 4 and Title 18 Section 201 will address this later in this chapter. HERE.

It is very sad that we do have elected officials from all parties who hide behind the curtain, living deceptive lives and serving two masters. They all hope we will disregard them so that the deceptive programs and ways of doing things can continue on the big screen of today's media. Lee Wanta, a cop's cop, has identified the Black Swans for what they are. If we know what they are doing, shouldn't we call them out as "conspiracy frauds"? Why reward them with our vote and allow this deception to continue? Here is a great statement we all should try hard to live by.

"Whoever thou art, act well thy part" (Old English phrase). As our elected American politicians have been given a sacred trust, they should act accordingly. The actions of those serving in the political arena are always under the watchful eye of the people who elected them. It does matter what they do in secret.

I love the movie *The Wizard of Oz* because it demonstrates so many good lessons for us, even as adults.

In all conspiracies, there is a demand for great secrecy and silence. And in our day, controlling servers, emails, and all forms of communications is essential. The Puppet Masters are wizards at controlling communications.

Can we disregard Hillary Clinton's criminal activities of her ignoring a direct order to give her personal/state server over to trustworthy investigators and deleting government property? Is this proper conduct for anyone, much less someone who is running for president of the United States!

Here is something few know about that needs to be investigated. Lee Wanta had a scheduled meeting with White House Deputy Counsel Vince Foster in Geneva, Switzerland. This meeting is tied directly to Hillary Clinton. Lee and his translator were to meet Mr. Foster at the well-known Hotel de la Paix and give him \$250 million to deliver to First Lady Hillary Clinton as a donation to Mrs. Clinton's Children's Defense Fund. Lee is very generous and does a lot of philanthropy and he cares about all children in trouble. Lee released the money to Mr. Foster, who returned to Washington with the \$250 million and delivered the financial

instruments to his assigned White House safe. Then Vince Foster mysteriously died. The coroner's report from the White House reported that it was a suicide, but an independent investigation report states that the death was suspicious and there is evidence of murder. Should we disregard that? What happened to the \$250 million Lee gave to Vince Foster to hand-deliver to Hillary Clinton's Children's Defense Fund? Was it ever deposited? If so, who got the funds? Nobody has accounted for this money. Should we disregard this?

As Lee was on his way from Lausanne to Geneva to meet Vince Foster, he was arrested before the meeting for a civil, unaudited tax assessment in Wisconsin. Lee had sent by separate Credit Suisse Banque courier the registered financial instruments, Prime Banque Guarantees (PBG) issued to Hillary Clinton's Children's Defense Fund. Mr. Foster signed and received the banque instruments, while both Lee and his associate were arrested and thrown into a Swiss prison. No trial or court hearing was held, and Lee spent 134 days in prison, which violated international law as Lee was the investiture Ambassador of Somalia to Switzerland at the time. The \$500 billion Lee had in a Swiss bank in his corporation account is still unaccounted for, as well. Once Vince Foster returned home to Washington D.C., he died shortly afterward, and Lee was informed in prison on July 20, 1993, that Mr. Foster was dead. How many people know about this \$250 million and Lee's story and who actually has possession of this money? Should we disregard these serious questions about the people behind the curtain? I feel these are fair and important questions that need to be addressed. I believe the majority of Americans want these questions answered now and not simply disregarded.

In the upcoming film documentary, *Eagle One to Wanta*, new and fresh information will be released regarding the Vince Foster/ Hillary Clinton connection and the missing \$250 million Lee donated to the Children's Defense Fund. Lee will explain in more details his tie-in with Counsel Vince Foster and his personal experiences with the Clintons and provide documents to support this information. This will further expose the truth about the Clintons' business dealings, how they seem to be able to operate above the law or in the gray zone. Lee also has information regarding the Hillary years at the U.S. State Department that are under investigation.

Corrupt and dishonest computer programmers and IT people can do serious damage and cover up their tracks. I'm sure many want to know who the IT people are that work for the Clintons. Who are the advertising and PR agencies getting paid well as part of this global conspiracy? Should they be held accountable? Who received the \$250 million of Lee's money? How are the Clintons accounting for the money they received for the Children's Defense Fund and the Clinton Foundation? Additionally, what about their alleged involvement in arms sales while Hillary Clinton was serving as U.S. Secretary of State? These basic questions must be answered, even though it's very uncomfortable for the Clintons. And there are many more concerns that should be investigated.

What about the dual citizenship of the Clintons in Ireland? They own property in Ireland and conducted major banking transactions there. Did you know that no tax is due in Ireland for writers and journalists? Are the Clintons professional writers or journalists? Other than great performing art skills, I'm not sure why the Clintons would qualify for their no-tax status in Ireland. Do you?

To understand the Clintons better, one needs to explore the U.S. Congressional bill that President Clinton worked so hard to pass in 1996: <u>H.R. 3723</u>. This bill allows corporations to hide proprietary trade secrets and protect themselves from disclosure. Remember, politicians can develop a new bill and they can operate as corporations. The only problem is that this is a double-edged sword for them. It worked great when President Clinton left the Executive Branch and after he pardoned some of the worst criminals from U.S. justice. But now it is coming back around to haunt him, when people are finally understanding the reasons H.R.3723 was passed, whom it was designed to protect, and why it can't be used for the same purposes today that it was designed for in 1996. Very clever indeed!

H.R. 3723. The President of the United States of America, having signed H.R. 3723 on October 11, 1996, has protected this transaction by allowing corporations the right to declare their contracts, clients, internal procedures and information, and the transactions they engage in as a corporate or trade secret fully protected under the Economic and Industrial Espionage Laws of the United States of America and the International Economic Community.

Remember, and research it for yourself. The government is illegally operating as a corporation, so this is a very clever way to protect those who lead it.

<u>PuppetGate Update</u> In addition to the information written above in Chapter 17 and in the *PuppetGate* article, I think it would be helpful to provide a short synopsis of the recent developments that have occurred since September 17, 2014, when the *PuppetGate* article was released. Again I suggest we adopt the term **Puppetician** as opposed to politician. It seems that all the fingers on the hand are manipulating the many Puppets below in an effort to achieve the goals explained. All the while, things are indeed getting more confusing, divided and scary.

The Hand As I stated in my first *PuppetGate* article, the non-government Federal Reserve controls every major part of our lives through its five basic fingers of control. The Federal Reserve is the same private organization that was lawlessly approved by Congress in 1913 and described by Eustace Mullins in the *Secrets of the Federal Reserve*. It continues to control the world's financial resources but is finally having problems hanging on. Now the general populace are finally waking up and asking questions. Who are these people of the Federal Reserve? Who do they really work for? Who are the people on the Board of Directors? Why all the foreign control—isn't this America? Why are they allowed to work outside the boundaries of our Constitution? Why doesn't Congress do something?

I heard a radio show over the weekend where the commentator was stating that we should not let Congress control the Federal Reserve. Who paid for that broadcast time? I think we need to enforce the checks and balances in our system of government, don't you? They are part of the Bill of Rights and the Constitution. But look at all the contention and confusion happening today.

Since September 2014, the Hand—or Federal Reserve--has been working hard to try to maintain control. That's a difficult task, when it is operating a derivative-based Ponzi scheme. Like the laws of nature, there is a cause and effect for everything. When the gold standard is switched for useless, paper-backed derivatives, it is just a matter of time until this deceptive façade will collapse. There will be a price to pay and nature will run its course, leaving many innocent people to suffer unless it is resolved now. Power has been assumed but it is not granted.

I was happy that on March 2, 2015, Congress started an audit of the Federal Reserve. It was a very difficult day for the Federal Reserve when Congress initiated an audit process and hearing. Some said it is a bad idea to let Congress (our elected officials) pressure the Fed because they might punish us by raising the interest rates. I believe the sooner this long, audit process can be concluded, the better it will be. I hope Congress is honest with us. We deserve to know more clearly the inner workings and secrets of the Federal Reserve. Every American needs to know the truth, as do our neighbors across the globe. We can fix this, according to Lee Wanta. The sooner the better, because we do have enemies outside that want to see the U.S.A. destroyed, financially and physically. These enemies will use financial warfare to accomplish this destruction and they will capitalize on the weakness within our country because of our divisions. These outside enemies are like hyenas and jackals waiting to steal the fresh meat away from the lion. Some see China and Russia as waiting and preparing for this type of move. Perhaps that is so and we need to be aware of what's going on. I think there are Black Swans everywhere, but there are good people as well in these countries.

The power vacuum will need to be filled after the Federal Reserve is exposed and retired. We need to get Lee Wanta's financial plan in place to head off this potential hijack and to strengthen America's military and economy. Nobody who loves his fellow man and is thinking clearly would want to see a third world war. It would be a "no-win scenario." Even the elite would die. With the weapons and firepower we have today, the resulting contamination from a nuclear exchange would kill or cripple every single living person on the earth. Fukushima is a horrific example. We are just now learning what can happen when such radiation is turned loose. Many are starting to question was Fukushima a natural disaster or was it man-made? There is evidence that it was not a natural event and the way the investigation is being handled should concern everyone on the earth. In our day, once a nuclear war gets started, we will not be able to stop it. No one can control the outcome and consequences, not even the Puppet Masters.

There will be no return. This is why we must all speak up and let our voices be heard now. Enough is enough!

<u>The Thumb</u> It appears that banks of all sizes are in big trouble and imploding. If you have not noticed, cash is getting extremely tight. Loans are very difficult to secure and financial institutions of all types are hoarding money, as instructed by the Puppet Masters. The strings attached to the entire banking industry are being manipulated as this concluding chapter to Lee's biography is being written.

I recently talked with a world finance expert through Lee Wanta's referral. He explained that we are in a controlled financial cycle orchestrated by the non-government Federal Reserve. The way he explained the situation reminded me of a washing machine. EXPAND-CONTRACT-BOOM-BUST-SWEEP-CLEAR.

He explained to me that each stage in this cycle is timed and executed perfectly to obtain the desired results. According to this expert, we are just at the very beginning of the "bust stage," where everything falls apart. After the "bust stage," the Puppet Masters sweep up the mess of the destroyed lives and wrecked families and they clear a massive profit from what's left. An elite few benefit while everyone else suffers. Then they start the whole cycle over again. If you look back in our financial history, you will see that this is a recognizable cycle and routine that the Puppet Masters operate under frequently. Lee Wanta believes we can break this cycle by exposing those Black Swan criminal banksters/enterprises, arresting them and putting them in prison, clawing back the TARP money and bailout money that they stole or "converted," and getting our Constitutional republic operating for and by the American people.

There are endless layers to the puppetry, including broker's fees, special bank fees, and handling charges. These fees, along with the fraudulent derivatives sold, are milking the hardworking American taxpayer dry. Add to all this the President's agenda of more entitlements, food stamps, expanded social programs, medical benefits, pensions, free citizenship and benefits to illegal aliens, and higher taxes to everyone, and you have a huge mess. By the way, do not call Social security an entitlement. People have worked their entire lives having money set aside for them to be used in the retirement years. We owe them this money and our Government has been entrusted with its care and distribution to those that earned it or those who could not earn it for no fault of their own. The some people at the highest management positions in big businesses, utility companies, and banks are getting raises and special dividends and kickbacks, while many small business owners are forced to borrow money at high interest rates, sometimes just to meet basic payroll for their employees. Small business owners are having an incredibly difficult time getting loans of any kind unless they are willing pledge their homes and everything else they own to the banks. At the same time, President Obama and ignorant legislators want to

raise the minimum wage to further punish small business owners. Small business owners are sometimes portrayed as rich greedy people because they own a business and making so much money at the expense of their poor employees. Small business America employs more people than the government and big business combined! Yet when there was a stimulus, small businesses only received 3% of the funds. The rest went to the big business, banks and Industrial Military Complex (MIC). I talk to business owners often who are going to throw in the towel or refuse to hire more employees because of financial strains under which they are already operating. Banks continue to make massive amounts of money on services fees, all the while hoarding more cash. They are making fewer SBA loans than ever to small companies, even though the SBA would back up these loans 80-90%. And our economy is slowing down, despite the information that is planted in the Puppet Master-controlled news media. We have an estimated 21 % unemployment rate right now when you consider all the people who gave up an active effort trying to find jobs. I know what it is like to shop around for a small business loan to try and find the best deal. Because I applied at five different financial organizations, shopping for the best rates, I was punished by a credit bureau which brought down my credit score 50 points. Is that fair? I was just looking for the best deal. The credit companies are controlled by the Puppet Masters. If you are lucky enough to qualify for a business loan, the bank documents you sign will be the size of a phone book now with more boiler plate than the Queen Mary. Some major banks have made a high profit for their shareholders by utilizing low-interest bailout dollars they receive from Uncle Sam, lending it back to small business at very high interest. This is not helping the economy. It is amazing to me how stingy banks can be, giving out fewer SBA loans and regular business loans to small businesses than ever before. Few small businesses can get capital to grow their businesses today. Most banks would be turned down for a loan themselves if they applied the same standards they apply to small business customers, especially the ones who are backed by derivatives. Ask your bank if it has derivatives in its portfolio. If it does, find another bank.

The Index Finger The U.S. Corporate President Barack Obama continues to ride the crest of a tsunami about ready to break onto a rocky shore. I guess he is going to ride this wave all the way onto the rocks, the way it is going. I realize that he is attached by strings to the Hand that controls everything, but I have been hoping and praying that he would cut the strings and the teleprompter and make the right choices to take the high road. Some believe the PuppetGate plan is to get a civil war or a world war going so Obama can stay in office as president. That way, martial law could be implemented and everyone would be distracted and there would not be an election in 2016 so he could be a wartime president like FDR. I hope that's not true, but his actions really concern me. The decisions he is making, creating bills to be rammed down our throats as he ignores Congress, seem to indicate that this is the plan or wave he is riding, as we speak.

He has his own support group now loyal to him, having reduced the number of top military people controlling the NSA, CIA and even some of the Judicial Branch. This all-ornothing mentality to stay in office, manipulate the news and public opinion all comes at a horrible price to the American family. The Pentagon is in trouble now because the president is firing or blackmailing some of our very best officers we have, replacing them with Puppets who are willing to follow his command without a question. This is a serious cause for concern and has manifested itself even more going into 2016.

The Middle Finger Does Congress have a backbone? As I said before, a Congress that is dysfunctional means more constitutional power is being relinquished over to the index finger, or President Obama. That is happening right before our eyes. Congress is still hypocritical, routinely breaking its own laws. Unfortunately, we have a "good old boy network" still functioning within Congress. Newly-elected members are being oriented to the way the system operates under their corporations. Special alliances and deals are cut, and the lobbyists get a piece of the pie. What concerns Lee Wanta is the extreme difficulty he has in trying to communicate with Congress. He has been sending important files and information for review that are never received by our elected officials. It is almost an impossible task to get anything through the gatekeepers.

Lee can communicate with the highest-level government and banking officials in Europe, Russia, and China easier than his own members of Congress. He has found that almost all his emails never go anywhere and are spam-filtered off. The few that get through end up at a gate keeper and are deleted or never acknowledged. Every once in a while, Lee gets standard template letters back, generated from a server. I have found this same issue to be true. I never get more than a standard template response any time I send an email letter to my congressional representative. If I call in, the employee/gatekeeper seldom forwards my messages and I have never had a call returned.

<u>Lee Finally Gets a Message Back From Congress</u> Lee determined to get his information through and has been faxing very important documents—court records and Intel material, as well as some classified documents—to both Houses of Congress. Some documents have to do with his trillions of dollars owed him, Title 18 Section 4 material he has uncovered, national defense issues, the world banking issues and associated crimes being committed on the American people, his High-Speed Rail program and many other critical topics I believe worthy of any elected official's review.

One morning I was having breakfast and my phone rang. Lee has me listed on the embassy phone because I'm serving as his Communications Director. The person on the phone was very upset. He said to tell Lee Wanta to stop sending in faxes to the Senate. He said the faxes were filling up the fax machine and wasting paper. I asked him who he was and he said he

was a government employee, a U.S. Senate Commerce and Transportation investigator. His name was Del Zimmerman. I asked if he would like me to get Ambassador Lee Wanta on the phone.

He asked, "Why do you think Lee Wanta is an ambassador?"

As he was obviously baiting me, I said, "I will let him tell you who he is." When I connected Lee to the call, Mr. Zimmerman again told us together, "Stop sending in those faxes." I spoke up and said, "Don't you think the elected members of the Senate should have an opportunity to see these documents?"

His angry retort was "We're not interested! Stop sending them." He told Lee it was an inch worth or more of faxes and to stop it now. Lee said a few things and then we hung up. I realized from this experience that the PuppetGate Keepers were just doing what they were ordered to do: censor anything that comes in from Lee Wanta! Who decides what Congress gets to see? It is next to impossible to communicate with Congress unless the PuppetGate Keepers let you in. Later a message was left on Lee's embassy phone because one of his Intel officers in Paris accidently sent more faxes. Listen to what he said at DEL ZIMMERMAN MESSAGE.

Now here is where the experience gets more interesting and strange. About a week later, a special package arrived for me at our offices from Congress. Guess what it was? Enclosed was a stack of faxes in a large envelope sent from the House Sergeant of Arms of Congress and another from the Senate Sergeant of Arms, both Houses of Congress represented. I think someone was trying to make some kind of statement here by sending the faxes back to me as Lee's Communications Director. Even though I was not the one responsible for sending them out, they wanted me to get this message directly, for some reason.

Why didn't they just shred them? Why were they sent back in two separate envelopes? Do Congress members know who Lee Wanta really is and about his work with President Reagan? Maybe they do know who Wanta is, after all! Maybe someone was hoping this story would end up in the book—to help get out a message that someone is controlling what Congress reads. I don't know, but I felt this experience should be brought to the reader's attention. I'm baffled. But Lee, with his sharp, secret agent mind was very happy that these papers came to us this way and he believes it was for a reason. It's time to understand what <u>Title 18 Section 4 and Section 201 mean!</u> <u>HERE</u>.

The Ring Finger Wall Street is at all-time record trading levels, giving a false appearance that the American economy is growing. Expect the coming bust soon. One cannot bloat the market much further. It is interesting that Wall Street numbers are hyped every day to scare the public or give them a false sense of hope. The fact is, very few people even qualify to be an investor. An elite few are making money and they seem to know when to get in and out at just the right time. Just a fraction of second can make a difference sometimes. Who is making money now off Wall Street as the façade and bubble grows? Certainly not many middle- or lower-class Americans are making much investment money since their spendable income is at an all-time low. It appears an elite group is benefiting from Wall Street the way it is structured and controlled by the Hand. Chase Bank/JP Morgan are now combined. Does it make sense to have a trading firm be a hybrid part of a bank? Can someone explain the 1.7 trillion dollars recently

transferred into Chase Bank's account from the Federal Reserve? Was this to help prop up their portfolio of derivatives or did someone get a bonus? Moving money around one bank to another is part of the tactic.

The Little Finger Welcome to the Klondike. The climate and gold fever going on in the news media is like the Klondike days in Alaska, with everyone heading to the gold fields. It's like searching and finding the mother lode with all the PAC money being raised and no spending limits. All the brewing contention created means more money for the media. It's all part of the theatrical Puppet show that we have grown to dislike as Americans. Imagine the good that could be done with all the billions being spent for media, if some could go into helping the needy, the hungry, our education system, or to our deserving veterans. Too bad it takes so much money to win an election these days, not only for the presidency but also for the Senate and the House. Some believe the election process is all for show and hype because the winner may have already been planned and determined by the Puppet Masters. Again it is set up so whoever has the most money typically wins. Who has the gold behind them? Congress has not passed campaign reform spending limitations, even though the populace has asked for it over and over again. Why not? Billions will be spent on TV networks, radio, the Internet and the print industry on the upcoming elections.

With the billions coming into the media from both major parties and smaller groups, it becomes more and more difficult to see the differences between the platforms and candidates. Sound and TV bites create an unsuspecting public who are ignorant of the subtle and shallow techniques being used to influence them. The public oftentimes selects candidates from the ones who have the most slick creative spots rather than substance of message, understanding of who the candidates really are, and what they actually represent. Voters don't even know who or what organizations paid for the advertisements. It's a fact that the public is not reading much anymore, and prefer to look at short comments on social media, and short videos that only touch on who these candidates really are. To be able to set yourself apart in this sea of media messages really is an art form. With all the mixed messages being created by the advertising community coming from both Black Swans and White Hats, it is almost as confusing as our double-edged foreign policy and the many created and exploited domestic issues in our own country. Creating a fresh new crisis is the lifeblood of the Puppet Masters. An election is a wonderful opportunity for them to divide people, to scare them and to create confusion with total fear! Remember that the media gets paid well from sources that have reasons and resources to control all of the news.

The media wins regardless of what candidate they are destroying or building up.

The more contention that can be created, the more money will be raised and spent on the media. As a media professional myself, I hope this dangerous trend can be reversed and we can return to the ethical standards and the independence we once were known for.

Major news stories are often left out or only briefly touched on as Hollywood celebrity stories replace them with shallow stories about what they are doing and what they are wearing at the award ceremonies and fundraisers.

In the daily media Puppet shows, the controlled little finger is manipulated constantly. Media makes an effort to masquerade the *minority* as the *majority*. Many people see exactly what they are doing, but many others are deceived. Media try to manipulate the "news" rather than report it. Too often, the news is all about what some Puppet Master ordered and paid for them to report as news, as opposed to what a free press should be reporting--the important news elements that are or will be impacting our personal lives.

No campaign spending limits create a gold rush for the media. "Welcome to the Klondike." Yes, we have a few more bold news organizations trying hard to report the total truth, but they all dangle from a very fine thread if they do not agree to be manipulated by the Hand.

Title 18 U.S.C. § 201 Bribery of public officials and witnesses. This is an important Title law that Lee refers to often. In Section 201, you will note that this law applies to all public officials, either before or after such official has qualified. This means that even after they leave office, they are required to hold to the outlined standards. Even former governors and state Senators are still held accountable under this law. Read the complete Title 18 Section 4 and Section 210 about bribery HERE.

<u>Title 18 USC Section 4</u> Misprision of Felony. Here is another important part of Title 18 Section 4. It conveys that in the case of someone being aware of a felony and not reporting it as soon as possible, they may be found guilty. It reads as follows: "Whoever, having knowledge of the actual commission of a felony recognizable 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." Keep this in mind as you review these key exhibits below.

It is hard to imagine that anyone who has read Lee Wanta's biography, *Wanta! Black Swan, White Hat*, and who has reviewed the associated links and documents would ever doubt who Lee Wanta is or question whether or not the trillions of dollars he earned legally as a private citizen while mandated under the Totten Doctrine and President Reagan are real. But if any still have doubts, the following three exhibits should be helpful.

A. The Phone Message Accidently Left on Labor Day 2014 Do the respected former governor of Tennessee, Don Sundquist, and South Dakota State Senator, Sheldon Songstad, understand who Lee Wanta is? Do they believe his money was real? The six-minute recording, accidently left on Lee's embassy phone, is evidence that they irrefutably knew this money was real and that they knew of Wanta's actual identity. As they said in the recording, they believed Lee already had received the money two years earlier and that they were the ones responsible for his receiving it. They expected a big commission and were threatening Lee's life if they were not paid immediately. Yes, the money was and is real and it has been converted on paper and in computers, U.S. Treasury and banking accounts, all in Wanta's name. Though he cannot access it right now, for reasons that will be explained further, Lee will be able to access his money in the very near future. Individuals and financial organizations have been benefiting from using his money, earning massive fees and interest, and they were trying to steal it away. Lee Wanta had no liquid cash that could be extorted or paid to anyone. He was living a humble life in belowpoverty conditions with limited freedom, all the while trying every day to get Congress and others to help him receive what was rightfully his. Whether Sundquist and Songstad had something to do with the successful release of his funds is another mystery, as is the identity of those that may have been promised a piece of the \$10 billion. It is important to understand that these former elected public officials and their associates expected originally upwards of \$30 billion for providing some type of collection services to Lee. Their efforts related to helping Wanta get his funds converted back, but as you will hear in the recording, they reduced the money they felt Lee should pay them to just \$10 billion, later saying they would accept \$5 billion as a last chance for Lee. Listen to the threats they are making if Lee does not pay them. Did they know the money existed and did they expect a piece of it?

(We apologize for the language, but felt any editing would compromise the integrity of the six-minute recording.) LISTEN HERE.

You have just heard something that should concern you and every other American. Is it acceptable now for former public elected officials to be involved in this type of criminal conspiracy? Remember Title 18 Section 201 classifies holding back information as a felony. This recording was released to top news agencies back in September 2014 with my first *PuppetGate* article. It elicited very little response. At least *Veterans Today* jumped on it and a number of international outlets. Why hasn't it been picked up by the mainstream media of the U.S.? Maybe by now you can understand why Lee was so upset that even the U.S. Congress was not allowed to hear the recording, as the faxes he sent in regarding this issue were censored and returned to me, or shredded or deleted. I sent the recording in to my own Congressional representative and it was never even commented on. Is this type of extortion, bribery and threats now acceptable for current or former public officials? Is Title 18, Section 4 and Section 201 still the law?

I think many Black Swans wish the law did not exist. Of the numerous emails Lee sent out to all major government agencies, very few were acknowledged or responded to. Why? Is this a cover-up for a much bigger criminal conspiracy?

<u>Please note</u> U.S. Senator Bob Corker, from Tennessee, the current Chairman of the U.S. Senate Foreign Relations Committee, obviously knew Lee Wanta was worth a lot of money. In early 2014, a telephonic conference took place with Lee Wanta and a number of other

Copyright © 2015-2016 Lon Gibby / Gibby Media Group Inc.
Copyright © 2013, Ambassador Lee E. Wanta
Copyright © 2014, Copyright ©2015,©2016 Ambassador Lee E. Wanta
Published by Viking International, LLC
All Rights Reserved

individuals. The people present were U.S. Senator, Bob Corker; former Tennessee governor, Don Sundquist; South Dakota State Senator, Sheldon Songstad; Senator Corker's Chief of Staff, Todd Womack; Senate Legislative Affairs, Evan Sharbar; and Marilyn Barnewell, who was helping to assist Lee on his biography. In this conversation, Senator Corker stated that Lee should leverage the 2,000 tons of gold bullion he knew Lee had in a security vault in Kloten, Switzerland. (This is documented). Senator Corker clearly stated that Lee's \$27 trillion would be released immediately upon the transfer of Lee's title to his gold bullion. In other words, this was a demand to get the very last possession Lee has under his personal control. At today's gold prices, Lee's gold was estimated to be worth \$82 billion. Again, Lee was asked to throw it in on good faith and they would make sure he would get his trillions of dollars returned to him. This sounds like a bribe to me. Lee was shocked and of course he did not agree. The point is that these people know who Lee is and they all want to get their hands on his private resources.

Now you understand why Lee is so frustrated. The U.S. Congressional gatekeepers routinely block critical information that must be revealed according to Title 18. The material Lee sent to the U.S. Congress, the audio recording links, and information about bribery and extortion and threats on his life are absolutely real. Why have they not been followed up on and prosecuted? It is criminal that this material is shredded, censored, spammed or filtered, and seldom provided to our elected American representatives. Why?

B. Did the Corporate State of Wisconsin Know Lee's Money was Real? Probably the biggest piece of evidence that proves that the state of Wisconsin did know and still know Lee's money is absolutely real, lies in the way they tried to get their hands on it through an elaborate extortion plan. The state of Wisconsin plea bargain, "the Alford Plea," led by Governor Tommy Thompson, was a ludicrous attempt to get Lee to give them control of something they were not entitled to. Did you know Lee was made a ward of the county court? They basically owned him. The whole scenario and drama surrounding it reminds me of something right out of the TV series "Dukes of Hazzard." Remember Lee was falsely arrested and thrown into prison in Switzerland for a civil, unaudited tax assessment in Wisconsin. How absurd that Wisconsin could have someone arrested in a foreign territory on a civil tax assessment that was made up! Again, his arrest occurred on the day he gave the late White House Deputy Counsel Vince Foster \$250 million for Hillary Clinton's Children's Defense Fund.

Lee was eventually cleared in New York of all Wisconsin and federal charges. He was released, only to be arrested again and sent to Wisconsin to face the exact same charges a second time. The court stripped him of all his personal possessions, took his family's (wife and son) home, received and cashed all three checks Lee had paid for the same single bogus unaudited civil tax assessment charge of \$14,129. Obviously this was an elaborate conspiracy planned against him to bring him back to Wisconsin, a corporate state where he hadn't resided since June 1988. Other spurious tax charges were attempted to be fraudulently pinned on Lee, as well. Lee was offered the Alford Plea, seen here: The Wisconsin Alford Plea. In a nutshell, the plea stated

Copyright © 2015-2016 Lon Gibby / Gibby Media Group Inc.
Copyright © 2013, Ambassador Lee E. Wanta
Copyright © 2014, Copyright ©2015,©2016 Ambassador Lee E. Wanta
Published by Viking International, LLC
All Rights Reserved

that if he would plead guilty to six counts of crimes that he did not commit, he would be let free on probation for five years with no more charges to be filed against him. What they were trying to extort out of him was his entire fortune, the codes to all his accounts, and all his assets from his companies. They expected him to travel with them around the world to collect all his monetary funds. What a bargain, for the Corporate State of Wisconsin to get access and control of \$27 trillion of a private American's funds in this criminal manner! They added to this disgusting offer a mandate for Lee to pay all court costs, further mocking Lee, since his state public defenders, in a direct violation of Wisconsin statues, were absolutely worthless. Not to mention the county judge who actually called himself "God" in his Dane County/ County of Dane, Wisconsin, courtroom. Lee believes the jury was composed of Puppets, as well. Even the media was involved.

I reviewed some of the media coverage of this trial and was not surprised by the false, published information that Lee Wanta was a CIA agent operative, a government employee, as the lawyers tried to make their case that the money was illegally earned and belonged to the state of Wisconsin. Remember the Office of Special Counsel letter hand-delivered April 22, 2015, to Lee. US Office of Special Counsel OSC. The White House went to great lengths to further verify what the Intel community and nation's top leaders already have known for 30 years. Lee is not an employee of the government and never was. He is nothing but a private citizen operating under the Totten Doctrine mandated by President Reagan. The funds belong to Lee Wanta and not Corporate State of Wisconsin or the Corporate United States of America. Certainly Lee wants to pay his taxes on this money, which taxes would wipe out most of our national debt overnight. For wanting to help his country, Lee was punished by losing his freedom through being thrown into prison for eight years, where his life was nearly taken on a number of occasions. The Black Swans hoped he would not survive to clearly tell this story and they would get control over his money.

So yes, the Alford Plea makes it is quite clear that the state of Wisconsin knows that Lee Wanta has rightful ownership of the money in question. They have tried everything to get their hands on it through conspiring, fraudulent and illegal processes.

According to Lee, the current CEO/Governor Scott Walker knows about these conspiracy crimes and was working at the time of Lee's Alford Plea offer as the Milwaukee County Executive. Under Title 18's instructions concerning justice, Lee sends Governor Walker regular communications by fax and email, but they are never responded to, except when the governor's office advised his personal attorney, former assistant U.S. Attorney Thomas E. Henry, to tell his client to stop faxing exhibits to Governor Walker. More information will shortly be released regarding this injustice against a great American patriot, the man that was instrumental in bringing down the Soviet Union and ending the Cold War, a man loved and trusted by President Ronald Reagan.

It's interesting to note that when I called the Wisconsin State Broadcasting Association to tell them about this, they were not even willing to talk about it. If you bring up Wanta, they will hang up. Again, where is the free press when you need it? In my humble opinion, the Corporate State of Wisconsin is probably the second most corrupt state in the nation, next to the leader of the pack, Illinois. This is no reflection on the people of Wisconsin and Illinois, who are mostly honest and honorable, good people. I have loved working in both states and have grown to love the people who live and work there. These states just have more political corruption than some of the other states, which has grown worse over the decades. This corruption must be exposed, accounted for, and cleaned up. Lee would be the first to tell you that making restitution starts with admitting the truth and being fully open to finally admit to the injustice that is clear and easy for anyone to see and understand. His biography has the specific details and documentation. Is Wisconsin a corporation or a state of the Union? Is Scott Walker the duly elected public governor of the state of Wisconsin or is he CEO of a privately-held corporation he has registered? CEO Wisconsin Governor Scott Walker

I do not believe you should be both governor and CEO at the same time and serve two masters as a public and elected official. The corporate state of Wisconsin and some of its leaders played a major role in the worldwide conspiracy against Lee Wanta and they continue to try to cover up the story to this day. Ask former Wisconsin governor, Tommy G. Thompson, about his recollection of the Alford Plea details that he personally arranged and his thoughts on the false incarceration of Lee Wanta. Though his records were mysteriously destroyed, he still should be accountable. Missing records are not an excuse to avoid accountability. Thompson Records Destroyed

The similar mysterious loss of records today from Hillary Clinton cannot be tolerated on the basis of using a corporate claim of private information protected under President Clinton's H.R.3723. Calling on H.R. 3723 may seem clever and deceptive, but it will be exposed for what it is. The pattern of PuppetGate corruption knows no political party boundaries. As illustrated and exposed, it can be found in major parties at the very highest level of leadership. Again I ask you to help identify the Black Swans and White Hats.

We absolutely cannot ignore the elected officials living two lives operating behind a curtain of fraud and deception any longer.

<u>Wisconsin Update March 2015</u> The state of Wisconsin must still be interested in Lee's money because they contacted his personal attorney, Thomas E. Henry, in March of 2015 and told Mr. Henry to offer Lee \$250,000 and a full pardon if he would forget the whole matter and give over the code keys to his money and bank. A pardon from what? Was he given a fair trial? They said he could be free from his strange, controlled life and be allowed more freedoms if he cooperated. They are still holding over him a false felony conviction that has yet to be removed from his record. Lee turned this recent offer down without question. Believe it or not, Lee's

Copyright © 2015-2016 Lon Gibby / Gibby Media Group Inc.
Copyright © 2013, Ambassador Lee E. Wanta
Copyright © 2014, Copyright ©2015,©2016 Ambassador Lee E. Wanta
Published by Viking International, LLC
All Rights Reserved

personal attorney advised him to accept it, whereon Lee dismissed him immediately. Obviously this ridiculous offer was motivated by some outside Puppet Master. Here are some of the documents relating to Wisconsin's criminal and corrupt way of operating. Lee has made these documents available to readers in his biography. The biography explains in great detail exactly what happened and what these documents represent.

Wisconsin Related Links – 1

Wisconsin Related Links - 2

Wisconsin Related Links - 3

Wisconsin Related Links - 4

C. <u>US Treasury Federal Payouts Show Who is Getting Trillions</u> The following link will take you to an interesting letter that Lee asked to have released in his biography. Again, if you think the trillions of dollars are not real, read and see for yourself who is getting certain portions of Lee's funds. <u>US Treasury Federal Tax Payouts</u>

Note at the top, the letter is dated July 7, 2011, regarding U.S. Treasury payouts and federal tax payments. It is very important to note that this issue was <u>discussed with U.S.</u>

<u>Senators</u>, as stated at the top of the letter. I guess some of them do know who Lee is. According to the letter, Lee Wanta was to receive \$4.5 trillion, a man named Bonney was to receive \$14.0 trillion, a man named Tropos was to receive \$13.2 trillion, and a man named Falcone was to receive \$24.0 billion.

U.S. Court-Ordered Tax Settlement (Repatriation) As stated before, the 35% repatriated income taxes on Lee's money would generate \$11 trillion in federal civil income taxes. This would be a nice chunk of money to reduce our national debt.

But the question is, Who are the other people getting the trillions of dollars mentioned in this letter? According to Lee, these names can be traced to an association with a company called Argo Trust Corporation, which has been trying to hijack Lee's funds from the beginning. Lee says that Argo Trust Corporation is owned and controlled by the Bush family and related friends. Another surprising example of PuppetGate.

Regardless of who these people are, it certainly shows that these U.S. Treasury payouts are real and U.S. Senators are involved in its disbursements. Since 2015, the amount settled on is \$31.2 trillion, all of which will go to Lee Wanta personally, as it rightly should. Lee has disclosed that he indicated that he is paying his 35% in federal repatriation civil income taxes, which will relieve most of our national debt. The rest will go, as outlined earlier in this chapter, to the sovereign nations as promised under the Mitterand-Reagan Protocols, the High-Speed Rail System, and major business developments for our country, creating jobs, industry and innovation

that the world has never seen before. These monies should also strengthen our U.S. dollar, not the Federal Reserve Note (FRN), and untangle us from the Federal Reserve's strings and activities.

Concluding Thoughts In the fall of 1988, my wife and I, along with one of our crew members, had the opportunity of traveling 7000 miles to the Soviet Union to film a documentary called *A Taste of Diplomacy*. We shot 40 hours of footage. The purpose of this film was to document a group of Seattle food professionals' and restaurant owners' incredible experience of sharing food as a way to break down barriers between the U.S.A and the Soviet Union. Food has a great way of uniting people. Let us find positive things and interests that bring us together! I had no knowledge at the time that there was an effort underway by President Reagan and his Totten Doctrine secret agent Lee Wanta to take down the Soviet Union without firing a single shot. I could see that there was something remarkable happening within the USSR and that the hearts of the Russian people were open to a change for the better. I believe the majority of people in Russia and everywhere else in the world are inherently good. Some of the people that control their lives are not. Thank goodness that the hard work of President Reagan and Lee Wanta paid off in 1990 when the Soviet Union (Evil Empire) fell, the Cold War ended and the Russian Federation was born. This is the historical backdrop to the upcoming documentary *Eagle One to Wanta*.

I am convinced that the Russian people want peace and just need to understand that we as Americans want the same thing. None of us wants a war to be started over the vain ambitions of a few people's quests for more money and power. The world for a time became safer from the pathway we were on to certain global destruction. But now the Puppet Masters have reignited the Cold War, and for what reason and purpose? I assure you that the problem is coming from both sides, and the reasons for war are not honest or honorable.

It makes me sad to understand how Lee Wanta, a good and honorable man and a great American patriot, has been treated so badly for so long by so many people because of a very corrupt system, as documented in this biography, *Wanta! Black Swan, White Hat.* You can be certain this is only a fraction of the Intel and historical material that Lee Wanta could release. He is restraining himself because he wants to do what is best for our country. He has had a tremendous burden to bear, oftentimes in a lonely dungeon and living a very humble life, for someone who is documented as one of the wealthiest men in the world. He has been at the top and at the very bottom. He has lived 23 years now under constant surveillance, with every minute and word of phone conversations and emails recorded. He has had to deal with constant personal disappointments as the Puppet Masters continue to try to control his resources and every aspect of his life. He has had to deal with former governors and public elected officials trying to secure for themselves a piece of a private pie that they do not deserve, using criminal threats, extortion and serious blackmail. Understand who Lee is and learn from his compelling story. He

has a mission and mandate. It is a mission of hope and peace. He believes the clowns (as he calls them), who control everything as Puppet Masters, should be retired. With his presidential mandate and his private resources, he believes he can help rebuild our country under the American Constitution, by and for the people. Lee believes strongly that we need to honor our agreements with our neighbors, including Russia.

We cannot support a double standard and serve two masters at the same time. We must operate as White Hats and make sure everyone knows we will not compromise our family values and treasured principles! Lee Wanta believes in the principles of freedom and liberty that were set forth by our forefathers who he believes, as do I, were inspired by our loving God. Lee loves and supports our military. He understands they all have sworn under oath to protect us from domestic and foreign enemies and to protect our Constitution. Our sheriffs and law enforcement people have taken the same oaths when they were sworn in. They do not work for a corporation, but they work for a Union, by the people and for the people. We have enemies inside and outside our country, waiting in the wings, hoping to benefit from all the confusion and chaos oftentimes created by corrupt people who have evil designs to control the populace. We need the military, Intel community, and the law enforcement White Hats to stay focused on protecting our liberty and freedoms and to remove those who are operating in the ways described in my article and in Lee's biography.

This biography is not perfect, but it is a good start. It needs to get out to the public and to our foreign neighbors in order to give everyone a better understanding of the truth. This story affects all of us. Despite its flaws, I believe it accurately represents the truth. It helps us all see the way the Puppet Masters operate through the art of criminal and political control.

A statement of President Reagan that Lee loves is so true today:

"We must reject the idea that every time a law is broken, society is guilty rather than the lawbreaker. It's time to restore the American precept that each individual is accountable for his actions" -- President Ronald Reagan

After spending so much time with Lee in person and on the phone, I believe Lee's heart is in the right place, without a doubt. He cares about our future, our grandchildren, and future generations yet unborn. He wants us to make the right choices and he wants a better world. He does indeed have the resources to help our nation and the world and I like his ideas for how to properly use these resources. I like his attitude and his tenacity and the way he has stayed on course through the storms he has faced with courage and resolve.

Lee is about to turn 76 years old. (June 2016). Let us support him in his mission to use his new freedom and many talents and resources to help move us forward in a positive way. One time on a tour in the White House, CIA Director Bill Casey showed Lee an old inscription that was on a fireplace mantle. It read "Never Let the Magic Dim." Despite all he has been through, Lee still has a brightness of hope and the magic has not dimmed, as far as he is concerned. That tells you a little more about his character.

Lee is a man of God and he prays every day. It is only appropriate that we end the biography with this beautiful poem, "Safely Home." Lee reads this poem every morning, and it gives him hope and strength going forward, forever and a day.

Safely Home.

I am home in Heaven, dear ones; Oh, so happy and so bright! There is perfect joy and beauty In this everlasting light.

All the pain and grief is over, Every restless tossing passed; I am now at peace forever, Safely home in Heaven at last

Did you wonder I so calmly Trod the valley of the shade? Oh! but Jesus' love illumined Every dark and fearful glade.

And He came Himself to meet me In that way so hard to tread; And with Jesus' arm to lean on, Could I have one doubt or dread?

Then you must not grieve so sorely, For I love you dearly still: Try to look beyond earth's shadows, Pray to trust our Father's Will.

There is work still waiting for you,
So you must not idly stand;
Do it now, while life remaineth —
You shall rest in Jesus' land.
Copyright © 2015-2016 Lon Gibby / Gibby Media Group Inc.
Copyright © 2013, Ambassador Lee E. Wanta
Copyright © 2014, Copyright ©2015,©2016 Ambassador Lee E. Wanta
Published by Viking International, LLC
All Rights Reserved

When that work is all completed, He will gently call you Home; Oh, the rapture of that meeting, Oh, the joy to see you come!

Priests of the Sacred Heart Monastery

As Lee would end the conversation if he were talking to you today, God Bless!

Lon Gibby, Editor Viking International, LLC CEO Gibby Media Group, Inc.

Wanta! Black Swan, White Hat: 348 pages and hundreds of document links

Available now on paperback included with an interactive CD with all the backup files.

Copyright © 2015-2016 Lon Gibby / Gibby Media Group Inc.
Copyright © 2013, Ambassador Lee E. Wanta
Copyright © 2014, Copyright ©2015,©2016 Ambassador Lee E. Wanta
Published by Viking International, LLC
All Rights Reserved