

POSTED AT:

<http://www.theeslexcellenceinstitute.com/wp-content/uploads/2016/11/NOVEMBER-19-2016-TREASON-COMPLAINT-W-MOTION-TO-STRIKE-DMV-.pdf>

AND OR

<https://drive.google.com/file/d/0B4GxpI4lqliscy1rNUQ0SkJXWm8/view?usp=sharing>

**ASTORIA QUEENS NEW YORK 11106 NOVEMBER 2016
REGIONAL KILLER BOYDEN GRAY GROUND UP INCIDENIARIES, BOMB EXPLOSIVES UNDER THE DISGUISE
OF GAS TANKS. PLEASE SEE:**

<https://www.scribd.com/document/330024222/SUSPICIOUS-GAS-MISSLES-IN-ASTORIA-QUEENS-NY-NAME-ALIGNED-TO-REGIONAL-KILLER-BOYDEN-GRAY>

<http://blogs.law.nyu.edu/environmental/faculty/c-boyden-gray/>

3230 Cruger Avenue 6B
Bronx, NY 10467
November 12, 2016

MINISTERS ACROSS THE NATION

President to be Donald Trump
The White House
1600 Pennsylvania Avenue NW
Washington, DC 20500
comments@whitehouse.gov AND AskDOJ@usdoj.gov

President Obama
The White House
1600 Pennsylvania Avenue NW
Washington, DC 20500
comments@whitehouse.gov AND AskDOJ@usdoj.gov

Loretta Lynch, US Attorney General
Civil Rights Enforcement
United States Department of Justice
U.S. Department of Justice
950 Pennsylvania Avenue, NW
Washington, DC 20530-0001

REGIONAL KILLER BOYDN GRAY WANTS THE US PRESIDENT POSITION FOR HIS SATANIC BAAL WORSHIP FOR WORLD CONTROL, BY ANY MEANS NECESSARY!

<https://coolidgefoundation.org/the-foundation-historic-site/c-boyden-gray/>

Andrew M. Cuomo:
gov.cuomo@chamber.state.ny.us
Governor of New York State
NYS State Capitol Building
Albany, NY 12224
FAX: (518)474-3767

Judge Alison Tuitt
Bronx Supreme Court
851 Grand Concourse
Part 5, Room 415
Bronx, New York 10451

Office of Disciplinary Counsel
The Board On Professional
Responsibility
District of Columbia
Court of Appeals
515 Fifth Street, N.W. Building A,
Room 117 Washington, D.C. 20001
(202) 638-1501 Fax (202) 638-0862

Bureau of Consumer Protection,
COMPLAINT@FTC.GOV
Federal Trade Commission
600 Pennsylvania Avenue,
NW Washington, DC 20580 (202) 326-
2222

Mr. Schneiderman, NYS Attorney General,
nysattorneygeneral@public.govdelivery.com
Office of the Attorney General
The Capitol Albany, NY 12224-0341

Rebecca Culley
Assistant Attorney General
120 Broadway, 24th Floor
New York, New York 10271
Email: Rebecca.Culley@ag.ny.gov
Fax: 1212 416 6009

The image shows a screenshot of the Calvin Coolidge Presidential Foundation website. At the top, there is a green header with a gold silhouette of Calvin Coolidge on the left and his signature 'Calvin Coolidge' in gold script on the right. Below the signature, it reads 'CALVIN COOLIDGE PRESIDENTIAL FOUNDATION'. To the right of the header is a portrait of C. Boyden Gray with the text 'C. Boyden Gray' above it. Below the header is a navigation menu with the following items: 'Foundation', 'About the Foundation', 'History of the Foundation', 'Mission & Vision', 'Governance', 'Annual Reports', 'Offices & Staff', and 'Board of Trustees'. On the far right edge of the screenshot, the letters 'A B W is N c a p c a A' are visible vertically.

RE: TREASON COMPLAINT, EXHIBITS AND AFFIDAVIT PURSUANT TO: 18 U.S.C. SEC. 2381, 18 USC 2382, 18 USC SEC 2384: NEED FOR THE EXTERMINATION OF ALL OF REGIONAL KILLER BOYDEN GRAY'S MULTIPLE NYC AND OTHER STATEWIDE TRANSPORTATION INFRASTRUCTURE AND LAND, UP FROM THE GROUND BOMB PLOTS TO INVOKE PLOTTED REGIONAL ASSASSINATIONS, INDUCED INJURIES AND CIVIL UNREST TO DISGUISE HIS NEED AND WANT FOR THE VACANCY OF THE PRESIDENTIAL POSITION FOR HIS BAAL/ IMAGINARY CORPORATE RULERSHIP WHICH EFFECTUATES MORE SLAUGHTER OF THE INNOCENT, A SATANIC RITUAL HE NEEDS FOR WORLD POWER

REGIONAL KILLER BOYDEN GRAY'S CONTINUED AND UNREGULATED USE OF LAW DEPARTMENTS, GOVERNMENT FUNDED AGENCIES, AND HOSPITALS FOR HIS SATANIC RITUALISTIC ASSASSINATION PROGRAMMINGS AND MANIFESTATIONS, AND HIS FUNNELING OF ARTIFICIAL AND SATANIC DICTATES, INTO GOVERNMENT OFFICES, UNDER MULTIPLE DISGUISES, MORE SPECIFIC, HIS UNCONSTITUTIONAL SATANIC MANDATES, ARE BEING CRIMINALLY USED AS LAWS, REGULATIONS,

ORDERS, LEGISLATION, AND JUDGMENTS, WHICH IMPLEMENT HIS EUGENIC AND REQUIRED SATANIC RITUALS, WHICH ARE ASSASSINATIONS, CIVIL UNREST, AND UNDUE HARDSHIP ON INNOCENT PEOPLE

REGIONAL KILLER BOYDEN GRAY'S NAME ALIGNED, MULTIFACETED UNREGULATED SATANIC SLAUGHTER OF THE INNOCENT PROGRAMS, PLOTTED INDUCED MAN MADE DISASTERS, ESCALATED ENDANGERMENT TO THE NATION, HIS USE OF HOMELAND SECURITY AS ASSASSINATION AND INDUCED INJURY FUNDING SOURCES, TREASON PROSECUTION DEMANDED FOR HIS ATTACHED MULTIPLE NAME ALIGNED, BOMB PREPARATIONS AND MANIFESTATIONS, AND HIS EUGENIC KILLING PROGRAMMINGS TO ADVANCE HIS ATTEMPTED DELUSIONAL SATANIC TAKE OVER OF THE WORLD'S GOVERNANCE STRUCTURES, NEED FOR PROSECUTION,

NEED TO REMOVE SATANISTS/TREASON SPECIALISTS FROM THE EXECUTIVE, LEGISLATIVE AND JUDICIAL BRANCHES OF GOVERNMENT, SEE EXAMPLE OF UNAUTHORIZED SATANIC DICTATE USED AS A WEAPON FOR EUGENIC/SATANIC ASSASSINATION PROGRAMMING IN THE MATTER OF THE SUPREME COURT OF THE STATE OF NEW YORK, COUNTY OF BRONX INDEX NUMBER 251341/2016,

Dear Public Officials:

Attached you will find the Treason Complaint, exhibits and affidavit regarding Regional Killer Boyden Gray. On behalf of humanity, allegiance to the Most High God and the Constitution, I respectfully submit these documents for action. Please contact me in writing regarding the many requests, investigations and public safety measures requested on behalf of PUBLIC SAFETY. Please forward this complete file to the President To Be, so he can be forewarned about working with a regional killer, top satanist, and eugenicist, hiding in the law department, with over 50 years of sinister executive branch experience.

Please note NYC has recently been overwhelmed with transportation bombs and disasters. Please see examples: <http://abcnews.go.com/US/video/metro-north-reconstructing-york-commuter-train-rail-disaster-28785840>. Please see how Regional Killer Boyden Gray has criminally usurped authority in Americas Transportation Infrastructures for the specific purpose of inducing man made disasters, induced injuries and killings for his BAAL satanic assassination and induced disaster requirements. Please see exhibits 1-7 and 10-30 to understand how these transportation induced accidents are satanically plotted and how they have manifested.

Please note how innocent people get injured, killed, and get the blame all the time, because the Baal led law department controls the investigation. Above all, this shows how the crimes are against the human race because this is a spiritual war, where satanists want to take authority over God creations, the human race, creating a criminally insane satanic Master Servant Baal worship society, even if only temporarily or until man takes back the biblically assured authority over demons. Regional Killer Boyden Gray wants the US President position for Baal. He needs to be stopped.

Please read and examine the exhibits carefully and do your share to stop these regional demon led, satanic, plotted killings and induced injuries for satanic slaughter of the innocent rituals administered and disguised as hospital live organ harvesting. Your professional attention to this matter is life preserving. Thank you

Sincerely,

Miriam Snyder, mirisni@aol.com
516 642 6007
3230 Cruger Avenue 6B
Bronx, New York 10467
Fax: 866-244-9823

SUPREME COURT OF THE STATE OF NEW YORK
COUNTY OF BRONX

X

MIRIAM SNYDER

INDEX NUMBER: 251341/2016
JUDGE ALISON Y. TUITT

PROPRIA PERSONA PETITIONER,

**TREASON CRIMINAL COMPLAINT AND
AFFIDAVIT** PURSUANT TO: 18 U.S.C. SEC. 2381, 18 USC
2382, 18 USC SEC 2384: EXHIBITS 33-59, SHOWING
REGIONAL KILLER BOYDEN GRAY'S CONTINUED AND
UNREGULATED USE OF LAW DEPARTMENTS,
GOVERNMENT FUNDED AGENCIES, AND HOSPITALS FOR
ASSASSINATION PROGRAMMING AND HIS FUNNELING OF
ARTIFICIAL AND SATANIC DICTATES, INTO
GOVERNMENT OFFICES, UNDER MULTIPLE DISGUISES,
MORE SPECIFIC, HIS UNCONSTITUTIONAL MANDATES,
ARE BEING USED AS LAWS, REGULATIONS, ORDERS,
LEGISLATION, JUDGMENTS, WHICH IMPLEMENT HIS
EUGENIC AND SATANIC REQUIREMENTS FOR
ASSASSINATIONS, CIVIL UNREST, AND UNDUE HARDSHIP
ON INNOCENT PEOPLE, CRIMINAL ENJOINMENT OF
RESPONDENTS IN USING ARTIFICIAL, UNAUTHORIZED,
NO CERTIFICATION, UN-AUTHORED, NO SIGNATURE,
UNCONSTITUTIONAL, SATANIC DICTATES TO SUSPEND
PETITIONERS GOOD STANDING DRIVER'S LICENSE TO
ADVANCE REGIONAL KILLER BOYDEN GRAY'S EUGENIC
ASSASSINATION PROGRAMMING THAT ENJOINS AND
PITS POLICE, UNDER FALSE PRETENSES, AGAINST GOOD
STANDING DRIVERS, SUCH AS PETITIONER

VS.

NEW YORK STATE DEPARTMENT OF MOTOR VEHICLES, ATTORNEY THERESA L EGAN,
EXECUTIVE DEPUTY COMMISSIONER, TIMOTHY B. LENNON, DEPUTY COMMISSIONER
FOR OPERATIONS, AND THE NYS DEPARTMENT OF MOTOR VEHICLES CORPORATION
FICTITIOUS RESPONDENTS, ATTORNEYS ACTING AS WITNESSES AND MALICIOUS DEBT
COLLECTORS

X

TREASON COMPLAINT AND AFFIDAVIT INTRODUCTION

I, Miriam Snyder am filing this Criminal Complaint of Treason pursuant to Public Law 97-280, 96 stat 1211" Oct 4 1982 and Executive Order 6100 of Sept 22 1990 which states that the: UNITED STATES OF AMERICA CONGRESS DECLARES "THE BIBLE IS THE WORD OF GOD." As such, I invoke every God created Biblical Law, designed for the perfection, maturity and civilization of man, to mandate God's people, particularly those holding public protection positions, to **RETAKE** this earth from satanists planted in Governance rulership positions, effectively using artificial legislation to enforce covert mass murder and the destruction of law, order and humanity.

I further petition the Holy Spirit, in the decreed name of Jesus Christ, to bind, rebuke, call, null and void, and send back to the pit of hell each and every territorial rulership demon, Regional Killer, Satanist, and Eugenicist Boyden C. Gray and his retinue of satanists, have summoned up for the obstruction of humanity, justice, and the US Constitutional protections, each created under the authority of the Holy Bible.

Boyden C. Gray, is referred to as Regional Killer Boyden Gray due to the massive number of regions of people who have been satanically killed and injured under the disguise of Regional Killer Boyden Gray name aligned satanic dictates and his law department led eugenic assassination programming's. Please see multiple recent and ongoing examples of his use of government funded agencies and law departments for satanic assassination programming under the disguise of eugenics. A direct example of one of his law department led regional assassination programming under the disguise of eugenics is exemplified in the below link, exhibit 27, page 59 at:

<https://drive.google.com/file/d/0B4GxpI4lqlisYzJNOGFoYnlDMjg/view>

or

http://issuu.com/prayerwarriorsneeded/docs/scribd_nov_11_2016_corrected_suprem/1

This criminal complaint of treason is filed against Regional Killer Boyden Gray, acting as the DMV law department and against alleged attorney, Theresa Egan for the obstruction of the NYS laws and rules as set forth in the Petitioners Petition and particularly her, Notice of Treason, pages 7-12 posted at:

<https://drive.google.com/file/d/0B4GxpI4lqlisYzJNOGFoYnlDMjg/view>

Above all, this criminal complaint against Regional Killer, Satanist, and eugenicist Boyden Gray is filed on behalf of innocent people across the nation who have been eugenically killed, but particularly for NYC people who have been targeted for another Regional Killer Boyden Gray bombing so he can meet his satanic requirements for worldly power. His bomb plots are in full manifestation. Please see pages 5-13:

<https://www.scribd.com/document/330024222/NOVEMBER-2016-NYC-INCENDIARY-GROUND-UP-EXPLOSIVE-BOMBS-DISGUISED-AS-GAS-TANK-DISSEMINATIONS-AND-NAME-ALIGNED-TO-REGIONAL-KILLER-BOYDEN-GRAY>

I urge the US Department of Justice and each person listed in the caption, who has been charged by God and the US Constitution to protect the people, to immediately stop the state wide plotted Regional Killer Boyden Gray's bombings, get some spiritual warfare Christian ministers, experts and investigators, involved in this treason and satanic SLAUGHTER of the innocent assassinations and assassination programming rendered with no prosecution yet, under the disguise of eugenics. Above all, to put a stop to the treason, which has been enforced as a temporary satanic take-over of our governance structures, specifically, our laws.

On behalf of humanity, unravelling the satanic killings and the crimes administered and plotted under the phenomenon of eugenics, and on behalf of enforcing current laws to never let these satanic killings and crimes happen again, I recommend the following spiritual warfare specialists, whose spiritual knowledge have helped me endure and understand this demonic war against humanity. Their teachings have helped me stay alive while faced with ongoing and current satanic plots to kill my family and I under multiple disguised eugenic/satanic programming's. They are:

1. Dean Sherman, author of Spiritual Warfare for Every Christian: [How to Live in Victory and Retake the Land , Spiritual Warfare Expert](#)
2. [TD Jakes, Spiritual Warfare Expert](#)
3. [Joel Olsteen, Spiritual Warfare Expert](#)
4. [Jackie Mccullough, Spiritual Warfare Expert](#)

5. Priest for Life, Minister King, Dr. King's family Member

I am also filing this criminal complaint against Regional Killer Boyden Gray for using multiple agencies as fronts for mentoring, treason, plausible deniability management, use of satanic dictates, un-authored and unsigned computer print outs by an imaginary person, as orders, laws, legislation, judgments, rules, or regulations, with deity power that invokes assassination, theft of money not owed, the obstruction of the rule of law, civil unrest, and relentless undue hardship. Please see exhibits 1-60.

This is a criminal and spiritual action submitted to the public officials above pursuant to Bible laws, public safety supreme maxims of law, and God given rights and US Constitutional protections, for people to live without satanic and treasonous acts being used as governance dictates, that assassinate, devour and destroy regions of people. Such is being done by unregulated satanists, criminally usurping authority they do not have, based on the criminal enforcement of illusionary, unauthorized, and plausible deniability legislation, orders, judgments, etc. Each defined as a satanic dictate under the Baal corporation control and satanic governance takeover manifestation. This criminal, deadly and treasonous satanic governance takeover phenomenon must be eradicated on behalf of humanity.

Miriam Snyder, with the authority of Bible laws and public safety supreme maxims of law, seeks to enjoin satanist, eugenicist, and regional Killer, Boyden Gray and satanist Theresa Egan, alleged DMV attorney, both individually, from doing business as the NYS Department of Motor Vehicles Law Department.

Further Miriam Snyder, with the authority of Bible laws, and public safety supreme maxims of law, seeks enforcement of Gods laws, US Constitutional laws, public safety and internal revenue laws, to enjoin and dissolve each and every Regional Killer Boyden Gray satanic recruitment fronts including, but not limited to the below agencies. Be it further known, that each and every, agency, allowing, advancing, facilitating any and all Regional Killer Boyden Gray's plots for assassination programming's, INFLICTION OF TREASON, Black Ops, Homeland Security funding, unconventional warfare, mind control/neuro monitoring programming, electronic torture, organized stalking, and any other satanic manifestation program, shall be dissolved and stopped from hiring people and doing business as:

1. Core Staffing Services - Dedicated Staffing Agency.

Ad · www.EmployCore.com

Dedicated Staffing Agency. Serving Startups to Fortune 500 Companies

Core Staffing Services, Inc. was founded in 1988 by Mitch Heine.

You have visited employcore.com once in last 7 days.

2. Boyden Gray & Associates

boydengrayassociates.com

Boyden Gray & Associates is a boutique litigation and public policy firm, continuing C. Boyden Gray's decades of service as counselor to presidents, business ...

[Contact](#) · [News](#) · [2016](#) · [Our Team](#) · [Publications](#) · [C. Boyden Gray](#)

3. Boyden global executive search

<https://www.boyden.com>

Boyden is a full service executive search firm, with offices in Europe, North and South America and Asia/Pacific. Our global infrastructure includes a broad range of ...

[Offices & Associates](#) · [Submit CV](#) · [Candidate Resources](#) · [Contact Us](#)

275 Madison Ave, New York, NY 10016 · (212) 682-4158

4. C. Boyden Gray Booking Agency: Contact, Fee Info for ...

<https://www.allamericanspeakers.com/booking-request.php?SpName=C...>

Booking Agency, Fee and Contact Information for C. Boyden Gray for a personal appearance, speaking engagement or corporate event entertainment.

5. NNBD TRACKING THE WORLD

<http://www.nndb.com/people/288/000097994/>

6. **Council** is headquartered at: <http://www.atlanticcouncil.org/>

1030 15th Street, NW, 12th Floor

Washington, DC 20005 USA

Tel: 202.778.4952

Fax: 202.463.7241 <http://www.atlanticcouncil.org/>

Please note the continuous deception in the last agency above. The mailing name is council. The link name is the Atlantic council. The deceit never stops under satanic demon rulership. His criminally insane Atlantic Council organization is going from country to country as economic hitmen, usurping authority over governance structures to devour and destroy the human race to **covertly, maliciously and fatalistically get worship to Baal, instead of GOD, under the disguise of YOGA. This is the ultimate satanic, demon possessed, deceit and deception ever that shows criminal insanity.** All of the killings, induced poverty, and crimes are done so Regional Killer Boyden Gray and his satanists can get temporary world power. They worship Baal and not the United States people or government, pursuant to the above noted valid Congressional Decision declaring the Bible as the word of God and not BAAL.

In the below picture, you will find a country criminally infiltrated with deceptive Baal worship, under the disguise of YOGA. Please note under Baal corporation leadership and worship, they are the poorest country in the world because of such. Please see the below Regional Killer Boyden Gray's greatest and most inhumane deception of all, and that is having massive amounts of people think they are doing Yoga, when in reality they are covertly worshipping Baal, under Regional Killer Boyden Gray's programmings. Regional Killer Boyden Gray has multiple well-funded deadly programs for the sole purpose of obstructing Gods laws, such as:

Exodus 20:3
THOU SHALT HAVE NO OTHER GODS BEFORE ME.

REGIONAL KILLER BOYDEN GRAY UNDER THE DISGUISE OF THE ATLANTIC COUNCIL, USE OF THIRD WORLD COUNTRIES, FOR **BAAL WORSHIP DISGUISED AS **YOGA!****

UNDER REGIONAL KILLER BOYDEN GRAY’S SATANIC/ILLUSIONARY WORLD POWER LEADERSHIP IN THE ATLANTIC COUNCIL NEXT, IF NOT ALREADY, ENFORCEMENT OF THE SATANIC AGENDA/RITUAL, THE SLAUGHTER OF THE INNOCENT! HOW DOES THE PLOTTED MASSACRE WORK? IT OBSTRUCTS GOD’S LAWS BY USING ILLUSIONS OF LAW!

Exodus 20:3
THOU SHALT HAVE NO OTHER GODS BEFORE ME.

http://www.atlanticcouncil.org/images/publications/Atlantic_Council_Annual_Report_0513.pdf

- VICE CHAIRS**
 Robert J. Abernethy*
 Richard Edelman*
 C. Boyden Gray*
 George Lund*
 Virginia A. Mulberger*
 W. DeVier Pierson*
 John Studzinski*

BACKGROUND

To all presidents, members of congress, judges, human rights advocates and all the world, please become familiar with this Regional Killer's background, so the country and the people will be protected by the Most High God and not artificials.

The below link will show you that Regional Killer Boyden Gray was brought in the Executive branch of government by his father, who was a deeply rooted satanist who brought to government the below linked satanic assassination programs around the 1950's. This means Regional Killer Boyden Gray has more experience in the legislative and executive branches of government, than any one on earth, right now.

He sets up everything under the law department disguise for all new presidents and congressmen, not just in the USA. He goes all over teaching leaders' satanism under the disguise of treason and eugenics, coupled with USA out of thin air unregulated Homeland Security credit and debits. He uses his above noted Atlantic Council Satanic Regional Takeover Plot Spot to send out artificial lawyers teaching and enforcing treason and assassination programming. Please see the artificial lawyers he has ready to mislead the new president. http://www.fed-soc.org/practice_groups/page/administrative-law-practice-group-executive-committee-contact-information. Please see his detailed presidential assaults and assassination program steps on the below link: http://www.larouchepub.com/eiw/public/2009/2009_20-29/2009-20/pdf/58-69_3620.pdf

The below link is not one of the best compilations, but it shows satanic initiation in government. Regional Killer Boyden Gray has brought satanism to another level. In the below link, you will see that Regional Killer Boyden Gray and his father Gordon Gray, introduced satanism into government under the disguise of the psychological strategy board, mind control programming, LSD, food and tooth paste poisonings, and human research experimentation. Additionally, in the below link, you will see that in the 1950's Boyden Gray's father brought **MAGICIANS** into the Executive branch of government. Please see page 15 below. Today Regional Killer Boyden Gray is conjuring up demons, that need a President vacancy to initiate the satanic usurpation of authority over the United States. Back then, the executive branch satanists concocted some private group called the Majestic 12, to hide the fact they were satanists. Please see:

https://en.wikipedia.org/wiki/Majestic_12

Today, Regional Killer Boyden Gray is sending the three branches of government via the law department disguise, an army of magicians called satanists, under the disguise of one of his employment agencies and or actors actresses from his Administrative Law Practice Group Executive Committee and they are waiting to destroy the people of the United States and the new President, using the new President, who is not well versed in law. Meet the 2016 executive branch Majestic 12: http://www.fed-soc.org/practice_groups/page/administrative-law-practice-group-executive-committee-contact-information.

Everything has been prepared for the criminal usurpation of the executive branch, just like what has been done in hospitals. The satanists act like they have some special executive or medical educational knowledge, above the rest of the world. In all reality, some do not even have high school diplomas, because the satanic requirement for being an artificial doctor, lawyer or anything else is to sell your soul to the devil. Yes, Regional Killer Boyden Gray has had and will have high school drop outs and murderers, in the Whitehouse under the disguise of attorneys, just like he has artificial doctors, more specific, economically credentialed satanists, running hospitals from the organ harvest departments.

Authentication and testing of these criminals would make the demons flee, as long as the testing measures and collection of test data is not corrupted.

The above link shows where government was inducted to the world of Satanism. It started at the executive branch with Regional Killer Boyden Gray's father Gordon Gray. After his father left, Killer Gray was still in there as the law department. He got full reign and control of the Executive branch and he took Satanism to the legislative branch. Regional Killer Jonathan Lippman, Killer Gray's satanic brother, infiltrated Satanism into the judicial branch. He got the NYS Chief/Presidential position, by almost killing the current, at that time, NYS Chief judge. He had to get that top position vacant for his Baal satanic, assassination and treason, takeover. See how these demons eugenically exterminated the NYS Chief judge, prior to planting Satanist Jonathan Lippman as the next NYS Chief Judge, pages 7-9 <https://drive.google.com/file/d/0B4GxpI4lqlisUGJyR0FZR2VFMTQ/view>. They did it to a judge, they will do it for the Presidential position, to get a willing soul to allow demons to work through him.

- **Mike Pence Won The Debate For His Imaginary Running ...**

<https://www.buzzfeed.com/rosiegray/mike-pence-won-the-debate-for...>

FARMVILLE, Virginia — Mike Pence is running for vice president on Donald Trump's ticket. But his debate performance on Tuesday seemed to occur in a bizarre ...

- **Mike Pence loves Big Donald - The Washington Post**

<https://www.washingtonpost.com/.../10/06/mike-pence-loves-big-donald>

Watch video · Shortly after accepting the vice-presidential nomination, Mike Pence lay in Room 101 of the Trump Ministry of Love strapped to a low table. Sharp currents of

The public and all new presidents must be warned of this killer. He will program the killing of a president just so Baal can rule. President Obama was prayed up and the Satanists were not as prepared as they are now. He was blessed and he also had two law degrees in the White House to decipher, satanic dictates.

It is my prayer the new President and his family gets to read this treason Complaint and all of the exhibits because no one should be set up to work with a regional killer and Satanist, who has more expertise in Executive branch mismanagement than any other person, by design. No one in America should be surrounded by Satanists and artificials everywhere, coupled with other Satanists, wanting the Presidency position for criminally insane, temporary personal gain, satanic reasons.

Please understand that in order for their satanic territorial Baal demon to rule effectively, the top position, the Presidential position, must be vacant for many reasons, one is so the Satanists can send in an artificial, and Baal can rule through the artificial. This is how it was done with Respondent Egan. They exterminated, the prior NYS DMV Commissioner and planted Egan. This was done so Baal could rule through her, for the sole satanic purpose of invoking treason, to set up innocent people for police encounters under false pretences. The false pretence police encounter is part of the Egan curse that is supposed to invoke injury. The Satanists also plotted in the below noted artificial respirator, which is supposed to be put on the injured person immediately, as part of the curse, to create the illusionary dead. All of this plotting is to subterfuge the fact that the plotted organ rape and harvest is for the Satanist, satanic vivisection ritual. Please see exhibits 27-30, to learn about this criminally insane satanic ritual called vivisection, the slaughter of the innocent. I pray, in the name of Jesus, that none of God's people will fall further prey to this satanic slaughter of the innocent.

Regional killer and satanist Boyden Gray has taken assassination programming to another level from the 1950's. At present, as evidenced in the exhibits, he is plotting the assassination of New Yorkers, the President of the United States for his Baal Optimal control insanity and the killing of the innocent throughout the United States via his highway and roads up from the ground incendiary bomb plotting's and transportation infrastructure rupture, destabilizations, and structure demise. As Satanists, they need mass murders, war, blood shed, to stay in power. As such, the satanists, have plotted the most inhumane assassinations and slaughter of the innocent. This is the reason for multiple Urgent Care eruptions throughout the states, because unregulated Satanists are planning to kill innocent people for their required satanic rituals. Please see a summary of his eugenic incendiary explosives for the USA grounds, highways and roads in exhibits 3-4. Please see his complimentary Homeland Security billion-dollar budget used for assassination manifestations based on satanic recruitments. Please see exhibits 1-3.

He has eugenic bombs in place to induce an illusion of COPD. He has state-wide fire offices, state-wide fire plans, induced transportation infrastructure disasters, artificial respirators to create the living dead, for his live organ manufacturing businesses, he plans to mentor further. He has crowd control specialist ready to throw his explosives. Please see exhibits 23-25.

Please meet the core member eugenicists and killers here: Criminally Insane Eugenicists Boyden Gray Pgs 15- 199, 230, Daniel Labowitz, 200-204, Adam Urbanski 205-7, Eugenic Headquarters 208-209, Jonathan Lippman, 208- 221, 229, 230, Boyden Gray Judicial Usurpations Disguised As Training And Killings 268-281, Boyden Gray Killing Programming 240 -286, Human Research Killings 290- 328, The Boyden Gray Mentally ill Government Overthrow Agenda, 330 -340

<http://endorganizedcrimeuniverse.com/assets/download/NEW20UPDATED20POLICE20FILE202008.pdf>

The dissemination of Regional Killer Boyden Gray's multiple incendiary bombs has manifested. See exhibit 3. The Satanists want to feed Baal and they want those live injuries for live organs and killings. All of this is done for Regional Killer Boyden Gray to get his worldly power satanic recognition and for Baal to be worshipped, even covertly, instead of the Most High God. This is spiritual warfare in its truest form.

Please see Regional Killer Boyden Gray's premeditated incendiary bombs disguised as gas tanks, that are in NYC right now in exhibit 1 or the below:

<https://drive.google.com/file/d/0B4GxpI4lqlisTnBocjA2Wk55a2M/view>

Please see what's in the incendiary bombs in exhibits 2-4:

<https://drive.google.com/file/d/0B4GxpI4lqlisTnBocjA2Wk55a2M/view>

Please see the plotted eugenic induced respiratory sickness the incendiary bomb fire and smoke yields in exhibits 3-4_.

<https://drive.google.com/file/d/0B4GxpI4lqlisTnBocjA2Wk55a2M/view>

Please see the artificial respirators that have declared live people dead for live organ harvest for the satanists plotted and prepared for incendiary bomb survivors. Please see exhibit 23 .

Please see the plausible deniability satanic dictate ordering fire agents across the nation to make fire evidence easy to be tampered with. Please see exhibit 22.

Please see Regional Killer Boyden Gray's plotted crowd control agent, for his induced disasters, who has instructions on disseminating explosives. Please see exhibit 24.

Regional Killer Boyden Gray's background in satanic assassination programming is extensive and is operating on a curse. There is no other way this demon could be still killing and plotting to kill with no stopping by God created human beings holding rightful authority to arrest, exterminate, and eradicate a documented plotted satanic attempted takeover.

Now, with over 50 years of assassination practice, Regional Killer Boyden Gray targets a region and first sets up the judiciary and hospitals using US unregulated dollars and satanic orders. Please see an example of how the satanic usurpation of an agency works using satanic dictates. Please see exhibit 22, this is the initiation of a satanic takeover of the evidence gathering procedures in fire departments, particularly in the Bronx. Regional Killer Boyden Gray already got the Bronx Fire Chief killed. Please see page 15 here: <https://drive.google.com/file/d/0B4GxpI4lqlisTnBocjA2Wk55a2M/view>

He is setting up the Bronx for massive ground up bombings, using the disguise of civil unrest for the election he rigged. I pray for the people and for the new president and that somebody gets the new president and his family members a copy of this report. His position is wanted and these satanists will make it look like a terrorist attack and bomb him too, just to get that Presidential position vacant and for their criminally insane live organ vivisection ritual, for their artificial god, Baal. This is serious. The bombs are in NYC. I took the pictures, page 5:

<https://drive.google.com/file/d/0B4GxpI4lqlisTnBocjA2Wk55a2M/view>

To this end, I additionally, file this criminal complaint against each and every satanist obstructing governance structures and laws, using defraud authority, embedded in administering covert induced Baal worship, under the disguise of an imaginary person's authority. I file this public safety criminal complaint against each and every Baal worship document being used as government authority to injure, harm, steal and kill, by satanists, criminally planted in government, as economically credentialed, artificial attorneys, senators, judges, congressmen, doctors, nurses, teachers, etc, enforcing un-authored, unsigned, and plausible deniability orders, legislation, judgments, and regulations, in contravention to the biblically framed US Constitutional protections.

**DEMAND FOR ANTI TREASON, ANTI EUGENICS,
SPIRITUAL WARFARE EXPERT COMMISSIONS TO BE SET UP FIRST THROUGH
THE US DEPARTMENT OF JUSTICE OFFICE, THEREAFTER ONE IN EACH
STATE, TO ENFORCE LAWS AND PENALTIES FOR SATANIC EUGENIC CRIMES
AGAINST HUMANITY AND TO COMPENSATE THE PEOPLE FOR THE
RUTHLESS GOVERNMENT DISREGARDED SATANIC/EUGENIC
ASSASSINATIONS, CRIMES AGAINST HUMANITY, AND RELENTLESS
ECONOMIC INEQUALITY PROGRAMMINGS. THE COMMISSION WILL USE
CURRENT AND IN PLACE BIBLICALLY FRAMED CONSTITUTIONAL LAWS TO
RETAKE THE LAND FROM THE CURRENT SATANIC/TREASON/EUGENIC TAKE
OVER.**

DEMAND FOR SPIRITUAL WARFARE EXPERT INVESTIGATIONS WITH REGULATORY ENFORCEMENT POWER

SUCH COMMISSION'S PURPOSE WILL BE TO ROOT OUT, CURRENT DAY, EACH AND EVERY SATANIST, SERVANT OF SATAN, DEMON, AND REPRESENTATIVE OF THE COPORATION BAAL SCAM, IN SHORT THE TREASON SPECIALISTS IN GOVERNMENT POSITIONS WILL BE EXTERMINATED AND PROSECUTED. THEY WILL BE IDENTIFIED BY THEIR TREASONOUS LEGISLATION, WORK HISTORY DOCUMENTS IN CONTRAVENTION TO THE US CONSTITUTION, THEIR ENFORCEMENT OF INJURIES VIA USE OF PLAUSIBLE DENIABILITY, ILLUSIONARY, ARTIFICIAL AND UNAUTHORIZED ORDERS, JUDGMENTS, SATANIC DICTATES, AND THEIR DISPROPORTIONATELY HIGHER BUDGETS THAN THEIR COUNTERPARTS.

THE COMMISSION WILL PEACEFULLY YANK OUT PLANTED SATANISTS IN OUR GOVERNANCE STRUCTURES STARTING WITH EACH AND EVERY DEMON IN THE EXECUTIVE BRANCH LAW DEPARTMENT, US CONGRESS, THE JUDICIARY AND EVERY HOSPITAL IN THE USA AND SUCH INVESTIGATIONS WILL BE CONDUCTED THEREAFTER IN EVERY OTHER COUNTRY RECEIVING HOMELAND SECURITY ILLUSIONS OF MONEY, DEBITS AND CREDITS.

DEMAND FOR NAMES AND CERTIFIED DOCUMENTS

1. I RESPECTFULLY REQUEST THE NAME OF THE AUTHOR AND THE CERTIFICATION RECORDS OF THE BILL BECOMING A LAW OF NEW YORK STATE AND FEDERAL LEGISLATION REGARDING: PRESUMED CONSENT ORGAN HARVEST. <http://www.presumedconsent.org/>. THIS DEFRAUD LEGISLATION IS RUNNIG HOSPITALS BECAUSE REGIONAL KILLER BOYDEN GRAY USED ILLUSIONARY MONEY TO BUY OUT ALL THE HOSPITALS FOR HIS HIGHWAY AND ROADS PLOTTED BOMBINGS. THIS IS WHY ALL THE MONEY IN THE HOSPITALS IS IN AND GOES TO THE ORGAN RAPE AND HARVEST DEPARTMENTS FOR THE SATANISTS SATANIC ASSASSINATION RITUAL CALLED VIVISECTION. I SEEK AN END TO THIS SATANIC SLAUGHTER OF THE INNOCENT UNDER THE DISGUISE OF PRESUMED CONSENT LIVE ORGAN HARVEST. THE RESULTS OF THIS FINDINGS MUST BE MADE PUBLIC AND HOSPITALS MUST BE VISITED AND CORRECTED REGARDING THIS SATANIC HOSPITAL ADMINISTRATION TAKEOVER. SEND UNDERCOVER INVESTIGATORS IN EVERY HOSPITAL AND SEE THE BUDGET IS IN THE LIVE ORGAN RAPE AND HARVEST DEPARTMENTS. ALL THE HOSPITALS WERE PREPPED BECAUSE HE HAS HIGHWAY, ROADS AND BRIDGES UP FROM THE GROUND BOMBING PLANS FOR EACH STATE. THESE SATANIC PLOTS COMPLIMENT HIS ARTIFICIAL RESPIRATORS AND NEWLY CREATED STATEWIDE SATANIC URGENT CARE MEDICAL CENTERS. PLEASE SEE PAGE 40: <https://drive.google.com/file/d/0B4GxpI4qlisc2tlaTB2ZHBfUzA/view?usp=sharing> AND PLEASE NOTE BAAL SYMBOL ON THIS PAGE AND ON TOP <http://www.fhwa.dot.gov/publications/publicroads/05may/06.cfm>

AND PLEASE NOTE BAAL SYMBOL ON THIS PAGE AND ON TOP
<http://www.fhwa.dot.gov/research/about/fast/qanda.cfm>

THIS IS THE REASON EACH STATE WAS INFLICTED WITH OUT OF THIN AIR NEWLY DEVELOPED URGENT CARE CENTERS, EVERYWHERE. SATANISTS ARE IN THESE NEW CENTERS AS ARTIFICIAL, ECONOMICALLY CREDENTIALLED DOCTORS, NURSES, AND ADMINISTRATORS, READY TO KILL USING ARTIFICIAL EQUIPMENT, LIKE REGIONAL KILLER BOYDEN GRAY'S ARTIFICIAL RESPIRATORS CREATED TO MAKE A LIVE PERSON LOOK DEAD, ALL FOR REGIONAL KILLER BOYDEN GRAY'S SATANIC RITUAL CALLED VIVISECTION AND THE FEEDING OF BAAL, THE IMAGINARY RULER OF THE WORLD! PLEASE SEE HIS HITLER PLAN FOR THE BOMB SURVIVORS FOR THE NEW PRESIDENT HERE:
http://www.larouchepub.com/eiv/public/2009/2009_20-29/2009-20/pdf/58-69_3620.pdf

ALL OF THIS IS DONE FOR REGIONAL KILLIER BOYDEN GRAY'S SATANIC VIVISECTION SLAUGHTER OF THE INNOCENT RITUAL FOR TEMPORARY WORLD POWER. UNDER BAAL ADMINISTRATION THE BELOW UNAUTHORED LINK RUNS HOSPITALS AND IN EXCHANGE FOR MONEY JUSTIFIES THE KILLING OF THE INNOCENT. PLEASE SEE:

<http://www.presumedconsent.org/>

2. I RESPECTFULLY REQUEST THE NAME OF THE AUTHOR AND THE VOTE CERTIFICATION RECORDS OF THE BILL BECOMING A LAW OF NEW YORK STATE AND FEDERAL LEGISLATION REGARDING THE NATIONAL VOTE INTERSTATE COMPACT. THIS SATANIC BAAL DICTATE WAS ENFORCED BY SATANISTS FOR THE SOLE PURPOSES OF ASSASSINATION PROGRAMMING, CONJURING UP CIVIL UNREST, AND TO COVER UP PREMEDITATED ASSASSINATION PROGRAMMING. READ IT HERE:
<https://www.governor.ny.gov/news/governor-cuomo-signs-legislation-adding-new-york-state-national-popular-vote-compact>
3. I RESPECTFULLY REQUEST THE NAME OF THE AUTHOR AND THE CERTIFICATION RECORDS OF THE BILL BECOMING A LAW OF NEW YORK STATE AND FEDERAL LEGISLATION REGARDING PRESERVING AMERICA'S TRANSPORTATION INFRASTRUCTURE
<https://www.pavementpreservation.org/wp-content/uploads/presentations/Preserving%20America's%20Transportation%20Infrastructure.pdf>
4. I RESPECTFULLY REQUEST THE NAME OF THE AUTHOR AND THE VOTE CERTIFICATION RECORDS OF THE BILL BECOMING A LAW OF NEW YORK STATE AND FEDERAL LEGISLATION REGARDING THE RESPONDENT EGAN'S ALLEDGED LEGISLATION TITLED THE VEHICLE TRAFFIC LAW WHICH CRIMINALLY SUSPENDS GOOD STANDING DRIVERS LICENSES INCONTRAVENTION TO NYS AND FEDERAL, COURT ORDER AND AFFIDAVIT CONSTITUTIONAL REQUIREMENTS.
5. I RESPECTFULLY REQUEST THE NAME OF THE AUTHOR AND THE VOTE CERTIFICATION RECORDS OF THE BILL BECOMING A LAW OF NEW YORK STATE AND FEDERAL LEGISLATION REGARDING CHILD SUPPORT ENFORCEMENT MONEY GOING TO BAAL AGENCIES AND NOT THE CHILDREN AND MOTHER OR FATHER.
6. I RESPECTFULLY REQUEST THE NAME OF THE AUTHOR AND THE VOTE CERTIFICATION RECORDS OF THE BILL BECOMING A LAW OF NEW YORK STATE AND FEDERAL LEGISLATION REGARDING PUBLIC PENSION, RETIRMENT, DISABILITY, AND OR SOCIAL SECURITY MONEY DEBT COLLECTION AND SEIZURE OF MONEY NOT OWED, WITH NO COURT ORDER. NO AFFIDAVIT, AND NO REAL PARTY IN INTEREST, IN CONTRAVENTION TO SEIZURE OF MONEY PROTECTIONS IN THE US AND NYS CONSTITUTIONS.
7. I RESPECTFULLY REQUEST THE NAME OF THE AUTHOR AND THE CERTIFICATION RECORDS OF THE BILL BECOMING A LAW OF NEW YORK STATE AND FEDERAL LEGISLATION REGARDING FORECLOSURE BALLONING OF MORGAGES, WITH INTENT TO DESTABILIZE GOD LOVING FAMILIES, AND THE AUTHORITY USED TO ALLOW SEIZURES OF HOMES WITH NO REAL PARTY IN INTEREST, NO AFFIDAVIT, AND NO COURT ORDER IN CONTRAVENTION TO SEIZURE OF PROPERTY AND DUE PROCESS PROTECTIONS IN THE US AND NYS CONSTITUTIONS.

CHARGES AND OBSTRUCTIONS

BE IT KNOWN THAT SATANIST, REGIONAL KILLER, AND EUGENICIST BOYDEN GRAY AND HIS RETINUE OF DEMONS ARE CHARGED WITH THE BELOW AND ATTACHED CRIMES AND MUST BE PROSECUTED, IMPRISONED AND FINED IN ACCORDANCE WITH THE FOLLOWING BIBLICALLY ORDAINED US CONSTITUTIONAL LAWS BASED ON THEIR SATANIC PROGRAMMINGS, HOSPITAL AND BOMBING SLAUGHTER OF THE INNOCENT, DEADLY PATHOGEN ADMINISTRATIONS, INDUCED MAN MADE DISASTERS, HOSPITAL ADMINISTRATION LIVE ORGAN RAPE AND HARVEST, US DEPARTMENT OF TRANSPORTATION FEDERAL HIGH WAY ADMINISTRATION PLOTS TO INJURE, INDUCE HOSPITALIZE, AND ASSASSINATE, ARTIFICIAL RESPIRATORS AND MEDICAL SUPPLIES TO INJURE AND KILL, AND HIS DISABLE BRIDGES AND BOMB HIGHWAYS PROGRAMMINGS. PLEASE SEE THE EXHIBITS.

1. OBSTRUCTION OF THE UNITED STATES SUPREME COURT (359 U.S. 275 AT 285) INTERSTATE COMPACTS

Article I, section 10 of the United States Constitution grants states the authority to enter into an “agreement or compact with another state” with the consent of Congress. The constitution contains no restrictions on the subject matter of a compact and is silent about the process by which states may enter into compacts, with the exception of the required consent of Congress. The United States Supreme Court (359 U.S. 275 at 285) opined in 1959 that an interstate compact is a “contract” protected by the Constitution’s contract clause **forbidding a state legislature to enact a “law impairing the obligation of contracts.”** The DMV Respondents’ illusionary, un-authored, unsigned, plausible deniability, and satanic suspension dictate, obstructs this contract clause. Additionally, the Presumed Consent Organ Harvest, The National Vote Interstate Compact And The Preserving America’s Transportation Infrastructure, each one of these satanic dictates obstruct the above noted contract clause of the US Supreme Court.

2. TITLE 18 § 2383. REBELLION OR INSURRECTION

Whoever incites, sets on foot, assists, or engages in any rebellion or insurrection against the authority of the United States or the laws thereof, or gives aid or comfort thereto, shall be fined under this title or imprisoned not more than ten years, or both; and shall be incapable of holding any office under the United States.

3. TITLE 18 § 2384. SEDITIOUS CONSPIRACY

If two or more persons in any State or Territory, or in any place subject to the jurisdiction of the United States, conspire to overthrow, put down, or to destroy by force the Government of the United States, or to levy war against them, or to oppose by force the authority thereof, or by force to prevent, hinder, or delay the execution of any law of the United States, or by force to seize, take, or possess any property of the United States contrary to the authority thereof, they shall each be fined under this title or imprisoned not more than twenty years, or both.

4. TITLE 18 § 4. MISPRISION OF FELONY

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.

5. TITLE 18 § 2381. TREASON

Whoever, owing allegiance to the United States, levies war against them or adheres to their enemies, giving them aid and comfort within the United States or elsewhere, is guilty of treason and shall suffer death, or shall be imprisoned not less than five years and fined under this title but not less than \$10,000; and shall be incapable of holding any office under the United States.

6. TITLE 18 § 2382. MISPRISION OF TREASON

Whoever, owing allegiance to the United States and having knowledge of the commission of any treason against them, conceals and does not, as soon as may be, disclose and make known the same to the President or to some judge of the United States, or to the governor or to some judge or justice of a particular State, is guilty of misprision of treason and shall be fined under this title or imprisoned not more than seven years, or both.

7. TITLE 18 § 241. CONSPIRACY AGAINST RIGHTS

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;

8. TITLE 18 § 242. DEPRIVATION OF RIGHTS UNDER COLOR OF LAW

Whoever, under color of any law, statute, ordinance, regulation, or custom, wilfully 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.

9. [TITLE 18 > PART I > CHAPTER 63 > § 1341](#)

§ 1341. Frauds and swindles

Whoever, having devised or intending to devise any scheme or artifice to defraud, or for obtaining money or property by means of false or fraudulent pretenses, representations, or promises, or to sell, dispose of, loan, exchange, alter, give away, distribute, supply, or furnish or procure for unlawful use any counterfeit or spurious coin, obligation, security, or other article, or anything represented to be or intimated or held out to be such counterfeit or spurious article, for the purpose of executing such scheme or artifice or attempting so to do, places in any post office or authorized depository for mail matter, any matter or thing whatever to be sent or delivered by the Postal Service, or deposits or causes to be deposited any matter or thing whatever to be sent or delivered by any private or commercial interstate carrier, or takes or receives therefrom, any such matter or thing, or knowingly causes to be delivered by mail or such carrier according to the direction thereon, or at the place at which it is directed to be delivered by the person to whom it is addressed, any such matter or thing, shall be fined under this title or imprisoned not more than 20 years, or both. If the violation affects a financial institution, such person shall be fined not more than \$1,000,000 or imprisoned not more than 30 years, or both.

10. [TITLE 5](#) > [PART III](#) > [Subpart F](#) > [CHAPTER 73](#) > [SUBCHAPTER II](#) > § 7311

§ 7311. LOYALTY

An individual may not accept or hold a position in the Government of the United States or the government of the District of Columbia if he—

- (1) advocates the overthrow of our constitutional form of government;
- (2) is a member of an organization that he knows advocates the overthrow of our constitutional form of government;
- (3) participates in a strike, or asserts the right to strike, against the Government of the United States or the government of the District of Columbia; or
- (4) is a member of an organization of employees of the Government of the United States or of individuals employed by the government of the District of Columbia that he knows asserts the right to strike against the Government of the United States or the government of the District of Columbia.

11. ANTI-CORRUPTION ACT NO 6494

The term “public officials” means the persons falling under any of the following:

- (a) The public officials under the State Public Officials Act and the Local Public Officials Act, and other persons who are recognized by other Acts as public officials in terms of qualifications, appointments, education and training, services, remunerations, status guarantee, etc; and
- (b) The heads of organizations related to the civil service provided for in subparagraph 1(d) and the employees of such organizations.

The term “act of corruption” means the act falling under any of the following:

- (a) The act of any public official's seeking gains for himself/herself or for any third party by abusing his/her position or authority or violating Acts and subordinate statutes in connection with his/her duties; and
- (b) The act of causing damages to the property of any public agency in violation of Acts and subordinate statutes, in the process of executing the budget of the relevant public agency, acquiring, managing, or disposing of the property of the relevant public agency, or entering into and executing a contract to which the relevant public agency is a party.

12. [TITLE 18](#) > [PART I](#) > [CHAPTER 63](#) > § 1346. Definition of “scheme or artifice to defraud” For the purposes of this chapter, the term “scheme or artifice to defraud” includes a scheme or artifice to deprive another of the intangible right of honest services.

COUNT 1

THE REGIONAL KILLER BOYDEN GRAY AND THE SATANIC TREASON CONSPIRATORS HAVE COMMITTED CRIMES AGAINST HUMANITY BY PLOTTING AND ASSASINATING MILLIONS OF GOD LOVING HUMAN BEINGS, NON SATANISTS HUMAN BEINGS IN MASSIVE AMOUNTS UNDER MULTIPLE EUGENIC DISGUISES, AND BY RAPING MILLIONS OF NON SATANIST HUMAN ORGANS UNDER THE DISGUISE OF ORGAN HARVEST. THE KILLINGS HAVE BEEN SYSTEMATIC AND WILLFUL KILLINGS. PLEASE SEE EXHIBITS 1-60

COUNT 2

THE SATANISTS HAVE CREATED AND ENFORCED A SATANIC SYSTEM OF GOVERNANCE BY PLANTING SATANISTS/TREASON SPECIALISTS IN KEY GOVERNMENT POSITIONS IN CONTRAVENTION TO BIBLICAL GOVERNANCE AUTHORITY AND THE US CONSTITUTION. THEY HAVE PLANTED SATANISTS IN KEY POSTIONS LIKE CONGRESS, THE JUDICIARY, THE HEADS OF STATE DEPARTMENTS, TO ADVANCE A SATANIC APARTHEID AND TREASONOUS SYSTEM OF GOVERNANCE AGAINST THE HUMAN RACE. PLEASE SEE EXHIBITS 1-60

COUNT 3

THEY HAVE COMMITTED GENOCIDE BY KILLING MILLIONS OF PEOPLE BECAUSE THEY HAVE AN ALLEGIANCE TO THE MOST HIGH GOD, INSTEAD OF BAAL, AND THEY HAVE KILLED WITH THE INTENT, IN WHOLE OR IN PART, TO DESTROY MILLIONS OF PEOPLE AS A REQUIREMENT OF SATANISM. THE SATANISTS ARE KILLING HUMANS AS PART OF A DIABOLICAL RITUAL TITLED SLAUGHTER OF THE INNOCENT, WHICH WAS INITIATED BY WAY OF ABORTIONS. THEY HAVE BEEN CRIMINALLY RAPING AND HARVESTING, SELLING BABY PARTS FOR YEARS AND SINCE UNREGULATED THEY ARE NOW PERFORMING THE SATANIC SLAUGHTER OF THE INNOCENT ON ADULTS. PLEASE SEE THE EXHIBITS 23, 27, 28, AND 30.

COUNT 4

THEY HAVE COMMITTED GENOCIDE BY CAUSING SERIOUS BODILY OR MENTAL HARM TO GOD LOVING HUMAN BEINGS, CAUSING SERIOUS BODILY AND MENTAL HARM TO MILLIONS OF GOD LOVING PEOPLE WITH THE INTENT, IN WHOLE OR IN PART, TO DESTROY GOD LOVING PEOPLE. THEY ARE PLOTTING AND KILLING OFF THE HUMAN RACE, ANYONE NOT A SATANIST BECAUSE THEY WANT BAAL WORSHIPPED AND NOT GOD, FOR TEMPORARY WORLD POWER. PLEASE SEE EXHIBITS 1-60

COUNT 5

THEY HAVE COMMITTED GENOCIDE BY DELIBERATELY INFLECTING CONDITIONS OF LIFE CALCULATED TO BRING ABOUT PHYSICAL DESTRUCTION. THEY HAVE INFLECTED HORRIFIC UNAUTHORIZED CONDITIONS OF LIFE ON GOD LOVING PEOPLE WHICH WERE PLOTTED AND CALCULATED, IN WHOLE OR IN PART, TO BRING ABOUT THE PHYSICAL DESTRUCTION OF THE MOST HIGH GOD'S PEOPLE. PLEASE SEE EXHIBITS 1-60

COUNT 6

THE SATANISTS HAVE COMMITTED GENOCIDE BY IMPOSING MEASURES INTENDED TO PREVENT GOD LOVING PEOPLE FROM HAVING HEALTHY BIRTHS BY IMPOSING CERTAIN MEASURES SUCH AS PLANTING ABORTION CLINICS AT DISPORTIONATE RATES IN AREAS WHERE POOR PEOPLE LIVE, CREATING LABORATORIES THAT CREATE DEADLY PATHOGENS AND DISSEMINATING SUCH IN INJECTIONS AND VACCINATIONS INTO THE HUMAN BODY UNDER DECEPTIVE AND SATANIC MEDICAL PRACTICES, TO INJURE,

TORMENT, AND KILL GOD LOVING PEOPLE. THEY HAVE CREATED HORMONES THAT INFEST HUMANS WITH SUCH TO DISRUPT THE HUMAN GOD GIVEN SEX INDIVIDUALS WERE BORN WITH AND HAVE USED SUCH TO OBSTRUCT THE BIBLICALLY ORDAINED DEFINITION OF MARRIAGE AND FAMILY. ALL OF THIS WAS DONE TO INVOKE CIVIL UNREST AND OBSTRUCT GOD GIVEN RIGHTS TO LIVE FREE FROM INFLICTED SATANIC SCHEMES OF THE DEVIL. PLEASE SEE EXHIBITS 1-60

COUNT 7

THEIR WEAPONS OF MASS DESTRUCTION ARE INTENDED TO PREVENT BIRTHS WITHIN THE HUMAN RACE AND WITH THE INTENT, IN WHOLE OR IN PART, TO DESTROY GOD'S CREATIONS, THE HUMAN RACE. PLEASE SEE EXHIBITS 1-60

COUNT 8

THE REGIONAL KILLER BOYDEN GRAY AND THE SATANIC TREASON CONSPIRATORS HAVE COMMITTED GENOCIDE BY CREATING A SATANIC/ARTIFICIAL CHILD PROTECTIVE SERVICES THAT FORCIBLY TRANSFERS CHILDREN OF GOD LOVING PEOPLE, TO SATANIC GROUPS WITH THE INTENT, IN WHOLE OR IN PART, TO DESTROY GOD LOVING PEOPLE AND THEIR FAMILIES. PLEASE SEE EXHIBITS 1-60

COUNT 9

THE REGIONAL KILLER BOYDEN GRAY AND THE SATANIC TREASON CONSPIRATORS HAVE COMMITTED MULTIPLE CRIMES AGAINST HUMANITY INCLUDING MURDER AND THE KILLING OF MILLIONS OF PEOPLE, AS PART OF A BAAL SATANIC RITUAL, AND AS PART OF A WIDESPREAD OR SYSTEMATIC ATTACK DIRECTED AGAINST GOD LOVING PEOPLE POPULATIONS. PLEASE SEE EXHIBITS 1-60

COUNT 10

THE REGIONAL KILLER BOYDEN GRAY AND THE SATANIC TREASON CONSPIRATORS HAVE COMMITTED MULTIPLE CRIMES AGAINST HUMANITY INCLUDING CRIMES AGAINST HUMANITY OF EXTERMINATION, BY EUGENICALLY KILLING AND PLOTTING A MASS KILLING OF MEMBERS OF A CIVILIAN POPULATION. PLEASE SEE EXHIBITS 1-60

COUNT 11

THE REGIONAL KILLER BOYDEN GRAY AND THE SATANIC TREASON CONSPIRATORS HAVE COMMITTED CRIMES AGAINST HUMANITY OF ENSLAVEMENT. THEY HAVE CREATED AND USED ARTIFICIAL AUTHORITY, EXERCISING THE POWER ATTACHING TO THE RIGHT OF OWNERSHIP OVER MILLIONS OF PEOPLE AND HAVE USED DEFRAUD AUTHORITY TO IMPOSE SIMILAR DEPRIVATIONS OF LIBERTY AS PART OF A WIDESPREAD AND SYSTEMATIC SATANIC ATTACK AGAINST A CIVILIAN POPULATION, OF GOD, NOT BAAL, LOVING PEOPLE. PLEASE SEE EXHIBITS 1-60

COUNT 12

THE REGIONAL KILLER BOYDEN GRAY AND THE SATANIC TREASON CONSPIRATORS HAVE COMMITTED CRIMES AGAINST HUMANITY OF DEPORTATION AND FORCIBLE TRANSFER OF POPULATION. THEY PLOTTED TO AND HAVE OBSTRUCTED GOD LOVING PEOPLE'S PRESERVED TRANSPORTATION SYSTEMS, FOR THE PLOTTED PURPOSE OF DEPORTING OR FORCIBLY TRANSFERRING, WITHOUT GROUNDS PERMITTED UNDER ANY

LAW, ONE OR MORE PERSONS LAWFULLY PRESENT IN THE AREA TO ANOTHER LOCATION BY EXPULSION OR OTHER COERCIVE ACTS AS PART OF A WIDESPREAD OR SYSTEMATIC ATTACK AGAINST A CIVILIAN POPULATION. PLEASE SEE EXHIBITS 1-60

COUNT 13

THE REGIONAL KILLER BOYDEN GRAY AND THE SATANIC TREASON CONSPIRATORS HAVE COMMITTED CRIMES AGAINST HUMANITY BY PLOTTING TO AND IMPRISONING GODS PEOPLE WITH NO AFFIDAVIT OR WARRANT AS REQUIRED BY THE CONSTITUTION, USING DEFRAUD AUTHORITY LEGISLATION LIKE PLAUSIBLE DENIABILITY VEHICLE TRAFFIC LAWS, CHILD SUPPORT ENFORCEMENT ARTIFICIAL ORDERS, OR OTHER SEVERE DEPRIVATION OF LIBERTY UNAUTHORIZED, FALSE INSTRUMENTS. THEY HAVE IMPRISONED INNOCENT GOD LOVING PEOPLE TO DEPRIVE ONE OR MORE PERSONS OF PHYSICAL LIBERTY UNDER CIRCUMSTANCE WHERE THE GRAVITY OF THE CONDUCT IS IN VIOLATION OF FUNDAMENTAL RULES OF INTERNATIONAL LAW AND COMMITTED AS PART OF A WIDESPREAD OR SYSTEMATIC ATTACK AGAINST A CIVILIAN POPULATION. PLEASE SEE EXHIBITS 54-58.

COUNT 14

THE REGIONAL KILLER BOYDEN GRAY AND THE SATANIC TREASON CONSPIRATORS HAVE COMMITTED CRIMES AGAINST HUMANITY OF TORTURE. THEY HAVE INFLICTED SEVERE PHYSICAL AND MENTAL PAIN AND SUFFERING UPON MILLIONS OF GOD LOVING PEOPLE, BY FINANCING THE CONSTRUCTION OF INVISIBLE WEAPONS OF MASS DESTRUCTION AND THEREAFTER ELECTRONICALLY TORTURING, USING UNCONVENTIONAL WARFARE SUCH AS MKULTRA MIND CONTROL PROGRAMMINGS AND INVISIBLE WEAPONS, INCLUDING CRIMINAL NEUROMONITORING AND MICROWAVE AUDITORY WEAPONS. THEY HAVE TORTURED PEOPLE BY ELECTRONICALLY SHOCKING PEOPLE TO THE POINT OF INDUCED HOSPITALIZATIONS AND MURDER. THE SATANISTS HAVE TORTURED PEOPLE BY KIDNAPPING HUMANS AND PLACING THEM IN SATANIC ZOOS, USING SATANIST PLANTED IN GOVERNMENT POSITIONS, USING USA GOVERNMENT MONIES. PLEASE SEE EXHIBITS 38 AND 39.

COUNT 15

THEY HAVE TORTURED PEOPLE BY CREATING AND USING CONSCIENCE REMOVAL WEAPONS, MKULTRA MIND CONTROL AND INDUCED HEARING VOICES WEAPONS, TO USE GOD LOVING PEOPLE TO COMMIT CRIMES PLOTTED BY SATANISTS. PLEASE SEE EXHIBITS 38-39.

COUNT 16

THEY HAVE TORTURED PEOPLE BY CREATING AND USING INVISIBLE WEAPON TECHNOLOGIES TO PUT GOD LOVING PEOPLE UNDER THE CONTROL OF THE SATANIC PERPETRATOR TO KILL MASSIVE AMOUNTS OF INNOCENT PEOPLE AS PART OF A WIDESPREAD OR SYSTEMATIC ATTACK DIRECTED AGAINST A CIVILIAN POPULATION. PLEASE SEE EXHIBITS 1-60

COUNT 17

THE REGIONAL KILLER BOYDEN GRAY AND THE SATANIC TREASON CONSPIRATORS HAVE COMMITTED CRIMES AGAINST HUMANITY OF RAPE. THEY HAVE PENETRATED AND RAPED LIVE PEOPLE ORGANS UNDER THE DISGUISE OF ARTIFICIAL RESPIRATORS DECLARING LIVE PEOPLE DEAD AND THEY HAVE USED SUCH LIVE ORGANS FOR

RITUALS, PENETRATIONS, AND HARVESTING FOR SATANIC PURPOSES OF PERSONAL GAIN AND ILLUSIONARY WORLD POWER. THEY HAVE BOUGHT OUT HOSPITALS TO CREATE BAAL HOSPITALS CREATED FOR THE SOLE PURPOSE OF BAAL REQUIRED EARTHLY KILLINGS AND INJURIES. THEY HAVE EUGENICALLY DECLARED LIVE PEOPLE DEAD TO GET LIVE ORGANS FOR THEIR SATANIC RITUALS AND FOR MONEY.

THEY HAVE KILLED INNOCENT GOD LOVING PEOPLE AND STOLE THEIR LIVE ORGANS, BY FORCE AND COERCION, USING SATANIC ARTIFICIAL RESPIRATORS THAT CREATE PEOPLE INCAPABLE OF GIVING CONSENT, AND THEY ARE KILLING INNOCENT PEOPLE LIKE THIS, AS PART OF A WIDESPREAD OR SYSTEMATIC ATTACK DIRECTED AGAINST A CIVILIAN POPULATION. PLEASE SEE EXHIBITS 23, 27-32.

COUNT 18

THE REGIONAL KILLER BOYDEN GRAY AND THE SATANIC TREASON CONSPIRATORS HAVE COMMITTED 18 U.S. CODE § 1117 - CONSPIRACY TO MURDER BY COMMITTING THE ABOVE NOTED CRIMES AND KILLINGS IN EACH OF THE EXHIBITS ATTACHED. IN SUMMARY, THE SATANISTS ARE PLANTED IN KEY GOVERNANCE POSITIONS AND ARE SATANICALLY PLOTTING AND ASSASSINATING MILLIONS OF INNOCENT GOD LOVING PEOPLE UNDER MULTIPLE DISGUISES OF EUGENICS, INDUCED OPPRESSION, AND THEY ARE USING ARTIFICIAL AUTHORITY, DEFINED AS TREASON, TO ADMINISTER THEIR CRIMES AND KILLINGS. AS THE ATTACHED EXHIBITS SHOW, THESE CRIMES AND KILLINGS INCLUDE BUT ARE NOT LIMITED TO THE ABOVE PARAGRAPHS. PLEASE SEE EXHIBITS 1-60

COUNT 19

THE REGIONAL KILLER BOYDEN GRAY AND THE SATANIC TREASON CONSPIRATORS HAVE COMMITTED U.S. CODE TITLE 10, INTERFERENCE WITH STATE AND FEDERAL LAWS BY SATANICALLY ASSASSINATING PEOPLE UNDER MULTIPLE DISGUISES OF EUGENICS, PLOTTING BOMBS, DISSEMINATING GAS TANKS WITH NAME ALIGNED EXPLOSIVES, BUYING OUT HOSPITALS AND TRANSPORTATION FACILITIES FOR THE PURPOSE OF ASSASSINATION PLANNING, BAAL WORSHIP, SLAUGHTER OF THE INNOCENT, CREATION OF ARTIFICIAL GOVERNMENT ENTITIES, CREATION OF ARTIFICIAL RESPIRATORS THAT HAVE KILLED INNOCENT PEOPLE UNDER THE DISGUISE OF THE LIVING DEAD, CRIMINALLY USURPING AUTHORITY IN THE THREE BRANCHES OF GOVERNMENT USING LAW DEPARTMENT PLAUSIBLE DENIABILITY DOCUMENTS, CREATING AND FUNNELING SATANIC DICTATES AS LEGISLATION AND ORDERS, USE OF GOVERNMENT AGENCIES FOR ASSASSINATION PROGRAMMING, USE OF IMPERSONATION CRIMES, USE OF HOSPITALS TO KILL INNOCENT PEOPLE UNDER THE DISGUISE OF ORGAN HARVEST.

THE REGIONAL KILLER BOYDEN GRAY AND THE SATANIC TREASON CONSPIRATORS ARE DEVELOPING, ENFORCING, AND USING UNCONSTITUTIONAL SATANIC DICTATES AS AUTHORITY, AS LEGISLATION, AS EXECUTIVE ORDERS, AS JUDICIAL ORDERS/JUDGMENTS, AS LAW DEPARTMENT MEMORANDUMS, IN CONTRAVENTION TO THE CONTRACT CLAUSE IN THE UNITED STATES CONSTITUTION, ARTICLE I, SECTION 10, AND CLAUSE 1. PLEASE SEE EXHIBITS 12, 14, 21, 23, 33 AND 34.

COUNT 20

THE REGIONAL KILLER BOYDEN GRAY AND THE SATANIC TREASON CONSPIRATORS HAVE COMMITTED 18 USC 1960, 1901, 1905, 1911, 1952, 1956, 1957, 1961, 1962, 1963, 1964 (RICO) CIVIL RICO- CONTINUOUS CRIMINAL ENTERPRISE ACT (CCE) BY PARTICIPATING AND MAKING A HOST OF MONEY OFF OF ARTIFICIAL: ORDERS, LEGISLATION, JUDGMENTS, MEDICAL SUPPLIES, LAWYERS, DOCTORS, SENATORS, ETC. PLEASE SEE EXHIBITS 1-60.

COUNT 21

THE REGIONAL KILLER BOYDEN GRAY AND THE SATANIC TREASON CONSPIRATORS HAVE COMMITTED 18 USC 241 CONSPIRACY AGAINST RIGHTS OF SOVEREIGN, FREE, GOD CREATED, SPIRIT AND SOULS. THEY HAVE PLOTTED AND MANIFESTED INDUCED MAN MADE DISASTERS TO INJURE AND KILL INNOCENT PEOPLE, THEY HAVE ARTIFICIAL MEDICAL SUPPLIES AND MEDICINE TO MAKE LIVING PEOPLE LOOK DEAD. THEY HAVE SNATCHED LIVE ORGANS FROM LIVE PEOPLE AND THEREAFTER ASSASSINATED THEM.

THEY HAVE COMMITTED THESE CRIMES OF MASS DESTRUCTION FOR SATANIC PERSONAL GAIN, GREED, AND CRIMINAL INSANITY. THEY HAVE ENFORCED ARTIFICIAL LEGISLATION FOR SATANIC ASSASSINATION AND INDUCE INJURY. THE SATANISTS ARE ADMINISTERING THIRD PARTY CRIMINAL INCOME SEIZURES IN CONTRAVENTION TO THE NYS CONSTITUTIONAL REQUIREMENTS OF AFFIDAVIT AND COURT ORDER. THEY ARE COMMITTING THESE CRIMES AND KILLINGS TO GET THEIR DELUSIONAL TEMPORARY WORLD POWER. PLEASE SEE EXHIBITS 1-60.

COUNT 22

THE REGIONAL KILLER BOYDEN GRAY AND THE SATANIC TREASON CONSPIRATORS HAVE COMMITTED 18 U.S.C. SEC. 2381 TREASON AGAINST THE AMERICAN PEOPLE BY LEVYING WAR AGAINST THEIR CONSTITUTION AND AIDING ITS ENEMIES, BY COMMITTING THE CRIMES IN EXHIBITS 1-60 AND DOING SUCH IN CONTRAVENTION TO THE CONTRACT CLAUSE IN THE UNITED STATES CONSTITUTION, ARTICLE I, SECTION 10, CLAUSE 1.

COUNT 23

THE REGIONAL KILLER BOYDEN GRAY AND THE SATANIC TREASON CONSPIRATORS HAVE COMMITTED 18 USC SEC 2384 SEDITION/SEDITIONOUS CONSPIRACY BY CONSPIRING TO OVERTHROW THE CONSTITUTIONAL GOVERNMENT OR DELAY THE EXECUTION OF LAWS OF THE UNITED STATES OF AMERICA, BY COMMITTING THE CRIMES IN EXHIBITS 1-60.

COUNT 24

THE REGIONAL KILLER BOYDEN GRAY AND THE SATANIC TREASON CONSPIRATORS HAVE COMMITTED 18 USC 3130----3730 MONEY LAUNDERING BY LAUNDERING MONEY OUT OF GOVERNMENT OFFICES AND DOING SO WITH NO VALID AUTHORITY BUT WITH THE SOLE FORCE OF ORGANIZED FRAUD AND HOMELAND SECURITY MONEY EMBEZZLEMENT.

COUNT 25

THE REGIONAL KILLER BOYDEN GRAY AND THE SATANIC TREASON CONSPIRATORS HAVE COMMITTED 18 USC 1512 ENGAGING IN MISLEADING CONDUCT BY REPETITIOUSLY COMMITTING THE CRIMES IN EXHIBITS 1-60.

COUNT 26

THE REGIONAL KILLER BOYDEN GRAY AND THE SATANIC TREASON CONSPIRATORS HAVE COMMITTED 18 USC 1503 INTIMIDATE WITNESSES BY COMMITTING THE CRIMES IN EXHIBITS 37.

COUNT 27

THE REGIONAL KILLER BOYDEN GRAY AND THE SATANIC TREASON CONSPIRATORS HAVE COMMITTED IMPEDING DUE EXERCISE OF RIGHTS BY ATTEMPTING TO PREVENT, OBSTRUCT, IMPEDE, AND INTERFERE WITH SAME, (18 USC SEC 1509) , BY COMMITTING THE CRIMES IN EXHIBITS 1-60.

COUNT 28

THE REGIONAL KILLER BOYDEN GRAY AND THE SATANIC TREASON CONSPIRATORS HAVE COMMITTED 18 U.S.C. SEC. 1962 RACKETEERING BY CONDUCTING AN ONGOING ENTERPRISE OF BRIBERY, EXTORTION, OR THREATS OF SAME, BY COMMITTING THE CRIMES IN EXHIBITS 1-60.

COUNT 29

THE REGIONAL KILLER BOYDEN GRAY AND THE SATANIC TREASON CONSPIRATORS HAVE COMMITTED 18 USC SEC 371 CONSPIRACY TO OFFEND AND DEFRAUD THE UNITED STATES BY COMMITTING THE CRIMES IN EXHIBITS 1-60.

COUNT 30

THE REGIONAL KILLER BOYDEN GRAY AND THE SATANIC TREASON CONSPIRATORS HAVE COMMITTED 18 USC 35 -- IMPARTING OR CONVEYING FALSE INFORMATION IN GOVERNMENT RECORDS AND OFFICES BY COMMITTING THE CRIMES IN EXHIBITS 1-60.

COUNT 31

THE REGIONAL KILLER BOYDEN GRAY AND THE SATANIC TREASON CONSPIRATORS HAVE COMMITTED 18 U.S. CODE § 2511 – INTERCEPTION AND DISCLOSURE OF WIRE, ORAL, OR ELECTRONIC COMMUNICATIONS PROHIBITED AND ARE CURRENTLY DOING SO BY COMMITTING THE CRIMES IN EXHIBITS 1-60.

COUNT 32

THE REGIONAL KILLER BOYDEN GRAY AND THE SATANIC TREASON CONSPIRATORS HAVE COMMITTED U.S.C. TITLE 18, SEE, 2071 AND 2073 (FALSIFYING RECORDS) AND FURTHER; UTTERING AND POSSESSING FALSE OBLIGATIONS AND COUNTERFEIT SECURITIES BASED UPON THE FALSIFIED RECORDS OF U.S.C. TITLE 18, SEC. 471, 472, 473, AND/OR 513. PLEASE SEE EXHIBITS 1-60

COUNT 33

THE REGIONAL KILLER BOYDEN GRAY AND THE SATANIC TREASON CONSPIRATORS HAVE COMMITTED CORRUPT BUSINESS PRACTICES TO MAKE AND POSSESS FALSE RECORDS AND CLAIM OF OBLIGATION, NOT SUBSTANTIATED BY TRUTHFUL FACTS IN VIOLATION OF THE FEDERAL RACKETEER INFLUENCES AND CORRUPT ORGANIZATION (RICO), U.S.C. TITLE 18 SEC. 1961 ET. SEQ. AND ARE CURRENTLY DOING SO AS EXEMPLIFIED IN EXHIBITS 1-60.

COUNT 34

THE REGIONAL KILLER BOYDEN GRAY AND THE SATANIC TREASON CONSPIRATORS ARE USING THE U.S. MAIL TO PRESENT SUCH FRAUD AND FALSE INSTRUMENTS AMOUNTING TO MAIL FRAUD, CRIMINAL CONDUCT FALLING UNDER TITLE 18 U.S.C. SEC. 1341 – FRAUDS AND SWINDLES AS EXEMPLIFIED IN EXHIBIT 58.

COUNT 35

THE REGIONAL KILLER BOYDEN GRAY AND THE SATANIC TREASON CONSPIRATORS ARE SENDING MAIL WITH FALSE AND FICTITIOUS NAMES, A CRIMINAL CONDUCT FALLING UNDER TITLE 18 U.S.C. SEC. 1842 - FICTITIOUS NAMES. SEE EXHIBIT 58.

COUNT 36

THE REGIONAL KILLER BOYDEN GRAY AND THE SATANIC TREASON CONSPIRATORS HAVE COMMITTED 18 U.S. CODE § 249 - HATE CRIME ACTS BY TARGETING NON SATANISTS AND NON WORSHIPPERS OF BAAL, AND DELIBERATELY KILLING, INJURING, AND INDUCING UNWARRANTED SERIOUS TERRORIZATIONS, BY STEALING/SEIZING MONEY NOT OWED AND OBSTRUCTING CONSTITUTIONAL PROTECTIONS TO DUE PROCESS. SEE EXHIBITS1-60.

COUNT 37

THE REGIONAL KILLER BOYDEN GRAY AND THE SATANIC TREASON CONSPIRATORS HAVE COMMITTED 18 U.S. CODE § 2332A - USE OF WEAPONS OF MASS DESTRUCTION BY USING JUDICIAL IMPOSTURE, LEGISLATIVE IMPOSTURE, AND EXECUTIVE BRANCH FICTIONAL DOCUMENTS AS VICIOUS WEAPONS THAT STEAL, MONEY, HOUSES, CARS, THE VOTES, AND PEOPLES RIGHT TO DIE WITH THE ORGANS GOD CREATED THEM WITH. THESE THEFTS ARE TERRORISTIC ACTS PARTICULARLY WHEN THEY ARE DONE IN CONTRAVENTION TO GODS LAWS, THE MAXIMS OF LAW, AND THE CONSTITUTIONAL PROTECTION LAWS OF THE LAND. PLEASE SEE EXHIBITS 1-60

COUNT 38

THE REGIONAL KILLER BOYDEN GRAY AND THE SATANIC TREASON CONSPIRATORS HAVE COMMITTED 18 U.S. CODE § 2339C - PROHIBITIONS AGAINST THE FINANCING OF TERRORISM BY DIRECTLY OR INDIRECTLY, UNLAWFULLY AND WILLFULLY USING HOMELAND SECURITY FUNDS FOR SATANIC PLOTS OF MASS DESTRUCTION AND USING HOMELAND SECURITY FOR CRIMINALLY COLLECTING AND DISSEMINATING FUNDS UNDER THE DISGUISE OF LOANS AND FINANCIAL AGREEMENTS, WITH THE INTENTION THAT SUCH FUNDS BE USED, OR WITH THE KNOWLEDGE THAT SUCH FUNDS ARE TO BE USED, IN FULL OR IN PART, IN ORDER TO CARRY OUT— PLOTTED AND INTENDED, MAN MADE DISASTERS, ASSASSINATIONS, INDUCED HOSPITALIZATIONS, OVERALL SATANIC BAAL CORPORATION CONTROL DEADL AND SINISTER ACTS INTENDED TO CAUSE DEATH OR SERIOUS BODILY INJURY TO CIVILIANS, WHEN THE PURPOSE OF SUCH ACTS, BY THE NATURE OR CONTEXT, IS TO EXTERMINATE, INJURE, AND TERRIFY A POPULATION.

COUNT 39

THE REGIONAL KILLER BOYDEN GRAY AND THE SATANIC TREASON CONSPIRATORS HAVE COMMITTED 18 U.S. CODE § 241 - CONSPIRACY AGAINST RIGHTS BY CONSPIRING TO INJURE, OPPRESS, THREATEN, AND INTIMIDATE GOD LOVING, NON BAAL WORSHIPPING PEOPLE BY CRIMINALLY AND EUGENICALLY KILLING, INFESTING AND INJURING,

SEIZING MONEY NOT OWED, USING SATATNIC DICTATES, ARTIFICIAL AND UNAUTHORIZED, ORDERS, JUDGMENTS, LEGISLATION, AND ILLUSIONARY PLAUSIBLE DENIABILITY, UNAUTHORED COMPUTER PRINT OUTS AS LAW, IN VIOLATION OF THE 4TH , 9TH , AND 14TH CONSTITUTIONAL AMENDMENTS . THEY OBSTRUCTED FREE EXERCISE AND ENJOYMENT OF RIGHTS AND PRIVILEGES SECURED BY THE CONSTITUTION AND LAWS OF THE UNITED STATES,

In closing, the below are the exhibits that validate this needed public safety TREASON complaint, the counts and charges. I look forward to hearing from each of the captioned public officials the law dictates to report TREASON crimes against humanity to. Thank you.

Sincerely,

A small, rectangular image showing a handwritten signature in cursive script that reads "Miriam Snyder". The signature is written in dark ink on a light-colored background.

**Miriam Snyder, mirisni@aol.com
516 642 6007
3230 Cruger Avenue 6B
Bronx, New York 10467
Fax: 866-244-9823**

**SUPREME COURT OF THE STATE OF NEW YORK
COUNTY OF BRONX**

X

MIRIAM SNYDER

INDEX NUMBER: 251341/2016

JUDGE ALISON Y. TUITT

PROPRIA PERSONA PETITIONER,

**TABLE OF CONTENTS: 61 EXHIBITS FOR THE
TREASON CRIMINAL COMPLAINT AND
AFFIDAVIT**

VS.

**NEW YORK STATE DEPARTMENT OF MOTOR VEHICLES, ATTORNEY THERESA L EGAN,
EXECUTIVE DEPUTY COMMISSIONER, TIMOTHY B. LENNON, DEPUTY COMMISSIONER
FOR OPERATIONS, AND THE NYS DEPARTMENT OF MOTOR VEHICLES CORPORATION**

**FICTITIOUS RESPONDENTS, ATTORNEYS ACTING AS WITNESSES AND MALICIOUS DEBT
COLLECTORS**

X

**TABLE OF CONTENTS FOR THE EXHIBITS
FOR THE TREASON CRIMINAL COMPLAINT AND AFFIDAVIT**

EXHIBIT #	TITLE
EXHIBIT 1	REGIONAL KILLER BOYDEN GRAY PLOTTED AND MANIFESTED \$3 BILLION DOLLARS AVAILABLE IN GRANTS FOR STATES TO ENJOIN IN TREASON AND PLOTTED REGIONAL MASS CASUALTY INCIDENT KILLINGS OF THE PEOPLE FOR REGIONAL KILLER BOYDEN GRAY'S SATANIC SLAUGHTER OF THE INNOCENT REQUIREMENTS FOR WORLD TAKE OVER
EXHIBIT 1A	\$39.8 MILLION MONEY FOR STATES TO ENJOIN IN PLOTTED REGIONAL MASS CASUALTY INCIDENT KILLINGS OF THE PEOPLE FOR REGIONAL KILLER BOYDEN GRAY'S SATANIC REQUIREMENTS FOR WORLD TAKE OVER
EXHIBIT 1B	REGIONAL KILLER BOYDEN GRAY'S MULTI BILLION DOLLAR BEFORE DEATH (ANTEMORTEM) AGENDA FOR HIS CDC PLOTTED BEFORE DEATH LIVE ORGAN SLAUGHTER OF THE INNOCENT, WITH EXPERTISE FROM MANIFESTATIONS IN OTHER COUNTRIES, READ! A PLOT ON HOW TO DIVIDE YOUR LIVE BODY PARTS BEFORE DEATH, READ.
EXHIBIT 1C	HE REGIONAL KILLER BOYDEN GRAY'S MANIFESTATION OF THE HOMELAND SECURITY ASSASSINATION MONEY IN TWO NYC SATANIC ASSASSINATION PLOTS AND MANIFESTATIONS IN LESS THAN ONE MONTH, EACH SERVES TO INDUCE HOSPITALIZE, INDUCE USE OF HIS BELOW ARTIFICIAL RESPIRATORS THAT CREATE THE LIVING DEAD, THE HEART BEATING CADAVER, THE UNDEAD, FOR LIVE ORGAN HARVEST DEFINED AS SLAUGHTER OF THE INNOCENT SATANIC RITUALS HELD IN THE HOSPITAL'S ORGAN HARVEST DEPARTMENTS, WHICH RUN HOSPITALS TODAY
EXHIBIT 2	REGIONAL KILLER BOYDEN GRAY NAME ALIGNED EXPLOSIVE GAS TANK INGREDIENTS: SPECIAL MATERIALS IN PYROTECHNICS: V. MILITARY APPLICATIONS OF PHOSPHORUS AND ITS COMPOUNDS
EXHIBIT 3	REGIONAL KILLER BOYDEN GRAY CREATED EUGENIC BOMBS! BOMBS THAT KILL PEOPLE BECAUSE THE SMOKE IS DESIGNED TO INDUCE RESPIRATORY ILLNESSES LIKE THE

SATANISTS CREATED COPD. THE EXPLOSIVES INDUCE FIRES. READ BELOW. THIS EXPLAINS REGIONAL KILLER BOYDEN GRAY'S FETISH WITH FIRES AND STATE FIRE OFFICES.

- EXHIBIT 4 THE BELOW IS REGIONAL KILLER BOYDEN GRAY'S UNAUTHORIZED ASSASSINATION PLOTTING VIA ARTIFICIAL RESEARCH, EMPHASIS ON EXPLOSIVES.**
- EXHIBIT 5 REGIONAL KILLER BOYDEN GRAY PREMEDITATED STATE FIRE PLOT USING HIS ABOVE FIRE INDUCE BOMBS**
- EXHIBIT 6 REGIONAL KILLER BOYDEN GRAY PREMEDITATED STATE FIRE OFFICE**
- EXHIBIT 7 STEPS 1-3, ASSASSINATION PLOTTING FOR CON EDISON GAS EXPLOSIONS DISGUISED AS GAS LEAKS THAT LEAD TO SATANIC MANIFESTATIONS LIKE: ORGAN HARVEST, INDUCE MAN MADE DISASTER, BOMBINGS, INDUCED INJURY, INDUCED HOSPITALIZATION, CREATION OF HEART BEATING CADAVERS, THE UNDEAD, THE LIVING DEAD, LIVE ORGANS FOR ORGAN RAPE AND HARVEST, THEN HOSPITAL ASSASSINATION AND STUFF BODY WITH NEWSPAPER. EXPENSIVE ORGANS: THE BRAIN, ESPECIALLY BABIES BRAIN CREAM, HEART, SPLEEN, KIDNEY, LIVER, ETC... BIG MONEY FOR LIVE ORGANS IN THE BLACK MARKET**
- EXHIBIT 8 ASSASSINATION PLOT MANIFESTATION REGIONAL KILLER BOYDEN GRAY CON ED PREMEDITATED INCENDIARY GAS LEAK AND FIRE, NYC INDUCED MANMADE DISASTER, EXTERMINATION/ASSASSINATION OF THE TOP FIRE CHIEF POSITION FOR BAAL RULERSHIP**
- EXHIBIT 9 REGIONAL KILLER BOYDEN GRAY ASSASSINATION PLOT MANIFESTATION THIS IS REGIONAL KILLER BOYDEN GRAY'S INDUCED MAN MADE DISASTERS FOR NYC HIS DEMON POSSESSION IS WAITING FOR MASSIVE INDUCED INJURIES FOR INDUCED HOSPITALIZATIONS FOR CRIMINAL HOSPITAL CREATION OF THE LIVING DEAD, KILLING PEOPLE FOR LIVE ORGAN TRANSPLANT. THIS ASSASSINATION PROGRAM BEGINS HERE. THE SENT IN EMERGENCY TEAMS ARE PART OF THE PLOT. THE EUGENICISTS PRACTICED THESE KILLINGS IN ROCHESTER NY, AFRICA, HAITI, JAPAN, ETC. SEE BELOW FUNDING FOR MAN MADE DISASTERS UNDER ARTIFICIAL LAWS, EXHIBIT 26 IN THE NOTICE OF PETITION.**
- EXHIBIT 10 THE REGIONAL KILLER BOYDEN GRAY SATANIC DICTATE THAT TURNED AMERICA'S HIGHWAYS INTO FEDERAL AID HIGHWAYS FOR ASSASSINATION PLOTTING. THIS IS COMPLIMENTED WITH A FUDGED AND BLURRED US DEPARTMENT OF TRANSPORTATION FEDERAL HIGHWAY ADMINISTRATION NAME. SUCH IS USED AS AUTHORITY TO ASSASSINATE. THIS KILLER GOT INTO THE US DEPARTMENT OF TRANSPORTATION TO DESTROY, ATTACH HIS BOMBS, AND RUPTURE, AMERICAS HIGHWAY, BRIDGES, AND ROADS UNDER PLAUSIBLE DENIABILITY, IMAGINARY, AND ILLUSIONARY AUTHORITY SIMILAR TO HIS PREMEDITATED IMPOSTURE PICTURE.**
- EXHIBIT 11 REGIONAL KILLER AND SATANISTS BOYDEN GRAY DEFRAUD AUTHORITY BAAL AUTHORIZED LEGISLATIVE DOCUMENTS ARE BELOW. THESE ARTIFICIAL LEGISLATIVE DOCUMENTS ARE USED TO CREATE AND FUND HIS SATANIC ARTIFICIAL TRANSPORTATION INFRASTRUCTURE. THESE ARTIFICIAL TRANSPORTATION CONCOCTIONS HAVE MONEY OUT OF THIN AIR TO USURP AUTHORITY IN THE REAL TRASPORTATION DEPARTMENTS, SO HE CAN GET TO AMERICAS TRANSPORTATION INFRASTRUCTURES FOR HIS BAAL SATANIC REGIONAL MURDER REQUIREMENTS**
- EXHIBIT 12 REGIONAL KILLER BOYDEN GRAY'S ARTIFICIAL TRANSPORTATION DEPARTMENT CHANGED THE NAME OF ALL AMERICAS HIGHWAY, BRIDGES, AND ROADS TO FEDERAL AID HIGHWAYS WITH ATTACHMENTS CALLED APPURTENANCES. HE MADE ROOM FOR BAAL AND HIS INCENDIARIES! HE DID THIS USING HIS PLAUSIBLE DENIABILITY, IMAGINARY, AND ILLUSIONARY AUTHORITY**
- EXHIBIT 13 REGIONAL KILLER BOYDEN GRAY IN AMERICAS HIGHWAY, BRIDGES, AND ROADS MENTORING ASSASSINATION PLOTTING AND REPLACING THE AMERICAN FLAG WITH THE BAAL SYMBOLS**

- EXHIBIT 14** THIS IS HIS ARTIFICIAL INTERNATIONAL FEDERAL HIGHWAY ADMINISTRATION, DESIGNED TO KILL INTERNATIONALLY AND REGIONALLY, FOR HIS BAAL REQUIREMENTS! READ. BRAZIL, SOUTH AMERICA, ETC.. HE IS IN THERE PLOTTING FOR SATAN TOO! GOD IS STILL IN CHARGE! YOU WILL MAKE THE DIFFERENCE! SEND THESE DOCUMENTS TO OTHER COUNTRIES, CHURCHES AND GOVERNMENT OFFICES! SHAME THE DEVIL! GO THROUGH THE PAGES LOOK FOR NEWLY CREATED WORDS LIKE **SEISMIC RETROFIT**, WHICH MEANS INDUCED EARTHQUAKE. THIS IS HIS INTERNATIONAL REGIONAL KILLING TRANSPORTATION PLOT SPOT FOR : **AFRICA, ASIA-PACIFIC REGION, EUROPE, MIDDLE EAST, WESTERN HEMISPHERE.....**
- EXHIBIT 15** REGIONAL KILLER BOYDEN GRAY NEW SATANIC VOCABULARY FOR HIS BAAL LED CORPORATION FOR DESTROYING AMERICA'S TRANSPORTATION INFRASTRUCTURE
- EXHIBIT 16** REGIONAL KILLER BOYDEN GRAY'S NEW SATANIC PLOTS FOR ASSASSINATION PROGRAMMING AND DESTROYING AMERICA'S TRANSPORTATION INFRASTRUCTURE WITH HIS KILLER RESEARCH BOMBS INCENDIARIES FOR EARTHQUAKES DISGUISED AS SEISMIC RETROFITTING, WHICH MEANS PLACING UP FROM THE GROUND BOMBS NEAR URBAN CENTERS
- EXHIBIT 17** REGIONAL KILLER BOYDEN GRAY NEW SATANIC PLOTS FOR DESTROYING AMERICA'S TRANSPORTATION INFRASTRUCTURE WITH ACTORS AND ACTRESSES
- EXHIBIT 18** REGIONAL KILLER BOYDEN GRAY WANTS TO BE ABLE TO SET OFF BOMBS AT COMPUTATIONAL TIMES SO HE BOUGHT OUT THE OLD AND BROUGHT IN THE ARTIFICIAL FEDERAL HIGHWAY ADMINISTRATION RESEARCH AND TECHNOLOGY COORDINATING, DEVELOPING, AND DELIVERING HIGHWAY TRANSPORTATION INDUCED MAN MADE DISASTERS AS INNOVATIONS
- EXHIBIT 19** REGIONAL KILLER BOYDEN GRAY BRINGS HIS BOMB FETISH AND ASSASSINATION PROGRAMMINGS UNDER THE DISGUISE OF INNOVATIONS, TO THE FEDERAL HIGHWAY ADMINISTRATION RESEARCH AND TECHNOLOGY COORDINATING, DEVELOPING, AND DELIVERING HIGHWAY TRANSPORTATION INNOVATIONS
- EXHIBIT 20** COMPARE REGIONAL KILLER BOYDEN GRAY'S SATANIC ASSASSINATION PROGRAMMINGS DISGUISED AS RESEARCH
- EXHIBIT 21** INTERNATIONAL INDUCED MAN MADE DISASTER ASSASSINATION PLOT MANIFESTATIONS
- EXHIBIT 22** REGIONAL KILLER BOYDEN GRAY'S FIRE BOMBING SATANIC DICTATE, AN UN-AUTHORED, UNSIGNED, BAAL ORDER DEMANDING FIRE AGENTS TO MAKE IT EASY TO TAMPER WITH AND GET RID OF FIRE EVIDENCE
- EXHIBIT 23** THESE ARE REGIONAL KILLER BOYDEN GRAY'S **ARTIFICIAL RESPIRATORS**. THEY WERE CREATED TO COMPLIMENT HIS INDUCED BREATHELESSNES DROSOPHILIA DEMON, INDUCED RESPIRATORY ILLNESS. THEY ARE PREPARED FOR THE INCENDIARY BOMB AND FIRE INDUCED COPD AND FOR ANY SURVIVORS OF THE BOMBS. THE ARTIFICIAL RESPIRATORS ARE PLOTTED TO COMATOSE PEOPLE WHILE ALIVE TO CREATE THE ARTIFICIALLY DEAD, THE UNDEAD, HEART BEATING CADAVERS, FOR A SATANIC HOSPITAL RITUAL CALLED VIVISECTION DISGUISED AS LIVE ORGAN RAPE AND HARVEST OR THE SLAUGHTER OF THE INNOCENT. THESE SATANIC ASSASSINATIONS ARE PRESENTED AS IF IT IS ABOUT THE LIVE ORGAN MONEY. THAT IS NOT THE PRIMARY PURPOSE. IT IS ABOUT THE SACRIFICE OF THE INNOCENT SATANIC RITUAL FOR BAAL, ACTING THRU REGIONAL KILLER BOYDEN GRAY AND HIS RETINUE OF DEMONS FOR TEMPORARY WORLD POWER.
- EXHIBIT 24** REGIONAL KILLER BOYDEN GRAY WANTS THOSE LIVE ORGANS SO BAD FOR HIS VIVISECTION SATANIC RITUAL HE IS PROGRAMMING FOR THE MASSACRE BY SETTING UP CROWD MANAGEMENT SYSTEMS ALL OVER FOR HIS PREMEDITATED AND PLOTTED INDUCED, GROUND UP, INCENDIARY BOMB BLOOD SHED MASSACRES, BUT GOD! HE IS TRAINING CROWD MANAGERS TO HAVE MULTI RESPONSIBILITIES SUCH AS MANAGE PEOPLE, VERIFY EXPLOSIVES, THROW SOME BOMBS!

- EXHIBIT 25** NYS EMERGENCY SERVICES REVOLING LOAN FOR ASSASSINATION PROGRAMMING! SATANIC RECRUITMENT, EASY LOAN MONEY FOR ASSASSINATION PROGRAMING, UNDERSTANDING REGIONAL KILLER BOYDEN GRAY'S TREASON AND CRIMINAL INSANITY PRACTICES AND CRIMINAL USURPATIONS OF CITY, VILLAGE, FIRE DISTRICT, AND INCORPORATED NOT-FOR-PROFIT FIRE/AMBULANCE COMPANIES. HE USES UNACCOUNTED FOR MONEY. HE OFFERS THESE ENTITIES LOAN MONEY CREATED OUT OF THIN AIR TO LURE IN THE ABOVE ENTITIES
- EXHIBIT 26** THE SATANISTS CREATED ARTIFICIAL RESPIRATORS FOR HIS CONSPIRED AND INDUCED FIRES BY USING GROUND UP INCENDIARIES. CONSEQUENTLY, HE PROGRAMMED TRAINING FOR FIRE AND LIFE SAFETY FROM THE GROUND UP BECAUSE IT IS THE GROUND WHERE HE IS PLANTING HIS BOMBS. PLEASE SEE HOW ONE OF HIS BOMBS IS EUGENICALLY DESIGNED. PLEASE SEE PAGE 8:
<https://www.scribd.com/document/330024222/SUSPICIOUS-GAS-MISSLES-IN-ASTORIA-QUEENS-NY-NAME-ALIGNED-TO-REGIONAL-KILLER-BOYDEN-GRAY>
- EXHIBIT 27** VIVISECTION: SATANIC RITUALS/KILLINGS/SLAUGHTER OF THE INNOCENT FOR BAAL DEMONIC CORPORATION CURRENT ARTIFICIAL RULERSHIP. REGIONAL KILLER BOYDEN GRAY HAS CRIMINALLY USED THE LEGAL SYSTEM TO ENFORCE A TREASONOUS AND SATANIC SYSTEM WHICH TURNS GOVERNMENT STRUCTURES AND GOVERNMENT FUNDED AGENCIES INTO CORPORATE TEMPLES TO BAAL, AND THE HOSPITALS ARE VIVISECTION SLAUGHTERHOUSES/ABATTOIRS/MEAT WORKS. STOP THE KILLINGS AND THE DEMONS WILL FLEE
- EXHIBIT 28** VIVISECTION: STARTED AS A CRIMINAL AND SATANIC RITUAL FOR FRESH FETAL TISSUE AND NOW IT IS ORGAN RAPE AND HARVEST OF ADULTS THESE ASSASSINATIONS STARTED WITH ABORTIONS. IT WAS THE SATANISTS ADVOCATING FOR ABORTIONS UNDER MULTIPLE DISGUISES. THEY NEEDED THE BLOOD SHED. AFTER THEY GOT LAWS PASSED FOR ABORTIONS, THEY STARTED RAPING, HARVESTING, AND SELLING THE ABORTED BABIES LIVE ORGANS AND PARTS. THE SATANISTS HAVE BEEN FESTERING IN HOSPITALS TOO LONG BECAUSE THE HOSPITAL IS EASY ACCESS TO BLOOD SHED AND KILLING THE INNOCENT EASILY, UNDER MULTIPLE DISGUISES.
- EXHIBIT 29** REGIONAL KILLER BOYDEN GRAY'S SATANIC RITUALS ARE SLAUGHTER OF THE INNOCENT AND THAT FEDERAL MONEY IS IN THE HOSPITALS IN THE LIVE ORGAN HARVEST DEPARTMENTS. THEY RUN HOSPITALS NOW WITH KILLER PALLIATIVE TEAMS/SATANISTS.
- EXHIBIT 30** THIS TRANSUBTANTION SATANIC RITUAL LOOKS LIKE A REGIONAL KILLER BOYDEN GRAY CONCOCTION. IT COMPLIMENTS DEFRAUD AUTHORITY ORGAN HARVEST PRESUMED CONSENT WHICH IS CRIMINALLY RUNNING HOSPITALS FOR BAAL'S LIVE ORGAN SLAUGHTER OF THE INNOCENT RITUALS. TRANSUBSTANTIATION IS ONE OF THE OLDEST PRACTICES OF ANCIENT RELIGIONS. IT IS KNOWN AS "EATING THE GOD".
- EXHIBIT 31** UNDER SATANIC RULERSHIP, THE NYS ALLEGED SENATOR JOSEPH GRIFFO GOT \$100,000.00 ALLOCATION FOR ZOOS OVER PEOPLE! PLEASE SEE THE RELATIONSHIP BETWEEN EUGENICS AND ZOOS:
<http://apa.nyu.edu/hauntedfiles/eugenics-and-human-zoos-the-case-of-ota-benga/>
- EXHIBIT 32** REGIONAL KILLER BOYDEN GRAY'S SENATE CONSPIRATOR GRIFFO'S ASSASINATION PLOTTING UNDER THE DISGUISE OF EUGENICS AND HUMAN ZOOS. NYS ALLEGED SENATOR JOSEPH GRIFFO \$100,000.00 MONEY ALLOCATION FOR EUGENIC/SATANIC ZOOS.
<https://www.nysenate.gov/newsroom/press-releases/joseph-griffo/senator-griffo-announces-100000-funding-utica-zoo>
- EXHIBIT 33** REGIONAL KILLER BOYDEN GRAY'S NEW ARTIFICIAL VOTE LEGISLATION, UN-AUTHORED, NO CERTIFIED VOTE RECORDS OR VIDEOS, UNCONSCIONABLE AND NO LIVE SIGNATURE VOTER LEGISLATION! NO CERTIFICATION OF NYS LEGISLATOR VOTES AND OR STEPS IN A BILL BECOMING LAW PROCESS

- EXHIBIT 34** THE NATIONAL POPULAR VOTE INTERSTATE COMPACT IS A SATANIC DICTATE ENFORCED AND ADMINISTERED FOR ASSASSINATION PROGRAMMING.
- EXHIBIT 35** TREASON INVESTIGATION QUESTIONS NEEDING ANSWERS AND HOW A BILL BECOMES A LAW PICTURE SAMPLES
- EXHIBIT 36** THIS IS AN EXAMPLE OF THE NYS DMV TREASONOUS BILL MAKING PROCESS. THE SATANISTS IN THE SENATE AND ASSEMBLY OBSTRUCT THE LEGISLATION/LAW MAKING PROCESS. THIS IS DONE BY CRIMINALS CREATING ASSASSINATION LEGISLATION AND POSTING SUCH ON THE INTERNET AND CALLING IT LAW. THE PROCESS IS BELOW. IMAGINARY LEGISLATION BEGINS BY AN IMAGINARY PERSON NAMED BY. THEN THE CONCOCTION GOES TO A SATANIST PLANTED IN GOVERNMENT, AN ARTIFICIAL SENATOR OR ASSEMBLYMAN, FRIENDS OF BY. SEE EXHIBIT 31. UNDER TREASON YOU HAVE POSSIBLE COMMITTEE ACTION AND MULTIPLE IFS. VERY FEW LIVE PERSONS ARE MENTIONED. THIS IS HOW ARTIFICIAL LEGISLATION IS CREATED. IT IS CREATED BY USING A CORPORATE DEITY (BAAL) CONTROL PROCESS CALLED TREASON. THIS IS HOW ARTIFICIAL LEGISLATION IS CREATED AND INFLICTED BY OBSTRUCTING THE CONSTITUTIONAL LEGISLATIVE PROCESS, SPECIFICALLY, REMOVING AS MANY HUMANS FROM THE PROCESS AS POSSIBLE, NO AUTHENTICATIONS/CERTIFICATIONS OF VOTES OR PUBLIC HEARINGS, ADDING WORDING LIKE POSSIBLE AND IFS, NO LIVE WET INK SIGNATURE ANYWHERE. THE SATANIC DICTATE GOES FROM BY, THE IMAGINARY PERSON BAAL, STRAIGHT TO THE GOVERNOR'S OR PRESIDENT'S STAMP
- EXHIBIT 37** SATANISM IS DEFRAUD AUTHORITY THAT IS ADMINISTERED AS LAW DEPARTMENT LED ASSASSINATION PROGRAMMING BELOW YOU WILL FIND SEVERAL LINKS SHOWING YOU THE DEADLINESS OF DEFRAUD AUTHORITY. IN THE BELOW LAW DEPARTMENTS WERE USED AS DEFRAUD AUTHORITY ASSASSINS. ARTIFICIAL LAWS WERE USED TO KILL PEOPLE. THE ARTIFICIAL LAWS, MORE SPECIFIC, DEFRAUD AUTHORITY, IS THE KEY COMPONENT IN SATANISM WHICH HIDES BEHIND EUGENIC ASSASSINATION PROGRAMMING. THE ARTIFICIAL LAWS, THE DEFRAUD AUTHORITY, CREATED MONEY, AND PAVED THE WAY FOR EACH AND EVERY REGIONAL KILLER BOYDEN GRAY'S SATANIC ASSASSINATION PROGRAM. DEFRAUD AUTHORITY WAS USED FOR THE EXPLOSIVES, THE ARTIFICIAL RESPIRATORS, THE ARTIFICIAL CROWD MANAGERS TRAINING, THE ARTIFICIAL DEPARTMENT OF TRANSPORTATION, THE PLOTTED DESTRUCTIVE HIGHWAY AND ROADS REPAIR, THE ARTIFICIAL ORGAN HARVEST HOSPITALS, THE ARTIFICIAL SUSPENSION ORDER, THE ARTIFICIAL, CRIMINALLY INSANE 100,000 DOLLARS FOR A SATANIC/EUGENIC HUMAN ZOO, THE ARTIFICIAL GAS TANKS
- EXHIBIT 38** REGIONAL KILLER BOYDEN GRAY OPTIMAL MIND CONTROL ASSASSINATION PROGRAMMING FOR LEADERS, PRESIDENTS, CONGRESSMEN, AND CHILDREN
- EXHIBIT 39** MESSAGE TO PRESIDENTS REGIONAL KILLER BOYDN GRAY WANTS THE US PRESIDENT POSITION FOR BAAL, BY ANY MEANS NECESSARY! PLEASE SEE: <https://coolidgefoundation.org/the-foundation-historic-site/c-boyden-gray/> ALSO, THE CONSCIENCE REMOVAL WEAPON AND LINK IS POSTED IN THIS SECTION.
- EXHIBIT 40** THE BELOW BOOK IS HIGHLY RECOMMENDED FOR ANY PRESIDENT OR PERSON WORKING IN A REGIONAL KILLER BOYDEN GRAY DEMON INFEST ENVIRONMENT, RETAKE THE LAND FROM DEMONS!
- EXHIBIT 41** BE A PREPARED SOLDIER IN THE ARMY OF THE LORD! WITHOUT SPIRITUAL WARFARE KNOWLEDGE, THIS IS A SLAUGHTER, NOT A WAR, AS EVIDENCED IN THE BILLIONS OF KILLINGS THIS DEMON HAS INFLICTED.
- EXHIBIT 42** EUGENICIST AND SATANIST BOYDEN GRAY RECENT MULTIPLE ASSASSINATION PROGRAMS
- EXHIBIT 43** REGIONAL KILLER BOYDEN GRAY INTERNATIONAL INVOCATION OF SATANISM UNDER THE DISGUISE OF VIOLENT EXTREMISM AND WEAPONS TRAFFICKING

- EXHIBIT 44 REGIONAL KILLER BOYDEN GRAY ATLANTIC COUNCIL SATANIC INFLICTIONS IN THE MIDDLE EAST USING HIS SATANIC BAAL LED CORPORATION SCAM, RESULTING IN CIVIL WARS, GLOBAL REPERCUSSIONS, AND OBSCURE ACTIVITY**
- EXHIBIT 45 REGIONAL KILLER BOYDEN GRAY'S PATTERNED AND PRACTICED TOP DOWN CORPORATE KILLINGS AND EXTERMINATIONS FOR BAAL PLACEMENT IN HIS CORPORATION CREATION PRESIDENTIAL/CEO POSITION AND A PRAYER FOR THE NATION, OUR GOVERNANCE STRUCTURES, AND PROTECTION OVER THE PEOPLE**
- EXHIBIT 46 THIS IS REGIONAL KILLER BOYDEN GRAY'S ULTIMATE GOAL, TO HAVE THE BAAL DEMON WORSHIPPED UNDER MULTIPLE DISGUISES, SUCH AS YOGA! THIS IS HIS AGENCY AND THIS IS HIS BABY. PLEASE READ THE DEVASTATION OF THE PEOPLE VIA THE MASTER/SERVANT RAPPORT UNDER DEMON CONTROL. THIS IS KILLER BOYDEN GRAY'S BAAL'S CORPORATION CONTROL IN HIS ATLANTIC COUNCIL MENTORSHIP IN SOUTH ASIA RESULTING IN DEVASTATIONS, HARDSHIPS AND PURE HELL ON EARTH, WHAT HE WANTS FOR THE USA, JUST SO SATAN CAN FEEL LIKE HE IS GOD!
Exodus 20:3
THOU SHALT HAVE NO OTHER GODS BEFORE ME**
- EXHIBIT 47 I SAW SATAN FALL FROM HEAVEN, SCRIPTURES FOR MOTIVATION**
- EXHIBIT 48 REGIONAL KILLER BOYDEN GRAY'S INTERNATIONAL ECONOMIC AND GOVERNANCE SATANIC DICTATES UNDER THE DISGUISE OF TRAININGS AND PROGRAM DEVELOPMENT**
- EXHIBIT 49 REGIONAL KILLER BOYDEN GRAY'S PLOTTED MEDICAL ERROR ASSASSINATION AND INJURY PROGRAMMING UNDER THE DISGUISE OF: RESPONDING JUSTLY TO PATIENTS HARMED BY MEDICAL CARE: DISCLOSURE, COMPENSATION, AND LITIGATION**
- EXHIBIT 50 REGIONAL KILLER BOYDEN GRAY'S NYC ASSASSINATION PROGRAMMING: INDUCED MAN MADE DISASTERS THAT INDUCE RESPIRATORY ASSASSINATION PROGRAMMING FOR USE OF HIS ARTIFICIAL RESPIRATORS (SEE EXHIBIT 23) THAT CREATE HEART BEATING CADAVERS, THE UNDEAD, THE LIVING DEAD, FOR HIS SATANICALLY REQUIRED LIVE ORGAN RAPE AND HARVEST SATANIC RITUAL FOR WORLD POWER**
- ✓ SHOVEL-READY PROJECT
 - ✓ LEGIONNAIRES DISEASE ASSOCIATED WITH POTABLE WATER
 - ✓ HAZARDOUS TOXINS
 - ✓ IMPAIRING INDOOR AIR QUALITY AND REDUCING OCCUPANT HEALTH AND PRODUCTIVITY PROGRAMMINGS
- EXHIBIT 51 SERIAL KILLER BOYDEN GRAY'S NAME ALIGNED INDUCED CLEFT LIP BABY KILLINGS AND INDUCED INJURY FOR EASY ACCESS TO BABIES BRAIN CREAM AND ORGANS AND HIS DISGUISED CHILDREN KILLINGS UNDER RARE DISEASE INFESTATION
http://docs.google.com/View?docid=dgfd2t36_153g3gq2fnv**
- EXHIBIT 52 THE BOYDEN SCHOOL SHOWING REGIONAL KILLER BOYDEN GRAY'S EASY AND UNREGULATED ACCESS TO SCHOOL CHILDREN FOR HIS ORGAN HARVEST AND CANABAL SATANIC RITUALS**
- EXHIBIT 53 AFFIDAVIT IN SUPPORT OF THE CRIMINAL COMPLAINT FOR REGIONAL KILLER BOYDEN GRAY'S LED TREASON AND SATANIC ASSASSINATION AND INJURY PROGRAMMINGS**
- EXHIBIT 54 NOTICE OF MOTION TO STRIKE AND MOVE FOR SUMMARY JUDGMENT AND PAYMENT FOR INJURIES SUSTAINED FROM RESPONDENTS TERRORIST ATTACKS ON CONSTITUTIONAL CONTRACTUAL DRIVER LICENSE PROTECTIONS, DMV RESPONDENT EGAN AND AGENTS DEFECTIVE ATTORNEY AND WITNESS, UNETHICAL, AFFIRMATION AND EXHIBITS, CHRISTINE M. LEGORIUS PARTICIPATION IN TREASON PURSUANT 18 U.S.C. SEC. 2381, 18 USC 2382, 18 USC SEC 2384, FOR VIOLATIONS OF THE AFFIDAVIT OF MERIT REQUIREMENT UNDER CPLR § 2214 AND 3211, AND FOR DMV RESPONDENT EGAN AND AGENTS FRIVOLOUS**

CONDUCT IN PERPETRATING A FRAUD UPON THE COURT BY ENTERING AN ARTIFICIAL, UNAUTHORED AND UNSIGNED DRIVER SUSPENSION, ALLEGED TO BE AN ORDER, AGAINST THE PETITIONER, IN ERROR AND FAILING TO VACATE SAID ERRONEOUS, UNAUTHORIZED AND TREASONOUS CONDUCT IN A TIMELY FASHION

- EXHIBIT 55** AFFIDAVIT IN SUPPORT OF PETITIONER'S MOTION TO STRIKE AND MOVE FOR SUMMARY JUDGMENT AND PAYMENT FOR INJURIES SUSTAINED FROM RESPONDENTS TERRORIST ATTACKS ON CONSTITUTIONAL CONTRACTUAL DRIVER LICENSE PROTECTIONS, DMV RESPONDENT EGAN AND AGENTS DEFECTIVE ATTORNEY AND WITNESS, UNETHICAL, AFFIRMATION AND EXHIBITS, CHRISTINE M. LEGORIUS PARTICIPATION IN TREASON PURSUANT 18 U.S.C. SEC. 2381, 18 USC 2382, 18 USC SEC 2384, FOR VIOLATIONS OF THE AFFIDAVIT OF MERIT REQUIREMENT UNDER CPLR § 2214 AND 3211, AND FOR DMV RESPONDENT EGAN AND AGENTS FRIVOLOUS CONDUCT IN PERPETRATING A FRAUD UPON THE COURT BY ENTERING AN ARTIFICIAL, UNAUTHORED AND UNSIGNED DRIVER SUSPENSION, ALLEGED TO BE AN ORDER, AGAINST THE PETITIONER, IN ERROR AND FAILING TO VACATE SAID ERRONEOUS, UNAUTHORIZED AND TREASONOUS CONDUCT IN A TIMELY FASHION
- EXHIBIT 56** MEMORANDUM OF LAW IN SUPPORT OF PETITIONER'S MOTION TO STRIKE AND MOVE FOR SUMMARY JUDGMENT
- EXHIBIT 57** TABLE OF CONTENTS OF EXHIBITS FOR THE MOTION TO STRIKE RESPONDENT DEFECTIVE AND UNETHICAL AFFIRMATION AND MOVE FOR SUMMARY JUDGMENT
- EXHIBIT 58** EXHIBITS A-M, FOR THE PETITINER'S MOTION TO STRIKE RESPONDENT DEFECTIVE AND UNETHICAL AFFIRMATION AND MOVE FOR SUMMARY JUDGMENT
- EXHIBIT 59** CERTIFICATE OF SERVICE FOR MAILING, FAXING AND EMAILING THE FOLLOWING:
- 1. TREASON CRIMINAL COMPLAINT AND AFFIDAVIT IN SUPPORT WITH 60 EXHIBITS**
 - 2. MOTION AND MEMORANDUM TO STRIKE RESPONDENT DEFECTIVE AND UNETHICAL AFFIRMATION IN ITS ENTIRETY AND MOVE FOR SUMMARY JUDGMENT WITH EXHIBITS A-M**
- EXHIBIT 60** REFERENCES
- EXHIBIT 61** PRAYERS FOR THE NATION AND FOR TURNING CURSES INTO THE MOST HIGH GOD'S BLESSINGS FOR ALL OF GOD'S CREATIONS

EXHIBIT 1

REGIONAL KILLER BOYDEN GRAY PLOTTED AND MANIFESTED \$3 BILLION DOLLARS AVAILABLE IN GRANTS FOR STATES TO ENJOIN IN TREASON AND PLOTTED REGIONAL MASS CASUALTY INCIDENT KILLINGS OF THE PEOPLE FOR REGIONAL KILLER BOYDEN GRAY'S SATANIC SLAUGHTER OF THE INNOCENT REQUIREMENTS FOR WORLD TAKE OVER

Homeland Security Grants

FY2009 guidance for **\$3 billion worth of grants**

HomeTransportation Security Grants Emergency Preparedness Grants Other HLS GrantsContact

Featured Research

[Persistent High Altitude Aerial Platforms & Payloads: Private Industry & Defense Applications Forecast 2009-2015](#)

[Global Homeland Security, Homeland Defense & Intelligence Markets Outlook 2009-2018](#)

[Global LNG \(Liquefied Natural Gas\) Infrastructure Security Market 2009-2014](#)

[Saudi Oil Industry Security Market 2009 - 2014](#)

[Saudi Arabia: Homeland Security Market Research Report 2009 - 2018](#)

[U.S. & EU HLS Communications Interoperability Markets & Technology Forecast - 2008-2012](#)

[Global Counter IED - Markets & Technologies Forecast - 2008-2012](#)

[U.S. Homeland Security \(Government & Private\) Market Outlook - 2007-2011](#)

[CBRN Decontamination - Industry Outlook - 2007-2012](#)

[U.S. Bio-Detection Homeland Security Technology & Market Forecast - 2007-2012](#)

Major Homeland Security Grant Programs

Homeland Security Grant Program (HSGP) - **\$1.7 billion. FY 2009 HSGP funding**

priorities are intended for **either states or urban areas**, and reflect capabilities that are most critical to build in those jurisdictions. At least 25 percent of the total FY 2009 HSGP funding must be dedicated for activities involving **planning, training and exercises in building or**

sustaining capabilities

Sustaining Military Capabilities in the 21st Century: Rethinking the Utility of the Principles of War

By James Jay Carafano, Ph.D.

[Share](#) [Tweet](#) [Email](#) [Download PDF](#)

The Department of Defense officially recognizes nine principles of war¹ to guide the thinking of today's military leaders. These principles have guided the planning of military campaigns from the American Civil War to the conflict in Iraq. The Department's Office of Force Transformation convened this conference to assess the application of the principles to future warfare. The principles, however, contain a fatal flaw that makes them particularly ill suited to guiding military decision-making in the 21st century.

Forging, deploying, and maintaining fighting forces have been—and remain—the lifeblood of war. Yet remarkably, the principles of war do not reflect the imperative of creating and maintaining military power, particularly the role of the private sector. The lack of attention that the

ABOUT THE AUTHOR

James Jay Carafano, Ph.D.
Vice President for the Kathryn and Shelby Cullom Davis Institute for National Security and Foreign Policy, and the F. W. Richardson Gallery

<http://www.heritage.org/research/lecture/sustaining-military-capabilities-in-the-21st-century-rethinking-the-utility-of-the-principles-of-war>

EXHIBIT 1A

\$39.8 MILLION MONEY FOR STATES TO ENJOIN IN PLOTTED REGIONAL MASS CASUALTY INCIDENT KILLINGS OF THE PEOPLE FOR REGIONAL KILLER BOYDEN GRAY'S SATANIC REQUIREMENTS FOR WORLD TAKE OVER

Metropolitan Medical Response System Program (MMRS)

\$39.8 million is divided evenly among **124 MMRS jurisdictions** to enhance

and sustain comprehensive **regional mass casualty**

incident response and preparedness capabilities.

Purpose: The MMRS program supports the **integration of emergency management, health,**

and medical systems into a **coordinated response to mass**

casualty incidents caused by **any hazard**. Successful

MMRS grantees reduce the consequences of a mass casualty incident during the initial period of a

response by having augmented existing local operational response systems **before the**

incident occurs.

Eligible Applicants: As with previous years, **124 cities are eligible for**

MMRS funding.

Program Awards: Each of the 124 **MMRS jurisdictions will receive \$321,221** to **establish or sustain local capabilities.**

REGIONAL KILLER BOYDEN GRAY MONEY FOR HELPING HIM MEET HIS SATANIC KILLING REQUIREMENTS!

Public health threats are always present. Whether caused by natural,

accidental, or **intentional means**, these threats can lead to the **onset of public**

health incidents. Being prepared to prevent, respond to, and rapidly recover from public health threats is critical for protecting and securing our nation's public health.

http://www.cdc.gov/phpr/capabilities/dslr_capabilities_july.pdf

AND

<https://docs.google.com/document/d/1z4g6MEseCgDPGC0Qi3NSiPA6xS5zUKvfMkRCEedtA14/edit?usp=sharing>

EXHIBIT 1B

REGIONAL KILLER BOYDEN GRAY’S MULTI BILLION DOLLAR BEFORE DEATH (ANTEMORTEM) AGENDA FOR HIS PLOTTED BEFORE DEATH LIVE ORGAN SLAUGHTER OF THE INNOCENT, WITH EXPERTISE FROM MANIFESTATIONS IN OTHER COUNTRIES, READ! A PLOT ON HOW TO DIVIDE YOUR LIVE BODY PARTS BEFORE DEATH, READ.

CAPABILITY 5: Fatality Management

Function 2: Activate public health fatality management operations

Resource Elements (continued)

EQUIPMENT AND TECHNOLOGY (E)

- Tracking system for recovery activities. Consideration for the data gathering system should be given to the inclusion of these elements:
 - Where human remains are found
 - How fragmented portions are tracked
 - How case numbers are correlated
 - How antemortem data (obtained from family members) can be cross-referenced with other case numbers assigned to recovered human remains
 - How to distinguish disaster cases from other caseloads
- System should enable the cross-leveling of data between several operational areas, such as the morgue, the family assistance centers, and the incident site, or any location where case data is entered
- System should have redundant backup capabilities to ensure that information is not lost due to unexpected system failure or other type of event/incident

an·te·mor·tem

[ˌæn(t)əˈmɔːrdəm]

ADJECTIVE

1. before death:
"the antemortem instructions of the dead leader" · [\[more\]](#)

Powered by Oxford Dictionaries · © Oxford University Press · Translation by Bing Translator

Translations, word origin, and more definitions

Function 3: Assist in the collection and dissemination of antemortem data

Assist, if requested, the lead jurisdictional authority and jurisdictional and regional partners to gather and disseminate antemortem data⁷¹ through a Family Assistance Center Model⁷² or other mechanism.

Tasks

This function consists of the ability to perform the following tasks:

Task 1: Coordinate with partners for the establishment of a mechanism (e.g., Family Assistance Center) to collect antemortem data.

Task 2: Coordinate with partners to identify and assemble the resources required to collect and communicate antemortem data.

Task 3: Coordinate with partners and assist, if needed, in the collection and dissemination of antemortem data to families of the

M <http://homelandsecurityresearch.com/2015/01/Global-Homeland-Security-and-Public-Safety-by-Vertical-Markets-2015-2022> **UST READ!**

http://www.cdc.gov/phpr/capabilities/dslr_capabilities_july.pdf

REGIONAL KILLER BOYDEN GRAY REGIONAL INDUCED DISASTER KILLING EXPERTISE

1. Community Preparedness 16

2. Community Recovery 22

3. Emergency Operations Coordination 27

4. Emergency Public Information and Warning 36

5. Fatality Management 45

6. Information Sharing 55

7. Mass Care 62

8. **Medical Countermeasure** Dispensing 71

9. **Medical Materiel** Management and Distribution 81

10. Medical Surge 92

11. **Non-Pharmaceutical Interventions** 102

MUST READ!

http://www.cdc.gov/phpr/capabilities/dslr_capabilities_july.pdf

EXHIBIT 1C

PLEASE SEE THE REGIONAL KILLER BOYDEN GRAY'S MANIFESTATION OF THE HOMELAND SECURITY ASSASSINATION MONEY IN TWO NYC SATANIC ASSASSINATION PLOTS AND MANIFESTATIONS IN LESS THAN ONE MONTH, EACH SERVES TO INDUCE HOSPITALIZE, INDUCE USE OF HIS BELOW ARTIFICIAL RESPIRATORS THAT CREATE THE LIVING DEAD, THE HEART BEATING CADAVER, THE UNDEAD, FOR LIVE ORGAN HARVEST DEFINED AS SLAUGHTER OF THE INNOCENT SATANIC RITUALS HELD IN THE HOSPITAL'S ORGAN HARVEST DEPARTMENTS, WHICH RUN HOSPITALS TODAY!

PLUS, SEE HIS NAME ALIGNED

INDUCE FIRE, MILITARY GRADE, GAS TANK EXPLOSIVES DISSEMINATED ON THE STREETS OF NEW YORK

BELOW AND HERE:

<https://drive.google.com/file/d/0B4GxpI4qlisT2x4SGIzMEg0ckE/view?usp=sharing>

THIS IS THE REGIONAL KILLER BOYDEN GRAY NAME ALIGNED AMERICAN GASES, MILITARY GRADE EXPLOSIVES, INCENDIARIES, AND PYROTECHNICS UNDER THE DISGUISE OF AMERICAN GASES PLACED ON THE STREETS OF ASTORIA QUEENS NY, NEAR BROADWAY 11106, NOVEMBER 4, 2016 AT ABOUT 1 PM.

<http://www.law.nyu.edu/news/american-gas-exports-symposium-c-boyden-gray>

TWO NYC SATANIC ASSASSINATION PROGRAMMINGS

1. THE GAS TANK DISSEMINATION ABOVE PICTURE WITH NAME ALIGNED AMERICAN GASES AND EXPLOSIVES, RESEARCH AND [EUGENIC BOMB INGREDIENTS](#), PAGE 5,
2. THE REGIONAL KILLER BOYDEN GRAY NAME ALIGNED CON EDISON ARTIFICIAL [GAS LEAK EXPLOSIVES](#)

<http://blogs.law.nyu.edu/environmental/faculty/c-boyden-gray/>

<http://blogs.law.nyu.edu/environmental/2014/04/richard-miller-87-of-coned-examines-path-to-more-competitive-and-green-electric-system/>

<http://blogs.law.nyu.edu/environmental/2014/03/audrey-zibelman-ny-psc-chair-plots-new-yorks-utility-policy/>

EXHIBIT 2
 REGIONAL KILLER BOYDEN GRAY
 NAME ALIGNED EXPLOSIVE GAS TANK INGREDIENTS:

Special Materials in Pyrotechnics: V.

Military Applications of Phosphorus and its Compounds

https://www.researchgate.net/publication/227785665_Special_Materials_in_Pyrotechnics_V_Military_Applications_of_Phosphorus_and_its_Compounds

Article (PDF Available) in Propellants Explosives
 Pyrotechnics

1st [Ernst-Christian Koch](#)

30.97 · Lutradyn Energetic Materials Science & Technology Consulting

Abstract

This paper reviews the military applications of phosphorus in obscurants,

incendiaries, float and smoke signals, friction igniters and decoys. Whereas

white phosphorus (WP) is still in use as both incendiary and obscurant ammunition it has been mainly replaced today by red phosphorus (RP). For part VI see Ref. [1]

Dictionary definition:

in·cen·di·ar·y

[in 'sendē,erē]

ADJECTIVE

1. (of a device or attack) designed to **cause fires:**

"incendiary grenades"

synonyms: combustible · flammable ·

NOUN

1. **an incendiary bomb** or device.

Powered by [Oxford Dictionaries](#) · © Oxford University Press · Translation by [Bing Translator](#)

<http://www.bing.com/search?q=incendiary&pc=cosp&ptag=N0566G1459D010816A316A5D3C6E&form=CONBDF&conlogo=CT3210127>

SEE REGIONAL KILLER BOYDEN GRAY'S INDUCED FATALITIES LIVE ORGAN PLOTS PREPARED FOR HIS BOMBS: http://www.cdc.gov/phpr/capabilities/dslr_capabilities_july.pdf

REGIONAL KILLER BOYDEN GRAY'S NYS REGIONAL ASSASSINATION PROGRAMMING WITH HOMELAND SECURITY KILLING/BAAL MONEY: <HTTP://WWW.DHSES.NY.GOV/OEM/>

EXHIBIT 3

REGIONAL KILLER BOYDEN GRAY CREATED EUGENIC BOMBS! BOMBS THAT KILL PEOPLE BECAUSE THE SMOKE IS DESIGNED TO INDUCE RESPIRATORY PROBLEMS LIKE THE SATANISTS CREATED COPD. THE EXPLOSIVES INDUCE FIRES. READ BELOW. THIS EXPLAINS REGIONAL KILLER BOYDEN GRAY'S FETISH WITH FIRES AND STATE FIRE OFFICES. THE SMOKE THAT IS RELEASED HAS BEEN TESTED TO KILL AND INJURE, INDUCE COPD. THIS IS WHY THE BRONX HOSPITALS IN 2011 PUT IN OVER 150, 000 RESPIRATORY MACHINES. THE SATANISTS WERE PREPARING THE HOSPITALS FOR THE INDUCED MAN MADE DISASTERS, THE EUGENIC BOMBINGS AND THEY HAVE ARTIFICIAL RESPIRATORS TO KILL THE SURVIVORS.

SEE BELOW.

Cytotoxicity and genotoxicity in vitro and irritation potency in vivo of two red phosphorus-based pyrotechnic smokes

- *"In ammunition, RP is usually mixed in various matrices such as epoxy binders and butyl rubber, the pyrolysis products of which also appear in the smoke. Extensive reviews on the chemistry and the military applications of phosphorus and its compounds [10,11], and on the toxicity of RP and RP-based smokes [7] have been published. **In general, the high phosphoric acid content of the smoke has been regarded as being the main reason for the adverse health effects [7].**"*

<https://www.researchgate.net/publication/45092220> Cytotoxicity and genotoxicity in vitro and irritation potency in vivo of two red phosphorus-based pyrotechnic smokes

EXHIBIT 4

**THE BELOW IS REGIONAL KILLER BOYDEN GRAY'S
UNAUTHORIZED ASSASSINATION PLOTTING VIA SATANIC
RESEARCH, EMPHASIS ON EXPLOSIVES.**

**THE EXPLOSIVES ARE PREPARED FOR REGIONAL KILLER BOYDEN
GRAY'S AMERICAN GAS TANKS AND HIS NAME ALIGNED NYC
BRONX FIRE EXPLOSION MANIFESTATIONS UNDER THE DISGUISE
OF GAS LEAKS. ADDITIONALLY, HIS EXPLOSIVES ARE PREPARED
FOR HIS PLOTTED INTERNATIONAL ROADWAYS, HIGHWAYS, AND
BRIDGES SATANIC TAKE OVER. PLEASE SEE THE BELOW
EXHIBITS.**

**AND OR WHEN DISSMINATED TO AMERICAN ROADS, HIGHWAYS,
AND TRANSPORTATION CITES AS DETAILED BELOW**

Abstract

The chapter starts with a brief review of the **chemical composition of some typical explosives**. Then propagation of combustion/decomposition in **explosives/pyrotechnics/propellants** is discussed. The substantial difference between unconfined deflagration and detonation is pointed out. Then a section follows describing various experimental methods for measuring detonation properties and sensitivities to become ignited/initiated **of explosives/pyrotechnics/propellants**. This includes tests for decomposition temperatures, drop-hammer sensitivity tests, and electric-spark sensitivity tests. The next section gives a selection of case histories of accidental explosives/pyrotechnics/propellants explosions throughout the 20th century till recent years

[https://www.researchgate.net/publication/304108501 Explosives Pyrotechnics and Propellants](https://www.researchgate.net/publication/304108501_Explosives_Pyrotechnics_and_Propellants)

EXHIBIT 5

REGIONAL KILLER BOYDEN GRAY PREMEDITATED STATE FIRE PLOT USING HIS ABOVE FIRE INDUCE BOMBS

THE PREMEDITATED STATE FIRE WAS POSTED AT: [HTTP://WWW.DHSES.NY.GOV/OEM/](http://www.dhSES.ny.gov/oem/)

PLEASE SEE:

[http://endorganizedcrimeuniverse.com/assets/download/NYC SPIRITUAL WARFARE NEED FOR BOYDEN GRAY TO REPENT IT IS TIME.pdf](http://endorganizedcrimeuniverse.com/assets/download/NYC_SPIRITUAL_WARFARE_NEED_FOR_BOYDEN_GRAY_TO_REPENT_IT_IS_TIME.pdf)

THE 2016 EUGENICS TRAINING MANUAL PAGES, 200-204,

<http://endorganizedcrimeuniverse.com/assets/download/NEW20UPDATED20POLICE20FILE202008.pdf>

EXHIBIT 6

**REGIONAL KILLER BOYDEN GRAY PREMEDITATED STATE FIRE OFFICE TO
COMPLIMENT HIS INDUCE FIRE BOMBS AND EXPLOSIVES NOTED ABOVE.**

From: MIRIAM SNYDER <mirisni@aol.com>

**Subject: INQUIRY: WHAT IS A STATE FIRE AND WHY IN
HISTORY HAS THIS CRIMINAL PHENOMENA NEVER
EXISTED BEFORE?**

Date: October 23, 2016 at 3:03:52 AM EDT

To: fire@dhses.ny.gov

**I would like information on what is a state fire and what is
a state fire office? Why has this not been needed before?
What calls for such programming today? Was this State fire
office constructed on behalf of psychic programming? What
is this office doing to prevent a terroristic, treasonous,
plotted state fire, administered to induce injuries and
advance criminal organ harvesting in hospitals? I look
forward to your reply. Thank you.**

State Fire

**State Office Campus
1220 Washington Avenue
Building 7A, Floor 2
Albany, NY 12226
518-474-6746
Fax: 518-474-3240**

fire@dhses.ny.gov

READING

<https://drive.google.com/file/d/0B4Gxp14lqlisY3RTcDd4ZGVzbnc/view>

EXHIBIT 7

STEPS 1-3, SATANIC ASSASSINATION PLOTTING

TO MEET SATANIC REQUIREMENTS AND ADMINISTERED UNDER THE DISGUISE OF EUGENIC ORGAN HARVEST, INDUCE MAN MADE DISASTER, BOMBINGS, INDUCED INJURY, INDUCED HOSPITALIZATION, CREATION OF HEART BEATING CADAVERS, THE UNDEAD, THE LIVING DEAD, LIVE ORGANS FOR ORGAN RAPE AND HARVEST, THEN HOSPITAL ASSASSINATION AND STUFF BODY WITH NEWSPAPER. EXPENSIVE ORGANS: THE BRAIN, ESPECIALLY BABIES BRAIN CREAM, HEART, SPLEEN, KIDNEY, LIVER, ETC... BIG MONEY FOR LIVE ORGANS IN THE BLACK MARKET.

THIS IS THE ASSASSINATION PLANNING COMMITTEE BELOW:

1. <http://blogs.law.nyu.edu/environmental/faculty/C-boyden-gray/>
2. <http://blogs.law.nyu.edu/environmental/2014/04/richard-miller-87-of-coned-examines-path-to-more-competitive-and-green-electric-system/>
3. <http://blogs.law.nyu.edu/environmental/2014/03/audrey-zibelman-ny-psc-chair-plots-new-yorks-utility-policy/>

EXHIBIT 8

ASSASSINATION PLOT MANIFESTATION

REGIONAL KILLER BOYDEN GRAY CON ED PREMEDITATED INCENDIARY GAS LEAK, NYC INDUCED MANMADE DISASTER, EXTERMINATION/ASSASSINATION OF THE TOP FIRE CHIEF POSITION FOR BAAL RULERSHIP

ARTIFICIAL GAS LEAKS, MORE SPECIFIC, PREPARED GAS LINE EXPLOSIVES AND BOMBINGS CALLED INDUCED MAN MADE DISASTERS, ARE DESIGNED AND IMPLEMENTED FOR INDUCED INJURIES TO INDUCE HOSPITALIZE TO CREATE THE ARTIFICIAL DEAD, THE UNDEAD, THE LIVING DEAD, FOR LIVE ORGAN HARVEST SALES. THIS IS A CRIMINAL BILLION DOLLAR UNREGULATED ARTIFICIAL BUSINESS. PLEASE SEE THE MANIFESTATION OF THE ABOVE NAME ALIGNED ENTITIES, INDUCED MANMADE AND CON EDISON CORPORATION REGIONAL DISASTER BELOW, RENDERING MASSIVE INDUCED HOSPITALIZATIONS AND INDUCED INJURIES, USING THE HOSPITAL AS THE EUGENIC PLAYGROUND FOR THE CREATION OF THE UNDEAD, THE LIVING DEAD AND HEART BEATING CADAVERS. THE DECLARING OF LIVE PEOPLE DEAD DUE TO INDUCED DISASTERS THAT PLANT PEOPLE IN THE HOSPITAL FOR LIVE ORGAN RAPING AND HARVESTING IS A SATANIC MANIFESTATION THAT DOES NOT BELONG ON PLANET EARTH, AND HAS HAPPENED BECAUSE OF THE CRIMINAL ENFORCEMENT OF ARTIFICIAL, IMAGINARY, SATANIC, AND DEMON POSSESSED DICTATES DISGUISED AS ORDERS, LAWS AND RULES. THE BELOW ASSASSINATION WAS PUT IN PLACE SO REGIONAL KILLER BOYDN GRAY CAN FUNNEL IN HIS NEW APPOINTED KILLER FOR THE SPECIFIC PURPOSE TO DISABLE ALL FIRE SAFETY MEASURES TO ESCALATE INJURIES FOR HIS BELOW NAME ALIGNED PREMEDITATED INDUCED DISASTER, INDUCED INJURIES, LIVE ORGAN HARVEST AND SALES ESCALATION MURDER CONCOCTION.

Fire Dept. Chief Killed in **Bronx Explosion** Is Promoted

Michael J. Fahy, 44, who was directing operations at a house where a **gas leak** was reported, was promoted from battalion chief to deputy chief.

NYTIMES.COMIBY ASHLEY SOUTHALL

[HTTP://WWW.NYTIMES.COM/2016/09/30/NYREGION/BRONX-EXPLOSION.HTML? R=0](http://WWW.NYTIMES.COM/2016/09/30/NYREGION/BRONX-EXPLOSION.HTML? R=0)

1. <http://blogs.law.nyu.edu/environmental/faculty/c-boyden-gray/>
2. <http://blogs.law.nyu.edu/environmental/2014/04/richard-miller-87-of-coned-examines-path-to-more-competitive-and-green-electric-system/>
3. <http://blogs.law.nyu.edu/environmental/2014/03/audrey-zibelman-ny-psc-chair-plots-new-yorks-utility-policy/>

EXHIBIT 9**REGIONAL KILLER BOYDEN GRAY ASSASSINATION PLOT
MANIFESTATION**

THIS IS REGIONAL KILLER BOYDEN GRAY'S INDUCED MAN MADE DISASTERS FOR NYC HIS DEMON POSSESSION IS WAITING FOR MASSIVE INDUCED INJURIES FOR INDUCED HOSPITALIZATIONS FOR CRIMINAL HOSPITAL CREATION OF THE LIVING DEAD, KILLING PEOPLE FOR LIVE ORGAN TRANSPLANT. THIS ASSASSINATION PROGRAM BEGINS HERE. THE SENT IN EMERGENCY TEAMS ARE PART OF THE PLOT. THE EUGENICISTS PRACTICED THESE KILLINGS IN ROCHESTER NY, AFRICA, HAITI, JAPAN, ETC. SEE BELOW FUNDING FOR MAN MADE DISASTERS UNDER ARTIFICIAL LAWS, EXHIBIT 26 IN THE NOTICE OF PETITION.

Fire Dept. Battalion Chief Killed in *Bronx Explosion* After Report of *Gas Leak*

By **ELI ROSENBERG** and **EMILY PALMER** SEPT. 27, 2016

[Continue reading the main story](#) [Share This Page](#)

Emergency workers at the scene of an explosion in the Kingsbridge neighborhood of the Bronx on Tuesday morning. Credit: Amir Levy for The New York Times

The early morning call seemed relatively routine: a report of a gas smell at a small, two-story house on West 234th Street in the Bronx.

EXHIBIT 10

THE REGIONAL KILLER BOYDEN GRAY SATANIC DICTATE THAT TURNED AMERICA'S HIGHWAYS INTO FEDERAL AID HIGHWAYS FOR ASSASSINATION PLOTTING. THIS IS COMPLIMENTED WITH A FUDGED AND BLURRED US DEPARTMENT OF TRANSPORTATION FEDERAL HIGHWAY ADMINISTRATION NAME. SUCH IS USED AS AUTHORITY TO ASSASSINATE. THIS KILLER GOT INTO THE US DEPARTMENT OF TRANSPORTATION TO DESTROY, ATTACH HIS BOMBS, AND RUPTURE, AMERICAS HIGHWAY, BRIDGES, AND ROADS UNDER PLAUSIBLE DENIABILITY, IMAGINARY, AND ILLUSIONARY AUTHORITY SIMILAR TO HIS PREMEDITATED IMPOSTURE PICTURE HERE:

SEE: <https://www.pavementpreservation.org/wp-content/uploads/presentations/Preserving%20America's%20Transportation%20Infrastructure.pdf>

AMERICA'S HIGHWAYS HAVE TURNED INTO SATANIC ASSASSINATION PROGRAMMINGS CALLED

FEDERAL AID HIGH WAYS

**VIA BAAL APPURTENANCES=
ATTACHMENTS=INCENDIARIES=BOMBS**

APPURTENANCE

**AN ACCESSORY OR ADJUNCT THAT IS ATTACHED AND INCIDENTAL TO SOMETHING T
HAT HAS GREATER IMPORTANCE OR VALUE. AS APPLIED TO REAL PROPERTY, AN OBJEC
T ATTACHED TO OR A RIGHT TO BE USED WITH LAND AS AN INCIDENTAL BENEFIT BUT
WHICH IS NECESSARY TO THE COMPLETE USE AND ENJOYMENT OF THE PROPERTY.**

**WHEN A LANDOWNER HAS BEEN GIVEN AN EASEMENT FOR THE PASSAGE OF LIGHT AND AIR OVER AN ADJ
OINING LOT, THE EASEMENT IS AN APPURTENANCE TO THE LAND. OTHER COMMON APPURTENANCES TO L
AND INCLUDE BARN, OUTHOUSES, FENCES, DRAINAGE AND IRRIGATION DITCHES, AND RIGHTS OF WAY.**

<http://legal-dictionary.thefreedictionary.com/appurtenance>

EXHIBIT 11

**REGIONAL KILLER AND SATANISTS BOYDEN GRAY DEFRAUD AUTHORITY
BAAL AUTHORIZED LEGISLATIVE DOCUMENTS ARE BELOW. THESE
ARTIFICIAL LEGISLATIVE DOCUMENTS ARE USED TO CREATE AND FUND HIS
SATANIC ARTIFICIAL TRANSPORTATION DEPARTMENTS.**

**THESE ARTIFICIAL TRANSPORTATION CONCOCTIONS HAVE MONEY OUT OF
THIN AIR TO USURP AUTHORITY IN THE REAL TRANSPORTATION
DEPARTMENTS, SO HE CAN GET TO AMERICAS TRANSPORTATION SYSTEMS
FOR HIS BAAL SATANIC REGIONAL MURDER REQUIREMENTS**

<https://www.pavementpreservation.org/wp-content/uploads/presentations/Preserving%20America's%20Transportation%20Infrastructure.pdf>

Statement of - DOT Legislative Documents

testimony.ost.dot.gov/test/pasttest/07test/gee1.htm

Statement of . King W. Gee, Associate Administrator for Infrastructure . And. ... Office of Infrastructure Research and Development. Federal Highway Administration.

[PDF] MONEY OUT OF THIN AIR STATE RECRUITMENT FOR FEDERAL AID

Preserving America's Transportation Infrastructure

<https://www.pavementpreservation.org/wp-content/uploads/presentations/Preserving%20America's%20Transportation%20Infrastructure.pdf>

PLEASE SEE THE SAME SATANIC MONEY OUT OF THIN AIR PLOT ON THE BELOW LINK. IT IS THE USE OF MONEY AS A SATANIC DICTATE TO INDUCE INJURY AND ASSASSINATE. SEE BELOW, OFFER MONEY UNDER FEDERAL AID OR LOANS, SEND IN BAAL FOR SATANIC ASSASSINATION PLOTTING AND MANIFESTATION, FOR SATANIC RULERSHIP SURVIVAL. COMPARE THIS WITH EXHIBIT 25 IN THIS REPORT AND SEE THE BELOW LINK FOR THE SAME SATANIC PLOT.

<http://endorganizedcrimeuniverse.com/assets/download/29074990-CERTIFIED-W-RECPTS-CRIMINAL-REPORT-FEDERAL-EDUCATION-GRANT-CRIME-RING-MASS-KILLINGS-INFESTATIONS-SCHOOL-REFORM-DEFRAUD-THE-UNTITLED-STATES-TREASON.pdf>

EXHIBIT 12

REGIONAL KILLER BOYDEN GRAY'S ARTIFICIAL TRANSPORTATION DEPARTMENT CHANGED
THE NAME OF ALL AMERICAS HIGHWAY, BRIDGES, AND ROADS TO
FEDERAL AID HIGHWAYS
USING AND UNDER PLAUSIBLE DENIABILITY, IMAGINARY, AND ILLUSIONARY AUTHORITY

**AMERICA'S HIGHWAYS HAVE TURNED INTO SATANIC ASSASSINATION
PROGRAMMINGS CALLED**

FEDERAL AID HIGH WAYS

**VIA BAAL APPURTENANCES=
ATTACHMENTS=INCENDIARIES=BOMB**

<https://www.pavementpreservation.org/wp-content/uploads/presentations/Preserving%20America's%20Transportation%20Infrastructure.pdf>

APPURTENANCE

AN ACCESSORY OR ADJUNCT THAT IS ATTACHED AND INCIDENTAL TO SOMETHING THAT HAS GREATER IMPORTANCE OR VALUE. AS APPLIED TO REAL PROPERTY, AN OBJECT ATTACHED TO OR A RIGHT TO BE USED WITH LAND AS AN INCIDENTAL BENEFIT BUT WHICH IS NECESSARY TO THE COMPLETE USE AND ENJOYMENT OF THE PROPERTY.

WHEN A LANDOWNER HAS BEEN GIVEN AN EASEMENT FOR THE PASSAGE OF LIGHT AND AIR OVER AN ADJOINING LOT, THE EASEMENT IS AN APPURTENANCE TO THE LAND. OTHER COMMON APPURTENANCES TO LAND INCLUDE BARN, OUTHOUSES, FENCES, DRAINAGE AND IRRIGATION DITCHES, AND RIGHTS OF WAY.

<http://legal-dictionary.thefreedictionary.com/appurtenance>

DEFRAUD/DECEIT AUTHORITY, BAAL AUTHORIZED: **STATEMENT
OF** LEGISLATIVE DOCUMENTS. THIS IS AN ILLUSION OF LEGISLATION, IT
IS A STATEMENT OF!

Statement of - DOT Legislative Documents

testimony.ost.dot.gov/test/pasttest/07test/gee1.htm

Statement of . King W. Gee, Associate Administrator for Infrastructure . And. ... Office of Infrastructure Research and Development . Federal Highway Administration.

■ [PDF] **MONEY OUT OF THIN AIR STATE RECRUITMENT FOR FEDERAL AID
Preserving America's Transportation Infrastructure**

EXHIBIT 13 REGIONAL KILLER BOYDEN GRAY IN AMERICAS HIGHWAY, BRIDGES, AND ROADS MENTORING ASSASSINATION PLOTTING AND REPLACING THE AMERICAN FLAG WITH THE BAAL **SYMBOLS**

<https://www.pavementpreservation.org/wp-content/uploads/presentations/Preserving%20America's%20Transportation%20Infrastructure.pdf>

BAAL SYMBOLS

Web Images Videos Maps News Explore

245,000 RESULTS

Images of baal symbols

bing.com/images

See more images of baal symbols

Baal - Wikipedia

<https://en.wikipedia.org/wiki/Baal>

The stele of Baal with Thunderbolt found in the ruins of Ugarit. **Symbol:** Bull; Parents: Dagan (usual lore) El (some Ugaritic texts) Siblings: Anat; Region

Word · Semitic religion · Judaism · Classical sources · Christianity · Islam

<https://www.pavementpreservation.org/wp-content/uploads/presentations/Preserving%20America's%20Transportation%20Infrastructure.pdf>

EXHIBIT 14

THIS IS HIS ARTIFICIAL INTERNATIONAL FEDERAL HIGHWAY ADMINISTRATION, DESIGNED TO KILL INTERNATIONALLY AND REGIONALLY, FOR HIS BAAL REQUIREMENTS! READ. BRAZIL, SOUTH AMERICA, ETC.. HE IS IN THERE PLTTING FOR SATAN TOO!

GOD IS STILL IN CHARGE! YOU WILL MAKE THE DIFFERENCE! SEND THESE DOCUMENTS TO OTHER COUNTRIES, CHURCHES AND GOVERNMENT OFFICES! SHAME THE DEVIL! GO THROUGH THE PAGES LOOK FOR NEWLY CREATED WORDS LIKE SEISMIC RETROFIT, WHICH MEANS INDUCED EARTHQUAKE. REGIONAL KILLINGS FOR : AFRICA, ASIA-PACIFIC REGION, EUROPE, MIDDLE EAST, WESTERN HEMISPHERE

BAAL SYMBOL

LOOK IN THE LEFT HAND CORNER FOR THE SATANIC BAAL TAKEOVER SYMBOL/REGIONAL KILLING, INDUCED EARTH QUAKES

<http://international.fhwa.dot.gov/20070613.cfm>

EXHIBIT 15

**REGIONAL KILLER BOYDEN GRAY NEW SATANIC VOCABULARY
FOR HIS BAAL LED CORPORATION
FOR DESTROYING AMERICA'S TRANSPORTATION
INFRASTRUCTURE**

<http://www.utrc2.org/sites/default/files/pubs/Handbook-of-Scour-Countermeasures-Designs.pdf>

Falsework

Falsework consists of **temporary structures** used in **construction** to support spanning or arched structures in order to hold the component in place until its construction is sufficiently advanced to support itself. This usage is specifically called centering.

[Falsework - Wikipedia, the free encyclopedia](https://en.wikipedia.org/wiki/Falsework)

en.wikipedia.org/wiki/Falsework

cen·ter·ing

[ˈsen(t)əriŋg]

NOUN

1. architecture

framing used to support an arch or dome while it is under construction.

Powered by [Oxford Dictionaries](#) · © Oxford University Press · Translation by [Bing Translator](#)

EXHIBIT 16

REGIONAL KILLER BOYDEN GRAY NEW SATANIC PLOTS FOR ASSASSINATION PROGRAMMING AND DESTROYING AMERICA'S TRANSPORTATION INFRASTRUCTURE WITH HIS KILLER RESEARCH BOMBS INCENDIARIES FOR EARTHQUAKES NEAR URBAN CENTERS

<https://www.pavementpreservation.org/wp-content/uploads/presentations/Preserving%20America's%20Transportation%20Infrastructure.pdf>

Seismic retrofit

Seismic retrofitting is the modification of existing structures to make them more resistant to seismic activity, ground motion, or soil failure due to earthquakes. With better understanding of seismic

demand on structures and with our recent experiences with large earthquakes near urban centers, the need of seismic retrofitting is well acknowledged.

Seismic retrofit - Wikipedia

https://en.wikipedia.org/wiki/Seismic_retrofit See more about Seismic retrofit

EXHIBIT 17

**REGIONAL KILLER BOYDEN GRAY NEW SATANIC
PLOTS FOR DESTROYING AMERICA'S
TRANSPORTATION INFRASTRUCTURE WITH **ACTORS
AND ACTRESSES AND
ESSENTIAL HIGHWAY APPURTENANCES= ATTACHMENTS=
INCENDIARIES= EXPLOSIVES, BOMBS****

<https://www.pavementpreservation.org/wp-content/uploads/presentations/Preserving%20America's%20Transportation%20Infrastructure.pdf>

FHWA MEMORANDUM ON PREVENTIVE MAINTENANCE ELIGIBILITY

On October 8, 2004, FHWA Associate Administrator for Infrastructure **King W. Gee** issued a memorandum on preventive maintenance that was distributed to the field offices. The following paragraphs are adapted from the memorandum.

EXCERPTS:

The final eligibility determination should be the result of collaboration between the division and the State DOT. This determination should be based on sound engineering judgment and **economic evaluation, allowing flexibility in determining cost effective strategies** for extending the service life of existing pavements, bridges, and essential highway **appurtenances** on **Federal-aid highways.**

All preventive maintenance projects should consider appropriate ways to maintain or enhance the current level of safety and accessibility. Isolated or obvious deficiencies should always be addressed. Safety enhancements such as the installation or upgrading of guardrail and end treatments, installation or replacement of traffic signs and pavement markings, removal or shielding of roadside obstacles, mitigation of edge dropoffs, the addition of paved shoulders or stabilization of unpaved shoulders, or installation of milled rumble strips should be encouraged and included in projects where they are determined to be a cost effective way to improve safety. To maintain flexibility in the preservation program, and in accordance with 23 U.S.

Code 109(q), **safety enhancements can be deferred** and included within an operative safety management system or included in a future project in the Statewide Transportation Improvement Program. In no way shall preventive maintenance-type projects adversely impact the safety of the traveled way or its users.

As with any **Federal-aid project**, adequate warning devices for highway-rail grade crossings within the project limits or near the terminus shall be installed and functioning properly per the Code of Federal Regulations, Title 23, Part 646 (23 CFR 646) before opening the project to unrestricted use by traffic. For projects on the National Highway System, all traffic barriers shall comply with the FHWA September 29, 1994, memorandum Traffic Barrier Safety Policy and Guidance, signed by E. Dean Carlson. **This work can be accomplished by force account or through other existing contracts prior to final acceptance.**

FHWA supports the increased flexibility for using **Federal-aid funding for cost effective preventive maintenance**. The Maintenance Quality Action Team is developing technical guidance on preventive maintenance activities and transportation system preservation as a whole; that technical guidance is under development and will be issued in the near future. For further information, please contact Christopher Newman of the **Office of Asset Management**, at 202-366-2023 or christopher.newman@fhwa.dot.gov, or visit the Transportation System Preservation Web site at www.fhwa.dot.gov/preservation.

EXHIBIT 18

REGIONAL KILLER BOYDEN GRAY WANTS TO BE ABLE TO SET OFF BOMBS
AT COMPUTATIONAL TIMES SO HE BOUGHT OUT THE OLD AND BROUGHT IN
THE ARTIFICIAL

FEDERAL HIGHWAY ADMINISTRATION RESEARCH AND TECHNOLOGY COORDINATING, DEVELOPING, AND DELIVERING HIGHWAY TRANSPORTATION INNOVATIONS

Neural network **computational techniques** applied to traffic
monitoring and **automatic vehicle classification**
<http://www.fhwa.dot.gov/publications/publicroads/93summer/p93su22.cfm>

Los Alamos is executing a proof-of-principle demonstration of the value of **neural network
computational** techniques to the application of traffic volume and classification

monitoring. **Artificial**

neural networks are a relatively **new computational**

approach -- **motivated by biologic neurological systems** -- that uses networks of identical processing elements for learning inductively from data base examples. Such networks are effective in performing tasks such as signal processing; pattern recognition; feature extraction and classification; and the modeling, prediction, and control of complex, nonlinear systems. (2) These networks function in a manner similar to that of a conventional clustering algorithm, but with detailed architectural implementation and training algorithm differences that are motivated by current neural-network computational techniques. (3)

EXHIBIT 19

**REGIONAL KILLER BOYDEN GRAY BRINGS HIS BOMB FETISH AND
ASSASSINATION PROGRAMMINGS UNDER THE DISGUISE OF
INNOVATIONS,
TO THE
FEDERAL HIGHWAY ADMINISTRATION RESEARCH AND TECHNOLOGY
COORDINATING, DEVELOPING, AND DELIVERING HIGHWAY
TRANSPORTATION INNOVATIONS**

Advancing Safety - The FHWA 2015 R&T Story , September ...

www.fhwa.dot.gov/publications/research/general/14091/002.cfm

FHWA works closely with the Department of State (DOS) to keep

vehicular bomb

threats as far as possible from diplomatic

and government buildings by ...

Public Roads - Hazard Mitigation R&D Series: Article 5 ...

www.fhwa.dot.gov/publications/publicroads/11mayjun/04.cfm

The blast response, or range-to-effect, curves indicate the required threat standoff, **the distance from**

the bomb to a critical bridge component, ...

Blast Design and Analysis for Highway Structures - August ...

www.fhwa.dot.gov/publications/focus/06aug/02.cfm

Blast Design and Analysis for Highway Structures. ... and analyzing highway structures to protect against the

intense **dynamic loads generated by bomb** ...

Public Roads - A Living Memorial , Winter 1996

www.fhwa.dot.gov/publications/publicroads/96winter/p96wi15.cfm

A Living Memorial by ... **Our colleagues and 157 others died** when a **terrorist's bomb** destroyed the Alfred P. Murrah Building in Oklahoma City, ...

Section 5 - Multiyear Plan for Bridge and Tunnel Security ...

www.fhwa.dot.gov/publications/research/infrastructure/structures/06072/06.cfm

Multiyear Plan for Bridge and Tunnel Security Research, Development, ... but to **"peel away"** in

case of a **bombblast**, providing protection and

...

Appendix A - Multiyear Plan for Bridge and Tunnel Security ...

www.fhwa.dot.gov/publications/research/infrastructure/structures/06072/appa.cfm

Multiyear Plan for **Bridge and Tunnel Security**

Research, Development, ... how to assess the **possible consequences of a**

truck bomb exploding near a ...

A New Approach to Public-Private Cooperation in ...

www.fhwa.dot.gov/publications/publicroads/93summer/p93su22.cfm

A New Approach to Public-Private Cooperation in Transportation Research by Daniel S. Metzger ... which began

in 1943 to **construct the first atomic bomb** ...

Introduction - FHWA Field Manual for Bridge Painting ...

www.fhwa.dot.gov/publications/research/infrastructure/structures/98084/intro.cfm

FHWA Field Manual for Bridge Painting Inspection. PDF Version (3.09 MB) ... or **you can get a rough**

idea of the amount of airflow using a smoke bomb.

Articles In This Issue - August 2006 - FHWA-HRT-06-028 ...

www.fhwa.dot.gov/publications/focus/06aug/index.cfm

Articles in this Issue. ... train engineers in designing and analyzing highway structures to protect against the

intense **dynamic loads generated by bo ...**

Public Roads - Protecting New York City's Bridge Assets ...

www.fhwa.dot.gov/publications/publicroads/05may/06.cfm

Protecting New York City's Bridge Assets by Mo Sharif. The city of New York is preserving its historic East River Bridges through a successful ...

Infrastructure Technologies Featured at TRB Annual Meeting ...

www.fhwa.dot.gov/publications/focus/02dec/04.cfm

Infrastructure Technologies Featured at TRB Annual Meeting. HW = Hilton Washington. ...

Truck Bomb Airblast Environment Beneath a Bridge
Overpass, ...

Articles In This Issue - December 2007 - FHWA-HRT-08-009 ...

www.fhwa.dot.gov/publications/focus/07dec/index.cfm

Articles in this Issue. The ABCs of a **Rapid Bridge Replacement in Utah.**

Accelerated bridge construction (ABC) techniques cut road closures and detours ...

**THE SATANISTS KNOW THEIR INTERNATIONAL TRANSPORTATION
USURPATION IS A FRAUD. THIS IS WHY THE BELOW IS BLURRED.
BUT THEY KNOW MAN LIKES EASY MONEY, SO THE SATANISTS
WENT TO PLOTTING AND MANIFESTING MAN MADE DISASTERS
FOR THE IMAGINARY BOSS.**

EXHIBIT 20

COMPARE REGIONAL KILLER BOYDEN GRAY RESEARCH

DID THE ALLEGED FEDERAL HIGHWAY SYSTEM NEED EUGENIC RESEARCH?

A New Approach to Public-Private Cooperation in Transportation Research

<http://www.fhwa.dot.gov/publications/publicroads/93summer/p93su22.cfm>

COMPARE WITH HIS NYS EMERGENCY PLANNING RESEARCH

<https://www.researchgate.net/publication/304108501> **Explosives Pyrotechnics and Propellants**

REGIONAL KILLER BOYDEN GRAY **BOMBS IN** THE NATION'S LOCAL ROADS, BRIDGES, SUBWAYS AND ALL MASS TRANSPORTATION OUTLETS.

<http://search.usa.gov/search/docs?utf8=%E2%9C%93&affiliate=dot-fhwa&dc=2557&query=BOMB&commit.x=0&commit.y=0&commit=Search>

SERIAL KILLER BOYDEN GRAY'S GOAL IS TO GET THAT ONE SHOT DEAL BLACK OPS MONEY OPPORTUNITY NEXT TO THE MEN AND WOMEN CHARGED WITH MAINTAINING THE NATION'S LOCAL ROADS, BRIDGES, SUBWAYS AND ALL MASS TRANSPORTATION OUTLETS.

REGIONAL KILLER BOYDEN GRAY GOT MONEY AND FUNDING FOR LOCAL ROADS, BRIDGES, SUBWAYS AND ALL MASS TRANSPORTATION OUTLETS. HE SUMMONED UP RESEARCH, JUST LIKE HE DID FOR HIS NYC GROUND UP BOMBS. PLEASE COMPARE HIS TACTICS WITH BRINGING IN ARIFICIAL RESEARCH.

HIGHWAY RESEARCH

<http://www.fhwa.dot.gov/research/>

EXHIBIT 21

INDUCED MAN MADE DISASTER

ASSASSINATION PLOT MANIFESTATIONS

THE CREATION AND USE OF ARTIFICIAL LAWS, EFFECTUATE, MAKE THE WAY FOR, AND IS THE CONSPIRACY TO MURDER KEY COMPONENT FOR ASSASSINATION PROGRAMMING VIA INDUCED MAN MADE DISASTERS. THE EUGENIC PURPOSE FOR INDUCED DISASTERS IS FOR KILLING PEOPLE UNDER THE DISGUISE OF LIVE ORGAN RAPES AND HARVESTS. EVERY PART OF THESE EUGENIC ASSASSINATION PROGRAMMINGS STEM FROM THE CRIMINAL CONVEYANCE OF LAND INTO A CORPORATION AND USE OF THE CORPORATION'S LEGAL DEFINITION, THE ARTIFICIAL PERSON, AS A SATANIC DEITY, TO GOVERN, RENDERING ARTIFICIAL GOVERNANCE STRUCTURES AND DEVICES THAT KILL. THIS IS A SATANIC MANIFESTATION DESIGNED, IMPLEMENTED AND MANIFESTED TO DO THE WORK OF SATAN, UNDER MULTIPLE DECEITS, ALL RESULTING IN THE DEVOUR AND DESTROY OF HUMANS. IT IS A REBELLION AGAINST GODS LAWS AND HIS CREATIONS, THE HUMAN RACE. THE ABOVE NOTED NYC, INDUCED MANMADE DISASTERS, ARE JUST LIKE THE BELOW NOTED MAN MADE DISASTERS AND 911. THEY WERE EUGENICALLY MASTERMINDED AND ENFORCED FOR INDUCED INJURIES, ORGAN HARVEST AND SALES ESCALATIONS, AND THEY ARE EUGENIC ASSASSINATION PLOTS. THE EUGENICISTS/SATANISTS PRACTICED IN HAITI, AFRICA, JAPAN AND MANY OTHER PLACES. IT IS THE SAME EUGENIC AND SATANIC CULT, IN THIS MATTER , PROGRAMMING THE TREASON CRIMES AND THE OTHER MAN MADE DISASTERS AND ASSASSINATION PROGRAMMINGS.

ALL OF THESE EUGENIC CRIMES, AND KILLINGS, CAN BE STOPPED BY PIERCING THE CORPORATE VEIL BY IDENTIFYING SATAN AS THE CONTROLLING CORPORATION DEITY IT IS, BINDING ITS POWERS, IN JESUS NAME, AND ENFORCING CONSTITUTIONAL, CONSUMER PROTECTION AND PENAL LAWS, TO SEND SATAN AND HIS MINIONS TO PIT OF JAIL, THEY BELONG IN. IT IS NOT A COMPLICATED PROCESS. IT IS A PROCESS OF USING GODS CREATIONS THE HUMAN RACE, AND ENFORCING GOD'S AUTHORITY OVER DEMON FORCES, BY ENFORCING THE CONSTITUTIONAL LAWS THAT WERE USED TO CREATE AND CONTROL THE CORPORATION.

Commission Calls Fukushima Nuclear Crisis a Man-Made Disaster

www.nytimes.com/.../fukushima-nuclear-crisis-a-man-made-disaster...

Jul 05, 2012 · Inquiry Declares Fukushima Crisis a Man-Made Disaster. ... is that this was a disaster 'Made in Japan,' " Dr. Kurokawa said in his introduction to .

• Haiti's earthquake: a man-made disaster - About us | Allianz

https://allianz.com/en/about_us/open-knowledge/topics/environment/...

Mar 11, 2010 · **Haiti's earthquake: a man-made disaster.** Allianz Knowledge
Allianz Knowledge is a platform for the exchange of ideas and opinions on megatrends and ...

• Haiti's Man-Made Disasters: US "Charities" Exploit Haitian ...

www.trueactivist.com/haitis-man-made-disasters-us-charities...

This article (Haiti's Man-Made Disasters: US "Charities" Exploit Haitian Disaster Relief For Personal Gain) is free and open source.

COUNTERACT ARTIFICIAL AND DEADLY LAWS ENFORCE PUBLIC SAFETY MAXIMS OF LAW
<https://giftoftruth.files.wordpress.com/2015/08/annexure-maxims-of-commonlaw-jurisdictionary.pdf>

EXHIBIT 22

REGIONAL KILLER BOYDEN GRAY FIRE BOMBING SATANIC DICTATE, AN UN-AUTHORED, UNSIGNED, BAAL ORDER DEMANDING FIRE AGENTS TO MAKE IT EASY TO TAMPER WITH AND GET RID OF FIRE EVIDENCE

THE BELOW PICTURE AND STATEMENTS SAMPLE TREASONOUS AND SATANIC MANAGEMENT SYSTEMS USING PLAUSIBLE DENIABILITY, UN-AUTHORED, UNSIGNED, UNCONSTITUTIONAL, DICTATES, ORDERS, RULES TO ADVANCE EUGENIC ASSASSINATION PROGRAMMING. THE BELOW WAS FOUND IN THE BELOW NYS HOMELAND SECURITY AND EMERGENCY SERVICES WEB SITE, THE EUGENICISTS HEADQUARTERS. THIS UNAUTHORED AND UNSIGNED DICTATE, DIRECTS FIRE DEPARTMENT AGENTS STATE WIDE, TO TAMPER WITH EVIDENCE BY MAKING EVIDENCE UNSECURE, EASY TO OPEN, EASY TO TAMPER WITH. READ. THIS UNSIGNED, UNAUTHORED, DEITY CONTROLLED DICTATE WHICH SERVES NO PUBLIC SAFETY PURPOSE, OBSTRUCTS NYS SAFETY AND EVIDENCE COMMON SENSE RULES, MAKES WAY FOR EASY ACCESS TO EXTINGUISH RESIDUE FROM INCENDIARIES, BOMBS DESIGNED TO IGNITE AND ADVANCE FIRES. SEE EXAPMPLES OF REGIONAL KILLER BOYDEN GRAY INCENDIARIES HERE:

PAGES 5-7: <https://drive.google.com/file/d/0B4GxpI4lqlisTnBocjA2Wk55a2M/view>

THE ONLY THING IGNITABLE IS THE EUGENIC INCENDIARY RESIDUE, THIS DICTATE WANTS TO MAKE SURE EVIDENCE IS EASILY REMOVED, BY PLACING ONE STRIP OF TAPE ON THE EVIDENCE BOX, AS OPPOSED TO MANY STRIPS. THE ONE STRIP OF TAPE WOULD MAKE TAMPERING WITH EVIDENCE EASIER WITH ONE STRIP OF TAPE, PARTICULARLY, IN THE TIME PERIOD BETWEEN COLLECTION AND ANALYSIS. THIS UNAUTHORED FIRE SAFTY EVIDENCE OBSTRUCTION DICTATE SEEKS ALL CONTROL OVER NYS FIRE EVIDENCE PRESERVING BY CRIMNALLY USURPING AUTHORITY OVER EVIDENCE COLLECTION PROCEDURES. THE PURPOSE OF THIS UNAUTHORED DICTATE IS TO COMPLIMENT THE EUGENIC INCENDIARY BOMB PLOT PICTURED AND DISCUSSED IN THE ABOVE LINK AND TO INVOKE MISINTERPRETATIONS OF THE DATA AND/OR MISLEADING REPORTS BASED ON THE IMPROPER PERSEVERANCE OF EVIDENCE BY MAKING EVIDENCE EASY TO DISAPPEAR OR BE TAMPERED WITH. THE BELOW IS TITLED: EUGENIC ASSASSINATION PROGRAMMING COMPONENTS, OBSTRUCT FIRE EVIDENCE USING AN UN-AUTHORED NYS FIRE DICTATE TO ENJOIN FIRE AGENTS IN REGIONAL KILLER BOYDEN GRAY'S SATANISM DISGUISED AS EUGENIC ASSASSINATION PROGRAMMINGS.

<http://www.dhSES.ny.gov/ofpc/alerts-bulletins/information/documents/2016/evidence.pdf>

THIS IS MAKE IT EASY TO RID EVIDENCE ARTICIAL LAW, THAT RUNS FIRE DEPARTMENTS INTERNATIONALLY, IF NOT STOPPED!

EXHIBIT 23

THESE ARE REGIONAL KILLER GRAY'S ARTIFICIAL RESPIRATORS ARE. THEY ARE PREPARED FOR THE INCENDIARY BOMB AND FIRE INDUCED COPD VICTIMS AND FOR ANY SURVIVORS OF THE BOMBS. THE ARTIFICIAL RESPIRATORS ARE PLOTTED TO COMATOSE PEOPLE WHILE ALIVE TO CREATE THE ARTIFICIALLY DEAD, THE UNDEAD, HEARTBEATING CADAVERS, FOR A SATANIC HOSPITAL RITUAL CALLED VIVISECTION DISGUISED AS LIVE ORGAN RAPE AND HARVEST OR THE SLAUGHTER OF THE INNOCENT. THESE SATANIC ASSASSINATIONS ARE PRESENTED AS IF IT IS ABOUT THE LIVE ORGAN MONEY. THAT IS NOT THE PRIMARY PURPOSE. IT IS ABOUT THE SACRIFICE OF THE INNOCENT SATANIC RITUAL FOR BAAL, ACTING THRU REGIONAL KILLER BOYDEN GRAY AND HIS RETINUE OF DEMONS FOR TEMPORARY WORLD POWER.

PLAUSIBLE DENIABILITY MONEY AND ORDERS ARE USED TO CONTROL ALL. ONE OF THE GOALS WITH THE LOAN MONEY FOR THE AMBULANCE AND FIRE ENTITIES IS TO CONTROL PURCHASE ORDERS. CONTROL OVER THE PURCHASE ORDERS IS NEEDED TO BRING IN REGIONAL KILLER BOYDEN GRAY'S ARTIFICIAL EQUIPMENT AND SUPPLIES THAT ADVANCE THE CREATION OF THE LIVING DEAD, THE UNDEAD, HEART BEATING CADAVERS. THE ARTIFICIAL RESPIRATORS, SUPPLIES AND EQUIPMENT IN AMBULANCES IS DELIBERATELY CREATED AND DESIGNED TO CREATE THE ARTIFICIALLY DEAD. THIS IS WHY HE IS TAKING OVER FIRE ENTITIES AND HAVING FIRE FETISHES, BECAUSE HE WANTS INJURIES FOR LIVE ORGANS. HE WANTS INNOCENT PEOPLE PUT ON ARTIFICIAL RESPIRATORS THAT WILL DECLARE THEM DEAD WHILE THEY ARE ALIVE BECAUSE HE WANTS THOSE LIVE ORGANS FOR ANOTHER SATANIC RITUAL CALLED **VIVISECTION**. TO BE DEFFINED LATER. HE CREATED ARTIFICIAL RESPIRATORS FOR HIS PLOTTED INDUCED FIRES BY USING GROUND UP **INCENDIARIES ON THE USA ROADS AND HIGHWAYS. THIS IS THE REASON FOR THE MULTIFACTED, NEWLY ERUPTED, STATEWIDE, EUGENIC URGENT CARE CLINICS LOADED WITH ECONOMICALLY CREDENTIALLED, ARTIFICIAL DOCTORS, NURSES AND CENTER MANAGERS, FOR ASSASSINATION PROGRAMMING FOR HIS IDOL, BAAL.**

PLEASE SEE:

<https://www.scribd.com/document/330024222/SUSPICIOUS-GAS-MISSLES-IN-ASTORIA-QUEENS-NY-NAME-ALIGNED-TO-REGIONAL-KILLER-BOYDEN-GRAY>

NEW YORK STATE Fire Prevention and Control May 3 2016

Information Bulletin

Counterfeit N95 Respirator Announcement

Please find a Counterfeit N95 Respirator Announcement below from NIOSH NPPTL. Please be sure to visit their webpage for more information on counterfeit respirators:
www.cdc.gov/niosh/npptl/usernotices/default.html#Counterfeit%20Respirators

Respirator Buyers Beware

NIOSH has become aware of a counterfeit N95 Respirator on the market. The manufacturer Zubi-Ola is selling N95 respirators and marketing them as NIOSH-approved even though Zubi-Ola is not a NIOSH approval holder or a private label holder. In addition, NIOSH was made aware of manufacturers misrepresenting the NIOSH-approval. These manufacturers include:

- 1.) Wein Products- All approvals for Wein Products were rescinded in 2011. However, the manufacturer's website continues to state the ViraMask N99ESC is certified by NIOSH. View the user notice announcing then rescission.
www.cdc.gov/niosh/npptl/usernotices/notices/notice08262011.html
- 2.) Steelpro Safety- Steelpro Safety is a private label holder of Fido Masks. In 2014, Fido rescinded the certificates of approval for their respirators, but Steelpro's website continues to state that respirator models, F720V and F333V, meet NIOSH standards. View the user notice announcing the rescission
www.cdc.gov/niosh/npptl/usernotices/notices/notice08032014.html
- 3.) Handan Hengyong- All certificates of approval for Handan Hengyong were voluntarily rescinded in 2014. Handan Hengyong continues to include information on its website misleading

<http://www.dhSES.ny.gov/ofpc/alerts-bulletins/information/documents/2016/counterfeitn95.pdf>

THE ABOVE IS AN EXAMPLE OF ONE OF HIS ARTIFICIAL RESPIRATORY MACHINE ASSASSINATION PLOTS. PLEASE NOTE MY FATHER WAS KILLED BY ONE OF THESE ARTIFICIAL RESPIRATORY MACHINES. THE MACHINE CAME FRIDAY. HE WAS INDUCED INTO A COMA AND THAT SUNDAY BY DESIGN HE WAS FOUND WITH THE MACHINE ON AND LABELED DEAD. MY FATHER WAS A VICTIM TO THIS REGIONAL KILLER BOYDEN GRAY ARTIFICIAL RESPIRATOR LIVING DEAD CREATION. THE BELOW LINK WILL SHOW OTHER DEFRAUD INJECTION AND MEDICAL STALKINGS INFLICTED ON MY FATHER. THEY ARE UNREGULATED ATTEMPTED MURDERS INFLICTED ON MY FATHER BY REGIONAL KILLER BOYDEN GRAY EUGENIC ASSASSINATION PROGRAMMING.

<http://endorganizedcrimeuniverse.com/assets/download/DAD-Criminal-Report-October-23-2009-Regional-Killer-Boyden-Gray-Attempted-Murder-of-My-Father-w-Certified-Receipts-Mass-Murder-Plans-Poison-in-My-Ho-1.pdf>

INDUCED BREATHLESSNESS FOR REGIONAL KILLER BOYDEN GRAY'S ARTIFICIAL RESPIRATORS

Drosophila Model Of Batten Disease Gray, . . .

Results 1 - 10 of about 506 for **BOYDEN GRAY hepatocellular carcinoma. ...**

/ - Cached - Similar 3. Lepidopteran Ortholog of

Drosophila Breathless Is a

Receptor for ... Cell migration was measured by using a 24-well **Boyden chamber** (Corning), as previously and gray shading indicates similarities among proteins.

... jvi.asm.org/cgi/content/full/80/11/5474 - Similar by S Katsuma - 2006 - Cited by 11 - Related articles - All 8

versions 4. Lepidopteran Ortholog of **Drosophila**

Breathless Is a Receptor for ... denotes identical residues, and gray shading indicates similarities among proteins. via Btl. Using a Boyden chamber assay, we

found that BmNPV ... **DEADLYVACCINE-DEVELOPMENT** - Cached - Similar 6. 41st

Annual Drosophila Research

Conference 41st Annual Drosophila...

www.drosophila-conf.org/genetics/gsa/dros/.../pa-09-full.htm

<http://endorganizedcrimeuniverse.com/assets/download/22548547-Baal-Boyden-Gray-Drosophila-Induced-Breathlessness-Hospitalizations-and-Killings-1.pdf>

EXHIBIT 24

**REGIONAL KILLER BOYDEN GRAY WANTS THOSE LIVE ORGANS SO BAD FOR HIS VIVISECTION SATANIC RITUAL HE IS PROGRAMMING FOR THE MASSACRE BY SETTING UP CROWD MANAGEMENT SYSTEMS ALL OVER FOR HIS PREMEDITATED AND PLOTTED
INDUCED, GROUND UP, INCENDIARY BOMB BLOOD SHED MASSACRES, BUT GOD!**

Homeland Security and
Emergency Services

Emergency Management

State Fire

Counter Terrorism

Interoperable and Emergency Communications

Programs

Fire Prevention
and Control

Crowd Manager Training

Who or What is a Crowd Manager?

A crowd manager can be a manager, supervisor or other employee of a venue such a bar, theater, nightclub, school, arena, or anyone hosting large crowds.

The duties of crowd managers include conducting an inspection of their area of responsibility to identify and address any obstructions or barriers to exits and to direct and assist event attendees in evacuation during an emergency.

It's important to understand that the fire code requirement for crowd managers doesn't mean that business owners have to hire more people, rather, the idea is that existing employees be trained in crowd management.

Why Are Crowd Managers Required?

Tragic events have shown us fire isn't the only thing that can cause a rush to the emergency exits. It is important that employees are trained appropriately to manage crowds in an emergency. In most cases having properly trained staff can save lives.

Africa, colonialist, diamond prospector, director of British ...

<http://www.dhss.ny.gov/ofpc/training/crowdmanager.cfm>

I BELIEVE REGIONAL KILLER BOYDEN GRAY WAS RESPONSIBLE FOR HIS BELOW CITED MAN MADE DISASTERS.

Why Are Crowd Managers Required?

Tragic events have shown us fire isn't the only thing that can cause a rush to the **emergency exits**. It is important that employees are trained appropriately to **manage crowds** in an emergency. **In most cases having properly trained staff can save lives.**

Since the **crowd crush at the E2 Night Club took 21 lives in Chicago (February 17, 2003) and the inferno at The Station nightclub (February 20, 2003)** that claimed 100 lives in the **fourth-deadliest nightclub fire** in U.S. history, changes have been made to the codes and standards governing safety in assembly occupancies.

PLOTTED CROWD MANAGERS WITH MULTI RESPONSIBILITIES MANAGE PEOPLE, VERIFY EXPLOSIVES, THROW SOME BOMBS!

These terrible incidents sparked awareness about the fire code issues in nightclubs and **other places of assembly.** Those issues surround crowd management - controlling groups of people at clubs, conventions, and other gatherings, and making sure that facilities are equipped to handle such crowds so that the occupants can get out alive.

The 2015 International Fire Code as adopted by New York State, requires any establishment, venue, or event hosting 1,000 people or more have at least one person properly trained in managing the crowd.

**SOME OF HIS CROWD MANAGERS WILL BE BOMB THROWERS TOO. LOOK AT
NUMBER 3 BELOW. **SATANIC DICTATE TO CROWD MANAGERS, VERIFY
CONDITIONS FOR EXPLOSIVES!****

403.12.3 Crowd managers for gatherings exceeding 1,000 people. Where facilities or events involve a gathering of more than 1,000 people, crowd managers shall be provided in accordance with Sections 403.12.3.1 through 403.12.3.3.

403.12.3.1 Number of crowd managers. The minimum number of crowd managers shall be established at a ratio of one crowd manager for every 250 persons. Exception: Where approved by the **fire code official, the number of crowd managers shall be permitted to be reduced where the facility is equipped throughout with an approved automatic sprinkler system or based upon the nature of the event.**

403.12.3.2 Training. Training for crowd managers shall be approved.

403.12.3.3 Duties. The duties of crowd managers shall include, but not be limited to:

1. Conduct an inspection of the area of responsibility and identify and address any egress barriers.
2. Conduct an inspection of the area of responsibility to identify and mitigate any fire hazards.

3. Verify compliance with all permit conditions, **including those governing pyrotechnics and other special effects.**

4. Direct and assist the event attendees in evacuation during an emergency.
5. Assist emergency response personnel where requested.
6. Other duties required by the fire code official.
7. Other duties as specified in the fire safety plan.

<http://www.dhSES.ny.gov/ofpc/training/crowdmanager.cfm>

Special Materials in Pyrotechnics: V. **Military** Applications of Phosphorus and its
Compounds

https://www.researchgate.net/publication/227785665_Special_Materials_in_Pyrotechnics_V_Military_Applications_of_Phosphorus_and_its_Compounds

Article (PDF Available) in **Propellants Explosives Pyrotechnics**

EXHIBIT 25

NYS EMERGENCY SERVICES REVOLING LOAN FOR ASSASSINATION PROGRAMMING!

SATANIC RECRUITMENT, EASY LOAN MONEY FOR ASSASSINATION PROGRAMING

UNDERSTANDING REGIONAL KILLER BOYDEN GRAY'S TREASON PRACTICES AND CRIMINAL USURPATIONS OF CITY, VILLAGE, FIRE DISTRICT, AND INCORPORATED NOT-FOR-PROFIT FIRE/AMBULANCE COMPANIES. HE USES UNACCOUNTED FOR MONEY. HE OFFERS THESE ENTITIES LOAN MONEY CREATED OUT OF THIN AIR TO LURE IN THE ABOVE ENTITIES. SEE AN EXAMPLE IN THE BELOW PLAUSIBLE DENIABILITY LOAN RECRUITMENT FOR INDIVIDUALS AND THE ABOVE ENTITIES.

HAVE YOU EVER HEARD OF HOMELAND SECURITY OFFERING LOAN MONEY FOR **AMBULANCES AND SUPPLIES?** UNDER SATANISM/EUGENIC ASSASSINATION PROGRAMMING, THIS IS HOW YOU DO IT!

ONCE THE COMPANY TAKES THE LOAN, HE TAKES CONTROL. HE EITHER CUTS A DEAL WITH THE CEO OR EXTERMINATES THE CEO, FOR THE SPECIFIC PURPOSE OF TURNING THE COMPANY INTO A BAAL CORPORATION. THIS IS DONE TO IMPLEMENT 100 PERCENT ENFORCED LAWLESSNESS, BY INCORPORATING HIS CORPORATION DEITY CONTROL. LOOK UP THE LEGAL DEFINITION OF A CORPORATION. YOU WILL FIND ROOM FOR (BAAL)AN IMAGINARY PERSON. UNDER REGIONAL KILLER BOYDEN GRAY'S CORPORATION CONTROL, THE DEITY WILL CONTROL ALL, EVERYTHING THE CORPORATION DOES WILL FACILITATE SATANISM/SLAUGHTER OF THE INNOCENT DISGUISED AS EUGENIC ASSASSINATION PROGRAMMING.

ctions LII 28 U.S. Code § 169... LII 26 U.S. Code § 721... sedm.org/iteminfo/... INSTRUCTIONS: 4... SUSPICIOUS GAS... TalkShoe - Call - P... BT

Fire Prevention and Control

State Fire Home Sitemap

The NYS Emergency Services Revolving Loan Program

Information for Individual Applicants

The New York State Emergency Services Revolving Loan Account was established under 97-pp of the State Finance Law to make loans to cities, villages, fire districts, counties, and towns and not-for-profit fire/ambulance corporations at an annual fixed interest rate of 2.5 percent. Principal and interest payments made by recipients are deposited in the Revolving Loan Account and loaned once again to new applicants. Therefore, funding levels in the account will vary throughout the year depending upon the amount of repayment money, interest accrued, and number of new loans made.

Please do not consider this program your sole source of financing, and use some long-range planning when submitting a request. Sufficient funds are *not* always available to cover all approved requests at the time of a meeting; and, therefore, some loan requests may be approved pending the availability of funds. All applicants will be notified in writing as to the status of their request, and money will be paid out as cash becomes available.

Who May Apply?

A city, village, fire district, or incorporated not-for-profit fire/ambulance company is eligible to apply for a loan. Where a fire protection district exists, a town or a county may apply subject to the limitations specified in Town Law 184 and County Law 225-a.

What Purposes Are Covered Under The Loan Program?

- 1. Firefighting apparatus**
Elevated equipment, pumps, tankers, ladder trucks, hazardous materials emergency response vehicles, or other such specially equipped motor vehicles used for fire protection, together with the fixtures and appointments necessary to support their functions.
Amount: \$375,000 or 75 percent of cost, whichever is less
- 2. Ambulances or rescue vehicles**
Motor vehicles equipped and used to support fire and emergency services operations; includes a vehicle specifically for carrying accessory

<http://www.dhses.ny.gov/ofpc/services/loan/>

THERE IS A SURPLUS OF MONEY OUT OF THIN AIR FOR USE OF GOVERNMENT FUNDED AGENCIES FOR EUGENIC ASSASSINATION PROGRAMMING BY WAY OF THE ABOVE EUGENIC LOAN SCHEME. UNDER THIS CORPORATE BAAL LOAN MONEY, EVERYTHING MUST BE USED FOR SATANISM, SLAUGHTER OF THE INNOCENT PROGRAMMING!

MULTIPLE ASSASSINATION SATANIC DICTATE MONEY WITH DEITY POWER!

PLEASE SEE THE SAME SATANIC MONEY OUT OF THIN AIR PLOT ON THE BELOW LINK. IT IS THE USE OF MONEY AS A SATANIC DICTATE TO INDUCE INJURY AND ASSASSINATE. SEE BELOW, OFFER MONEY UNDER FEDERAL AID OR LOANS, SEND IN BAAL FOR SATANIC ASSASSINATION PLOTTING AND MANIFESTATION, FOR SATANIC RULERSHIP SURVIVAL. COMPARE THIS WITH EXHIBIT 11 IN THIS REPORT AND SEE THE BELOW LINK FOR THE SAME SATANIC PLOT.

<http://endorganizedcrimeuniverse.com/assets/download/29074990-CERTIFIED-W-RECPTS-CRIMINAL-REPORT-FEDERAL-EDUCATION-GRANT-CRIME-RING-MASS-KILLINGS-INFESTATIONS-SCHOOL-REFORM-NEED-UP-THE-UNITED>

COUNTERACT ARTIFICIAL AND DEADLY LAWS ENFORCE PUBLIC SAFETY MAXIMS OF LAW

<https://giftoftruth.files.wordpress.com/2015/08/annexure-maxims-of-commonlaw-jurisdiction.pdf>

EXHIBIT 26

HE SATANISTS CREATED ARTIFICIAL RESPIRATORS FOR HIS CONSPIRED AND INDUCED FIRES BY USING **GROUND UP INCENDIARIES**. CONSEQUENTLY, HE PROGRAMMED TRAINING FOR FIRE AND SAFETY FROM THE GROUND UP BECAUSE IT IS THE GROUND WHERE HE IS PLANTING HIS BOMBS. PLEASE SEE HOW ONE OF HIS BOMBS IS EUGENICALLY DESIGNED. PLEASE SEE PAGE 8:

<https://www.scribd.com/document/330024222/SUSPICIOUS-GAS-MISSILES-IN-ASTORIA-QUEENS-NY-NAME-ALIGNED-TO-REGIONAL-KILLER-BOYDEN-GRAY>

Dictionary definition:

in·cen·di·ar·y ADJECTIVE

2. (of a device or attack) designed to cause fires:

"incendiary grenades"

synonyms: **combustible · flammable** ·

NOUN

3. an incendiary bomb or device.

Powered by [Oxford Dictionaries](#) · © Oxford University Press · Translation by [Bing Translator](#)

<http://www.bing.com/search?q=incendiary&pc=cosp&ptag=N0566G1459D010816A316A5D3C6E&form=CONBDF&conlogo=CT3210127>

THE BELOW STATE FIRE AND STATE FIRE OFFICE WAS POSTED HERE AND I WROTE THE OFFICE BELOW: [HTTP://WWW.DHSES.NY.GOV/OEM/](http://www.dhSES.NY.GOV/OEM/)

**COUNTERACT ARTIFICIAL AND DEADLY LAWS ENFORCE PUBLIC SAFETY MAXIMS OF
LAW**

<https://giftoftruth.files.wordpress.com/2015/08/annexure-maxims-of-commonlaw-jurisdictionary.pdf>

EXHIBIT 27

VIVISECTION: SATANIC RITUALS/KILLINGS/SLAUGHTER OF THE INNOCENT FOR BAAL DEMONIC CORPORATION CONTINUAL RULERSHIP, STOP THE KILLINGS AND THE DEMONS WILL FLEE!

VIVISECTION IS THE LIVE ORGAN RAPE AND HARVEST ASSASSINATIONS. THEY ARE LIVING SACRIFICES. THE SATANISTS ARE FEEDING A DEMON SPIRIT. THE REAL PURPOSE IS SATANISM, A SATANIC RITUAL.

THE ABOVE NOTED ARTIFICIAL RESPIRATORS ARE NEEDED TO CREATE THE LIVING DEAD. THE LIVING DEAD ASSASSINATIONS ARE NEEDED FOR LIVE ORGANS FOR REGIONAL KILLER BOYDEN GRAY'S SATANIC RITUAL CALLED VIVISECTION.

REGIONAL KILLER BOYDEN GRAY HAS CRIMINALLY USED THE LEGAL SYSTEM TO ENFORCE A TREASONOUS AND SATANIC SYSTEM WHICH TURNS GOVERNMENT STRUCTURES AND GOVERNMENT FUNDED AGENCIES INTO CORPORATE TEMPLES TO BAAL, WHICH ARE [SLAUGHTERHOUSES/ABATTOIRS/MEAT WORKS](#).

IN ADDITION TO HIS CORPORATE DEITY BAAL RULERSHIP ASSASSINATION PROGRAMMING, THAT ENFORCES TREASON, BASED ON DEFRAUD AUTHORITY, ARTIFICIAL ORDERS, RULES, DICTATES, ETC. AND ASSASSINATION PROGRAMMING THROUGHOUT NATIONS, HE NEEDS AN ADDITIONAL SACRIFICE OF 300 MILLION IN THE NAME OF CORPORATE MEDICAL 'RESEARCH' KNOWN AS [VIVISECTION](#). ALL OF THESE ASSASSINATIONS, CREATION OF THE LIVING DEAD, THE UNDEAD, DEAD BUT SOMEWHAT ALIVE, IS FOR HIS SATANIC WORLD CONTROL PHENOMENA, WHICH WAS EFFECTIVELY PRACTICED IN APARTHEID, HITLER'S INSANITY AND RHODESIA AFRICA. THE BAAL, VIVISECTION AND RHODESIA ASSASSINATION DEMONS ARE BEING PREPPED FOR DONALD TRUMP'S PRESIDENCY. THIS IS WHY HE PLOTTED HIS CON EDISON GAS LEAK BOMBINGS AND HE REALLY WANTED A BIG NYC BOMBING, DISCUSSED AND PICTURED IN MY PREVIOUS NOTICE OF TREASON EXHIBITS.

VIVISECTION: SLAUGHTER OF THE INNOCENT

<http://rense.com/general37/slaughter.htm>

VIVISECTION DISGUISED AS ANIMAL RESEARCH

<http://www.bing.com/search?q=VIVISECTION&pc=cosp&ptag=N0566G1459D010816A316A5D3C6E&form=CO NBDF&conlogo=CT3210127>

HUMAN SACRIFICE

http://www.whale.to/b/human_sacrifice.html

EXHIBIT 28

VIVISECTION A SATANIC RITUAL AND ASSASINATION TITLED: SLAUGHTER OF THE INNOCENT

THESE ASSASSINATIONS STARTED WITH ABORTIONS. IT WAS THE SATANISTS ADVOCATING FOR ABORTIONS UNDER MULTIPLE DISGUISES. THEY NEEDED THE BLOOD SHED. AFTER THEY GOT LAWS PASSED FOR ABORTIONS, THEY STARTED RAPING, HARVESTING, AND SELLING THE ABORTED BABIES LIVE ORGANS AND PARTS.

THE SATANISTS HAVE BEEN FESTERING IN HOSPITALS TOO LONG BECAUSE THE HOSPITAL IS EASY ACCESS TO BLOOD SHED AND KILLING THE INNOCENT EASILY, UNDER MULTIPLE DISGUISES.

VIVISECTION: SLAUGHTER OF THE INNOCENT

<http://rense.com/general37/slaughter.htm>

VIVISECTION

<https://www.britannica.com/science/vivisection>

VIVISECTION DISGUISED AS ANIMAL RESEARCH

<http://www.bing.com/search?q=VIVISECTION&pc=cosp&ptag=N0566G1459D010816A316A5D3C6E&form=CONBDF&conlogo=CT3210127>

574,000 RESULTS Any time

Vivisection

Vivisection is surgery conducted for experimental purposes on a living organism, typically animals with a central nervous system, to view living internal structure. The word is, more broadly, used as a pejorative catch-all term for experimentation on live animals by organizations opposed to animal experimentation but rarely used by practicing scientists.

Vivisection - Wikipedia
<https://en.wikipedia.org/wiki/Vivisection>

See more about Vivisection

FRESH FETAL TISSUE
 HARVESTED & SHIPPED TO YOUR SPECIFICATIONS
 Maternal Viral & Bacterial Markers Available
 All specimen collections meet NIH guidelines
Opening Lines
 800-490-9980
 THE DAY BROKE GRAY AND DULL.
 Circle No. 40 on Readers' Service Card

GRAY

EXHIBIT 29

REGIONAL KILLER BOYDEN GRAY SATANIC RITUALS SLAUGHTER OF THE INNOCENT AND THAT FEDERAL MONEY IS IN THE HOSPITALS IN THE LIVE ORGAN HARVEST DEPARTMENTS. THEY RUN HOSPITALS NOW WITH KILLER PALLIATIVE TEAMS/SATANISTS.

OPENING LINES
A DIVISION OF CONSULTATIVE & DIAGNOSTIC PATHOLOGY, INC.
P. O. Box 508
West Frankfort, IL 62896
Phone: 800-490-9980
Fax: 618-937-1525

Fee for Services Schedule

Unprocessed Specimen(> 8 weeks)		\$70
Unprocessed Specimen(≤ 8 weeks)		\$50
Livers(≤ 8 weeks)	30% discount if significantly fragmented	\$150
Livers(> 8 weeks)	30% discount if significantly fragmented	\$125
Spleens(≤ 8 weeks)		\$75
Spleens(> 8 weeks)		\$50
Pancreas(≤ 8 weeks)		\$100
Pancreas(> 8 weeks)		\$75
Thymus(≤ 8 weeks)		\$100
Thymus(> 8 weeks)		\$75
Intestins & Mesentary		\$50
Mesentary(≤ 8 weeks)		\$125
Mesentary(> 8 weeks)		\$100
Kidney-with/without adrenal(≤ 8 weeks)		\$125
Kidney-with/without adrenal(> 8 weeks)		\$100
Limbs(at least 2)		\$150
Brain(≤ 8 weeks)	30% discount if significantly fragmented	\$999
Brain(> 8 weeks)	30% discount if significantly fragmented	\$150
Pituitary Gland(> 8 weeks)		\$300
Bone Marrow(≤ 8 weeks)		\$350
Bone Marrow(> 8 weeks)		\$250
Ears(≤ 8 weeks)		\$75
Ears(> 8 weeks)		\$50
Eyes(≤ 8 weeks)	40% discount for single eye	\$75
Eyes(> 8 weeks)	40% discount for single eye	\$50
Skin(> 12 weeks)		\$100
Lungs & Heart Block		\$150
Intact Embryonic Cadaver(≤ 8 weeks)		\$400
Intact Embryonic Cadaver(> 8 weeks)		\$600
Intact Calvarium		\$125
Intact Trunk(with/without limbs)		\$500
Gonads		\$550
Cord Blood(Snap Frozen LN ₂)		\$125
Spinal Column		\$150
Spinal Cord		\$325

Prices in effect through December 31 1999

<http://www.klannedparenthood.com/>

COUNTERACT ARTIFICIAL AND DEADLY LAWS ENFORCE PUBLIC SAFETY MAXIMS OF LAW

<https://giftoftruth.files.wordpress.com/2015/08/annexure-maxims-of-commonlaw-jurisdictionary.pdf>

EXHIBIT 30

THIS TRANSUBSTANTIATION SATANIC RITUAL LOOKS LIKE A REGIONAL KILLER BOYDEN GRAY CONCOCTION. IT COMPLIMENTS DEFRAUD AUTHORITY ORGAN HARVEST PRESUMED CONSENT WHICH IS CRIMINALLY RUNNING HOSPITALS FOR BAAL'S LIVE ORGAN SLAUGHTER OF THE INNOCENT RITUAL.

TRANSUBSTANTIATION

The practice of Transubstantiation is one of the oldest practices of ancient religions. It is known as "Eating the god". Transubstantiation was practiced by many tribes in many nations. This concept came from **CANNIBALISTIC societies**. In Canaan, **to become a priest of Baal, one had to eat "human flesh"**. **CANNIBAL came from the root word Cahna-Baal. Human sacrifice was THE COMMUNION OF BAAL.** The word "host" came from the original meaning of "sacrifice" or "victim". As a part of the Baal COMMUNION, the priests of Baal would hold up A SUN DISC WAFER on a pole and offer it to Baal.

TRANSUBSTANTIATION

http://www.lorendavis.com/news_articles/Baal_Satanism.html

AND

<https://freegroups.net/guide/transubstantiation/>

THE MONEY IS A FRONT FOR THE REAL PURPOSE WHICH IS SATANISM, FOR BAAL RULERSHIP!

THIS IS A PLANNED INDUCED MAN MADE DISASTER WITH ARTIFICIAL LAWS SUCH AS ORGAN RAPE AND HARVEST PRESUMED CONSENT, SEE EXHIBITS 18-21

<https://drive.google.com/file/d/0B4GxpI4qlisYzJNOGFoYnlDMjg/view?usp=sharing>

EXHIBIT 31

UNDER SATANIC RULERSHIP, THE NYS ALLEGED SENATOR JOSEPH GRIFFO GOT \$100,000.00 ALLOCATION FOR ZOOS OVER PEOPLE! PLEASE SEE THE RELATIONSHIP BETWEEN **EUGENICS AND ZOOS:**

<http://apa.nyu.edu/hauntedfiles/eugenics-and-human-zoos-the-case-of-ota-benga/>

THIS IS A SATANIC FRIEND OF REGIONAL KILLER BOYDEN GRAY. HE GOT \$100,00 FOR BEING A SATANIST! ALL SATANISTS HAVE BIGGER BUDGETS THAN NON SATANIST SENATORS. JUST LIKE THE SATANIC ORGAN HARVEST DEPARTMENT HAS MORE MONEY THN ANY OTHER DEPT IN HOSPITALS.

AN EXAMPLE OF KILLER GRAY'S SATANIC PLANTING IN GOVERNMENT LEADERSHIP POSITIONS AT THE LOCAL LEVEL IS BELOW. SATANISTS/ARTIFICIAL AGENTS/ENEMIES OF THE STATE AND COUNTRY ARE SENT IN WITH BUDGETS THAT TRIPLE THE ENTIRE ENTITIES BUDGET. SEE AN EXAMPLE OF THIS SATANIC PLANT BELOW. PLEASE NOTE ALSO, THE SATANISTS/CRIMINALS/ACTORS ARE HIRED RIGHT FROM REGIONAL KILLER BOYDEN GRAYS'S UNREGULATED, CRIMINAL, HITMAN FOR HIRE EMPLOYMENT AGENCY POSTED ON PAGES 41 AND 42 AT:

<https://drive.google.com/file/d/0B4GxpI4qlisYzJNOGFoYnlDMjg/view>.

PLEASE SEE THE BELOW ARTIFICIAL BUDGET. THIS IS A SATANIC IDENTIFIER, WHILE OTHER REAL SENATORS TRYING TO ENFORCE OUR GODLY WALLS OF PROTECTION, CALLED CONSTITUTIONAL PROTECTIONS, AGAINST ENEMIES DOMESTIC AND ABROAD, HAVE BARELY SURVIVE BUDGETS TO MANAGE THEIR OFFICES, MUCH MORE SERVE CONSTITUENTS. PLEASE SEE:

<https://www.nysenate.gov/newsroom/press-releases/joseph-griffo/senator-griffo-announces-100000-funding-utica-zoo>

NYS ALLEGED SENATOR JOSEPH GRIFFO \$100,000.00 MONEY ALLOCATION FOR ZOOS. <http://apa.nyu.edu/hauntedfiles/eugenics-and-human-zoos-the-case-of-ota-benga/>

NEW YORK STATE SENATOR
Joseph A. Griffo

MESSAGE

Senator Griffo announces \$100,000 in funding for Utica Zoo

JOSEPH A. GRIFFO | October 31, 2016 | ISSUE: FUNDING

<https://www.nysenate.gov/newsroom/press-releases/joseph-griffo/senator-griffo-announces-100000-funding-utica-zoo>

THIS ACTOR IS ALLEGEDLY A GRADUATE FROM THE SAME COLLEGE I WENT TO, SUNY BROCKPORT. THIS IS TRULY AMAZING.

EXHIBIT 32 EUGENICS AND HUMAN ZOOS

NYS ALLEGED SENATOR JOSEPH GRIFFO \$100,000.00 MONEY ALLOCATION FOR EUGENIC/SATANIC ZOOS.

<https://www.nysenate.gov/newsroom/press-releases/joseph-griffo/senator-griffo-announces-100000-funding-utica-zoo>

WERE THERE *REALLY* HUMAN ZOOS?
An Amazing and Well-Kept Secret of Darwinism
The Ugly Twentieth Century Stain of Darwinist Eugenics
Darwinism's Racist History Continues to be Covered Up...

beings, rather than to animals.

Ota Benga, the pygmy who was captured from the Belgian Congo and who spent several years being belittled and humiliated when put on various public displays as a "typical savage," or as, "the missing link." His teeth were filed to a point which was a pygmy practice of the time, yet this was often explained as 'evidence that the African tribes are not yet fully evolved from animals.'
 Eventually this man tragically took his own life.

<http://www.ukapologetics.net/09/otabenga.htm>

COUNTERACT ARTIFICIAL AND DEADLY LAWS ENFORCE PUBLIC SAFETY MAXIMS OF LAW

<https://giftoftruth.files.wordpress.com/2015/08/annexure-maxims-of-commonlaw-jurisdictionary.pdf>

EXHIBIT 33

**REGIONAL KILLER BOYDEN GRAY'S NEW ARTIFICIAL VOTER LEGISLATION,
UN-AUTHORED, NO CERTIFIED VOTE RECORDS OR VIDEOS,
UNCONSCIONABLE AND NO LIVE SIGNATURE
VOTER LEGISLATION!
NO CERTIFICATION OF NYS LEGISLATOR VOTES AND OR STEPS IN A BILL
BECOMING LAW PROCESS!**

National Popular Vote Compact

**THE NATIONAL POPULAR VOTE COMPACT IS ANOTHER REGIONAL KILLER BOYDEN
GRAY FRAUDULENT LEGISLATION INFLICTED FOR EUGENIC ASSASSINATION
PROGRAMMING.**

**HIS FRAUDULENT LEGISLATION HAS NO BILL TO LAW PROCESS OR VOTE VERIFICATION
WHATSOEVER OR SIGNATURE. READ IT. IT WENT FROM REGIONAL KILLER BOYDEN
GRAY'S HEAD STRAIGHT TO THE GOVERNOR'S STAMP. WHERE IS THE WET INK
SIGNATURE?**

**THE BELOW IS ANOTHER SATANIC DICTATE BY REGIONAL KILLER
BOYDEN GRAY IMPLEMENTED FOR ASSASSINATION
PROGRAMMING. TIME WILL TELL. THIS IS THE FIRST PART OF A
TERRITORIAL CURSE, IF NOT STOPPED, IT MOVES TO THE NEXT LEVEL.**

**GOVERNOR CUOMO SIGNS LEGISLATION ADDING NEW YORK STATE TO THE
NATIONAL POPULAR VOTE COMPACT**

<https://www.governor.ny.gov/news/governor-cuomo-signs-legislation-adding-new-york-state-national-popular-vote-compact>

**TREASON EXCERPTS FROM THIS NYS NATIONAL
POPULAR VOTE COMPACT ARTIFICIAL AND
IMAGINARY BAAL IN CONTROL LEGISLATION FOR
ASSASINATION PROGRAMMING:**

- ✓ **THE CANDIDATE WITH THE MOST VOTES IS THE WINNER OF AN ELECTION,
EXCEPT FOR THE MOST IMPORTANT OFFICE ON THE PLANET: PRESIDENT OF
THE UNITED STATES.**
- ✓ **NEW YORK NOW JOINS THE GROWING NUMBER OF STATES
(SHOULD BE SATANISTS) THAT HAVE DECIDED THAT **THE WINNER FOR PRESIDENT
SHOULD BE THE FIRST PLACE FINISHER. ONCE THE NATIONAL POPULAR VOTE IS
PASSED IN ENOUGH STATES IT WILL MEAN THAT THE WINNER OF THE POPULAR
VOTE WILL ALWAYS BE THE WINNER IN A PRESIDENTIAL ELECTION.****
- ✓ **CANDIDATES HAVE NO REASON TO FOCUS ON THE MANY ISSUES THAT MATTER TO
MILLIONS OF NEW YORKERS ACROSS THE STATE.**
- ✓ **NEED FOR A MORE MODERN APPROACH IN ELECTING PRESIDENTS.**

- ✓ **AS ARTICLE II, SECTION 1 OF THE UNITED STATES CONSTITUTION PROVIDES STATES THE PLENARY POWER TO AWARD ELECTORAL VOTES IN ANY MANNER THEY CHOOSE: THIS ARTIFICIAL LEGISLATION **OBSTRUCTS THE CONSTITUTION, THERE IS NO SUCH WORDING OR MEANING IN THE NYS AND THE US CONSTITUTION.****

- ✓ **UNDER THIS INTERSTATE AGREEMENT, MEMBER STATES WILL AWARD THEIR ELECTORAL VOTES FOR PRESIDENT TO THE CANDIDATE THAT RECEIVES A MAJORITY OF THE NATIONAL POPULAR VOTE.**

THE SATANISTS FOUND A LOOPHOLE. SEE THE BELOW NO RESTRICTIONS SECTION. THEY TOOK THE LOOPHOLE AND THE NO SUPERVISION OVER CONGRESSIONAL CERTIFIED VOTES AND CONCOCTED THE NATIONAL POPULAR VOTE INTERSTATE COMPACT. THIS WAS NOT CREATED BECAUSE THEY LOVE DONALD TRUMP. IT WAS CREATED AND ENFORCED FOR MORE SINISTER BAAL REASONS.

The United States Supreme Court (359 U.S. 275 at 285)

Interstate Compacts

Article I, section 10 of the United States Constitution grants states the authority to enter into an "agreement or compact with another state" **with the consent of Congress**. The constitution contains **no restrictions on the subject matter of a compact and is silent about the process by which states may enter into compacts**, with the exception of the **required consent of Congress**. The United States Supreme Court (359 U.S. 275 at 285) opined in 1959 that an interstate compact is a "contract" protected by the

Constitution's contract clause **forbidding a state legislature to enact a "law impairing the obligation of contracts."**

- ✓ **WITH GOVERNOR CUOMOS SIGNATURE, NEW YORK PLEDGES TO AWARD ITS 29 ELECTORAL VOTES TO THE WINNER OF THE NATIONAL POPULAR VOTE IN ALL 50 STATES PLUS THE DISTRICT OF COLUMBIA. PLEASE NOTE THERE IS NO SIGNATURE ANYWHERE OR ANYTIME, IF THERE WAS, IT WOULD BE PUBLISHED SOMEWHERE IN WET INK.**

- ✓ **THIS METHOD WAS USED BY ONLY 3 STATES IN 1789.**
- ✓ **NEW YORK RANKED DEAD LAST IN PRESIDENTIAL CAMPAIGN SPENDING.**
- ✓ **I BELIEVE WE'VE PUT FORWARD SOMETHING THAT IS BOTH CONSTITUTIONAL AND ALSO REFLECTIVE OF THE NEED **FOR A MORE MODERN APPROACH IN ELECTING PRESIDENTS.****
- ✓ **JOINING THE COMPACT GIVES US LEVERAGE OVER PRESIDENTIAL CANDIDATES.**
- ✓ **IS ONE OF THE MOST **SIGNIFICANT REFORMS IN THE ELECTION PROCESS IN THE UNITED STATES IN THE HISTORY OF OUR REPUBLIC.****
- ✓ **I AM PROUD THAT IT RECEIVED BIPARTISAN SUPPORT IN BOTH THE ASSEMBLY AND THE STATE SENATE. THERE IS NO CERTIFICATION OF THE BILL BECOMING A LAW PROCESS, NO WHERE, NO PLACE, ANYTIME!**
- ✓ **THE BILL HAS NOW BEEN **ENACTED** BY 11 JURISDICTIONS POSSESSING 165 ELECTORAL VOTES **CALIFORNIA, DISTRICT OF COLUMBIA, HAWAII, ILLINOIS, MARYLAND, MASSACHUSETTS, NEW YORK, NEW JERSEY, RHODE ISLAND, VERMONT, AND WASHINGTON. YOU CAN NOT ENACT A BILL, YOU ENACTS LAW.** THE PROCESS OF HOW A BILL BECOMES LAW WAS VOIDED OUT. NEW YORKERS GOT A PIECE OF UNAUTHORED, IMAGINARY LEGISLATION.**

enact,

[en 'akt, in 'akt]

VERB

OTHER =SATANIC DICTATE

1. make (a bill or other proposal) law:

"legislation was enacted in 1987 to attract international companies"

synonyms: pass · make law · legislate · approve · ratify · sanction ·

[more]

2. act out (**a role** or play) on stage.

synonyms: act out · act · perform · appear in

· stage · mount ·

[more]

Powered by [Oxford Dictionaries](#) · © Oxford University Press · Translation by [Bing Translator](#)

**COUNTERACT ARTIFICIAL AND DEADLY LAWS ENFORCE PUBLIC
SAFETY MAXIMS OF LAW**

<https://giftoftruth.files.wordpress.com/2015/08/annexure-maxims-of-commonlaw-jurisdictionary.pdf>

EXHIBIT 34

WHAT IS VOTER FRAUD?

Electoral **fraud** or vote rigging is illegal interference with the process of an election. Acts of **fraud** affect vote counts to bring about an election result, whether by increasing the vote share of the favored candidate, depressing the vote share of the rival candidates, or both.

[Electoral fraud - Wikipedia, the free encyclopedia](https://en.wikipedia.org/wiki/Electoral_fraud)
en.wikipedia.org/wiki/Electoral_fraud

Improve this answer · Is this answer helpful?

Election 2016 Explore the election >

SATANIC DICTATE ENFORCED AND ADMINISTERED FOR ASSASSINATION PROGRAMMING

National Popular Vote Interstate Compact

The **National Popular Vote Interstate Compact** (NPVIC) is an agreement among several U.S. states plus the District of Columbia to allocate their presidential electors to the winner of the national popular vote under certain conditions. As of July 2015, the compact had been joined by ten states and the District of Columbia.

[National Popular Vote Interstate Compact - Wikipedia, the fre...](https://en.wikipedia.org/wiki/National_Popular_Vote_Interstate_Compact)
en.wikipedia.org/wiki/National_Popular_Vote_Interstate_Compact

Improve this answer · Is this answer helpful?

THE SATANISTS FOUND A LOOPHOLE. SEE THE BELOW NO RESTRICTIONS SECTION. THEY TOOK THE LOOPHOLE AND THE NO SUPERVISION OVER CONGRESSIONAL CERTIFIED VOTES AND CONCOCTED THE NATIONAL POPULAR VOTE INTERSTATE COMPACT. THIS WAS NOT CREATED BECAUSE THEY LOVE DONALD TRUMP. IT WAS CREATED AND ENFORCED FOR MORE SINISTER BAAL REASONS.

The United States Supreme Court (359 U.S. 275 at 285)

Interstate Compacts

Article I, section 10 of the United States Constitution grants states the authority to enter into an “agreement or compact with another state” **with the consent of Congress**. The constitution contains **no restrictions on the subject matter of a compact and is silent about the process by which states may enter into compacts**, with the exception of the **required consent of Congress**. The United States Supreme Court (359 U.S. 275 at 285) opined in 1959 that an interstate compact is a

“contract” protected by the Constitution’s contract clause **forbidding a state legislature to enact a “law impairing the obligation of contracts.”**

WHAT IS AN UNCONSCIONABLE CONTRACT?

AN UNCONSCIONABLE CONTRACT IS ONE THAT IS SO ONE-SIDED THAT IT IS UNFAIR TO ONE PARTY AND THEREFORE UNENFORCEABLE UNDER LAW. IT IS A TYPE OF CONTRACT THAT LEAVES ONE PARTY WITH NO REAL, MEANINGFUL CHOICE, USUALLY DUE TO MAJOR DIFFERENCES IN BARGAINING POWER BETWEEN THE PARTIES.

- SEE MORE AT: [HTTP://WWW.LEGALMATCH.COM/LAW-LIBRARY/ARTICLE/WHAT-IS-AN-UNCONSCIONABLE-CONTRACT.HTML#STHASH.JPUYL0YQ.DPUF](http://www.LEGALMATCH.COM/LAW-LIBRARY/ARTICLE/WHAT-IS-AN-UNCONSCIONABLE-CONTRACT.HTML#STHASH.JPUYL0YQ.DPUF)

WHAT IS UNCONSCIONABLE BARGAIN?

A CONTRACT WHICH NO MAN IN HIS SENSES, NOT UNDER DELUSION, WOULD MAKE, ON THE ONE HAND, AND WHICH NO FAIR AND HONEST MAN WOULD ACCEPT ON THE OTHER. ILUME V. U. S., 132 U. S. 406, 10 SUP. CT 134, 33 L. ED. 393.

LAW DICTIONARY: [WHAT IS UNCONSCIONABLE BARGAIN? DEFINITION OF UNCONSCIONABLE BARGAIN \(BLACK'S LAW DICTIONARY\)](#)

EXHIBIT 35

TREASON INVESTIGATION QUESTIONS NEEDING ANSWERS

WHERE AND WHO IS THE AUTHOR OF THE NYS NATIONAL POPULAR VOTE COMPACT ALLEGED, ARTIFICIAL AND UNCONSTITUTIONAL LEGISLATION? WHERE IS THE WET INK SIGNATURE?

WHERE ARE THE CERTIFIED STEPS AND VOTES FOR THE ALLEGED LEGISLATION FOR THE BELOW? BASED ON THE US GOVERNANCE STRUCTURES, BELOW IS A PICTURE OF THE MANY STEPS, VOTES AND CERTIFICATIONS, FOR A BILL TO BECOME LAW. HUMANS ENFORCE THE PROCESS, NOT CORPORATE DEITIES.

THE BELOW IS THE WAY A BILL BECOMES LAW. THERE ARE STEPS AND VOTE CERTIFICATIONS. THE ARTIFICIAL AND UNCONSTITUTIONAL LEGISLATION THAT KILLS PEOPLE AND THAT IS BEING PRESENTED AS LAWS GOES FROM THE TERRORISTS STRAIGHT TO THE GOVERNOR'S OR PRESIDENTS STAMP AND THEN SUCH IS POSTED ON THE INTERNET AS LAW. NO ONE GETS ARRESTED FOR THIS DEFRAUD, WHAT'S WORSE IS THAT MOST OF THE NON VERIFIABLE KILLING/SATANIC ARTIFICIAL LEGISLATION GETS HOMELAND SECURITY AND OTHER SATANISTS CONTROL FUNDING.

PLEASE NOTE THE LEGISLATOR WRITES THE BILL, NOT AN IMAGINARY PERSON OR OTHERS, LIKE THE SAMPLE ON THE NEXT PAGE. PLEASE NOTE PEOPLE AND MEMBERS. BELOW IS AN EXAMPLE OF THE LIVING PERSONS BILL TO LAW PROCESS.

EXHIBIT 36

SATANISTS IN CONGRESS AND NYS SATANIC BAAL LED AND TREASON SPECIALISTS MAKE UP LEGISLATION EFFECTUATING UNSIGNED, UNAUTHORIZED, NO VOTE CERTIFICATION RECORDS OR VIDEOS WITH HUMANS, AND UNAUTHORED LEGISLATION, ORDERS, ETC, WHICH COMPLIMENT THE SATANIC SLAUGHTER OF THE INNOCENT NEEDED RITUAL FOR WORLD POWER!

IMAGINARY LEGISLATION BEGINS BY AN IMAGINARY PERSON NAMED BY. THEN THE CONCOCTION GOES TO A SATANIST PLANTED IN GOVERNMENT, AN ARTIFICIAL SENATOR OR ASSEMBLYMAN, FRIENDS OF BY. SEE EXHIBIT 31. UNDER TREASON YOU HAVE POSSIBLE COMMITTEE ACTION AND MULTIPLE IFS. VERY FEW LIVE PERSONS ARE MENTIONED. THIS IS HOW ARTIFICIAL LEGISLATION IS CREATED. IT IS CREATED BY USING A CORPORATE DEITY (BAAL) CONTROL PROCESS CALLED TREASON. THIS IS HOW ARTIFICIAL LEGISLATION IS CREATED AND INFLECTED BY OBSTRUCTING THE CONSTITUTIONAL LEGISLATIVE PROCESS, SPECIFICALLY, REMOVING AS MANY HUMANS FROM THE PROCESS AS POSSIBLE, NO AUTHENTICATIONS/CERTIFICATIONS OF VOTES OR PUBLIC HEARINGS, ADDING WORDING LIKE POSSIBLE AND IFS, NO LIVE WET INK SIGNATURE ANYWHERE. THE SATANIC DICTATE GOES FROM BY, THE IMAGINARY PERSON BAAL, STRAIGHT TO THE GOVERNOR'S OR PRESIDENT'S STAMP, IF THAT. THIS IS HOW NYS GOT THE ARTIFICIAL VEHICLE AND TRAFFIC SATANIC DICTATE, BEING USED AS LAW IN THE COURT AND IN THE NYS DMV. THIS SATANIC DICTATE IS UNAUTHORIZED, IS IN CONTRAVENTION TO NYS AND FEDERAL DUE PROCESS, CPLR, AND FRCP, AND YIELDS UNAUTHORED AND UNSIGNED ORDERS. YET THE SATANIC DICTATE HAS DEITY POWER THAT COMPLIMENTS A EUGENIC ASSASSINATION PLOT, BY USING THE SATANIC DICTATE AS LAW TO SUSPEND ONE'S LICENSE, TO PIT THE POLICE AFTER A PERSON UNDER FALSE DRIVER LICENSE SUSPENSION PRETENSES. THE SATANIC DICTATE RULING AS A CURSE, SEEKS TO INVOKE PLOTTED INJURY BY PITTING THE POLICE, FOR REGIONAL KILLER BOYDEN GRAY INDUCE COMA ARTIFICIAL RESPIRATOR NOTED ABOVE, TO HAVE AN INNOCENT GOOD STANDING DRIVER LICENSE PERSON, CRIMINALLY LABELED DEAD, WHILE ALIVE, BASED ON THE ARTIFICIAL RESPIRATOR SCAM DESIGNED TO PUT THE PERSON IN THE HANDS OF THE LIVE ORGAN HARVEST KILLERS UNDER THE ARTIFICIAL PRESUMED CONSENT ORGAN HARVEST SATANIC DICTATE, RULING IN HOSPITALS AS CONGRESSIONAL LEGISLATION. THE NYS VEHICLE AND TRAFFIC ARTIFICIAL LAW IS AN ASSASSINATION PLOT THAT OBSTRUCTS EVERY GOD CREATED PUBLIC SAFETY LAW, BUT IT IS BEING ENTERTAINED AND ALLOWED TO KILL INNOCENT PEOPLE UP TO RIGHT NOW BECAUSE THE GOVERNANCE STRUCTURES HAVE BEEN CRIMINALLY AND SATANICALLY USURPED. BUT GOD'S LAWS ALWAYS STAND AND WILL CONTINUE TO STAND AND THIS IS WHY I AM A PETITIONER FIGHTING OFF USE OF NYS AGENCIES AS SLAUGHTER OF THE INNOCENT/BAAL RITUALS.

IMAGINARY, ARTIFICIAL, FICTIONAL LEGISLATION CREATION IS INITIATED BY A FICTION AND ENDS WITH A FICTION, A STAMP AND NOT WET INK SIGNATURES OR VOTE VERIFICATIONS

<http://www.incnf.org/Pictures/nys-how-bill-bcomes-law.jpg>

EXHIBIT 37

SATANISM IS DEFRAUD AUTHORITY THAT IS ADMINISTERED AS LAW DEPARTMENT LED ASSASSINATION PROGRAMMING

IN SUMMARY, THE ARTIFICIAL LAWS, MORE SPECIFIC, DEFRAUD AUTHORITY, IS THE KEY COMPONENT IN SATANISM WHICH HIDES BEHIND EUGENIC ASSASSINATION PROGRAMMING. THE ARTIFICIAL LAWS, THE DEFRAUD AUTHORITY, CREATED MONEY, AND PAVED THE WAY FOR EACH AND EVERY REGIONAL KILLER BOYDEN GRAY'S SATANIC ASSASSINATION PROGRAM. DEFRAUD AUTHORITY WAS USED FOR THE EXPLOSIVES, THE ARTIFICIAL RESPIRATORS, THE ARTIFICIAL CROWD MANAGERS TRAINING, THE ARTIFICIAL DEPARTMENT OF TRANSPORTATION, THE PLOTTED DESTRUCTIVE HIGHWAY AND ROADS REPAIR, THE ARTIFICIAL ORGAN HARVEST HOSPITALS, THE ARTIFICIAL SUSPENSION ORDER, THE ARTIFICIAL, CRIMINALLY INSANE 100,000 DOLLARS FOR A SATANIC/EUGENIC HUMAN ZOO, THE ARTIFICIAL GAS TANKS. REGIONAL KILLER BOYDEN GRAY SATANIC PLOY TO CONTROL THE WORLD HAS USED DEFRAUD AUTHORITY, COMPLIMENTED WITH DEFRAUD RESEARCH, FOR DEFRAUD FUNDING, COUPLED WITH ACTORS AND ACTRESSES, ACTING AS ARTIFICIAL/DEFRAUD CONGRESSMEN/WOMEN, LAWYERS, DOCTORS, ALL YEILDS TO ARTIFICIAL DEAD, BECAUSE THE AUTHOR OF DEFRAUD AUTHORITY IS BAAL. THIS IS WHY THE HOLY BIBLE AS A HISTORY BOOK ON CIVILIZATION TEACHES US AND MAKES IT CLEAR IN: **EXODUS 20:3 "THOU SHALT HAVE NO OTHER GODS BEFORE ME."** EVERY NATION THAT PRACTICED PAGANISM, IDOLATRY, WORSHIPPED MATERIAL THINGS AND NOT THE MOST HIGH GOD, SUFFERED AND SUFFERS. SEE EXHIBITS 57.

ARTIFICIAL LAWS CREATE THE ARTIFICIAL DEAD AND THE HOSPITALS KILL LIVE PEOPLE USING ARTIFICIAL SATANIC DICTATES/ORDERS/LEGISLATION/ TITLED PRESUMED CONSENT. PLEASE SEE AN EXAMPLE HERE: <http://www.presumedconsent.org/>.

THIS USE OF ARTIFICIAL LEGISLATION IS THE SAME WAY THE ELECTION WAS USURPED BY REGIONAL KILLER GRAY AND OBSTRUCTED BY UN-AUTHORED, UNSIGNED, NEVER HEARD OF, UNCONSTITUTIONAL, NEVER VOTED ON, ARTIFICIAL LEGISLATION THAT CRIMINALLY ENJOINED PRESIDENTIAL CANDIDATES AND NEW YORK STATE, TITLED: NATIONAL POPULAR VOTE COMPACT. THAT SATANIC DICTATE IS FOR SINISTER AND MASSIVE, DEFRAUD AUTHORITY ALIGNED WITH ASSASSINATION PLOTTING AND MANIFESTATIONS, BUT GOD! TO THIS END, **IT IS DECLARED IN THE NAME OF JESUS, THAT EVERY SLAUGHTER OF THE INNOCENT PLOTTED USING THE NATIONAL POPULAR VOTE COMPACT AND THE PRESUMED CONSENT ORGAN HARVEST DEFRAUD AUTHORITIES, ARE RENDERED NULL, VOID, DISMANTLED, AND WILL HAVE NO EFFECT OR IMPACT ON ANY OF GOD'S PEOPLE AND SUCH IS PRAYED WITH, THROUGH, BY AND BECAUSE OF THE SACRIFICIAL BLOOD OF JESUS CHRIST. ALL DEMON SPIRITS ASSOCIATED WITH THE SLAUGHTER OF THE INNOCENT RITUALS AND PLOTTINGS, IN JESUS NAME ARE SUMMONED BACK TO THE PIT THEY WERE CONJURED FROM, IN AND BY THE SACRIFICIAL BLOOD OF JESUS CHRIST. IT IS FURTHER DECREED THAT MANKIND WILL ENFORCE EPHESIANS 5: 11:**

REGIONAL KILLER BOYDEN GRAY HAS NO SECRET PLOT. HE IS DOING THE WORK OF SATAN UNDER MULTIPLE DISGUISES ROOTED IN DEFRAUD AUTHORITY. THIS IS ABOUT TAKING ALLEGIANCE FROM GOD AND GODLY CONSTRUCTS, LIKE THE HOLY BIBLE AND THE US CONSTITUTION AND DIVERTING THE ALLEGIANCE TO HIS ARTIFICAL CORPORATION CONSTRUCT BAAL. SEE EXHIBIT 46.

THIS CORPORATE BAAL SCAM USING ARTIFICAL LAWS, DICTATES, ORDERS, LEGISLATION IS ALL OVER THE NATION BY LURING IN ENTITIES WITH THE ARTIFICIAL FEDERAL AID, FUNDING, GRANT, CREDITS AND DEBITS. ONCE AN ENTITY TAKES THE LOAN, THE SATANIST TRY TO CONVERT SUCH INTO A CONTRACT USING THE BAAL CORPORATION SCAM. AS ALL CAN SEE, THE DECEPTIVE

USURPATIONS WORK, BUT GOD IS STILL IN CHARGE. REGIONAL KILLER BOYDEN GRAY KNOWS SUCH, BUT DOES NOT WANT GOD'S CREATIONS TO KNOW.

HIS BAAL CORPORATION CONTROL SCAM IS RUNNING COUNTRIES AND HE IS TRYING TO GET IN THE USA 100 PERCENT. THERE IS A SERIOUS SPIRITUAL BATTLE GOING ON OVER OUR GOVERNANCE STRUCTURES AND GODS PEOPLE MUST USE THEIR GOD GIVEN BRAINS TO SHUT THIS DEMON DOWN. HE WANTS PEOPLE TO BLAME GOD FOR ALL OF HIS BAAL LED ATROCITIES. THIS IS CALLED PSYCHOLOGICAL WARFARE PROGRAMMING, ANOTHER DEMON INFESTED STRATEGEM. HIS FATHER, GORDON GRAY AUTHORED THESE PROGRAMMINGS IN GOVERNMENT. SUCH IS DISCUSSED IN THE INTRODUCTION.

UNDER THE BAAL CORPORATION CONTROL, MORE SPECIFIC THE ATTEMPTED SATANIC TAKE OVER, UNAUTHORED COMPUTER PRINTOUTS, ARTIFICIAL LEGISLATION, ORDERS, SATANIC DICTATES ARE RUNNING GOVERNANCE STRUCTURES, COUNTRIES, AND HOSPITALS. WITH ARTIFICIAL PROGRAMMING, YOU GET ARTIFICIAL AND ECONOMICALLY CREDENTIALLED, DOCTORS, LAWYERS, NURSES, CONGRESSMEN, SENATORS, ETC WHO HAVE BEEN PLANTED FOR THE SATANIC ATTEMPTED TAKEOVER.

THE SATANISTS HAVE USURPED CONTROL OVER THE ILLUSIONARY MONEY BY USING THEIR BAAL CORPORATION SCAM. THEY HAVE POWER OVER THE US TREASURY SO THEY CAN CREATE MONEY OUT OF THIN AIR FOR SATANIC PROGRAMMING. THIS IS HOW LIVE ORGAN TRANSPLANT DEPARTMENTS CONTROL HOSPITALS. THEY GET THE BIGGEST BUDGET. THIS IS HOW HE IS EXTERMINATING REAL OFFICES LIKE BAR ASSOCIATIONS, DEPARTMENT OF JUSTICES, BY CREATING ARTIFICIAL COMPETING AGENCIES WITH LOADED BUDGETS FOR KILLING PEOPLE. THE REAL OFFICES ARE SUFFERING. REGIONAL KILLER BOYDEN GRAY HAS BEEN IN THE EXECUTIVE AND LEGISLATIVE BRANCHES SINCE THE 50'S. THOSE OFFICES ARE SATANICALLY RIGGED. BUT GOD!

IF YOU WANT TO IDENTIFY THE SATANISTS IN ANY ORGANIZATION, THAT ARE PLANTED TO KILL OFF PEOPLE AND INVOKE TREASON, LOOK AT THE BUDGET. IN HOSPITALS THE PROCUREMENT LIVE ORGAN DEPARTMENTS ARE RUNNING HOSPITALS. IN CONGRESS, THE SATANISTS ARE IDENTIFIABLE BY THEIR MASSIVE BUDGETS. RIGHT NOW, REGIONAL KILLER BOYDEN GRAY IS PLANNING A SATANIC TAKE OVER USING CONGRESS AND THE EXECUTIVE BRANCH. THAT IS WHY IT IS CRITICALLY IMPORTANT TOUNDERSTAND SPIRITUAL WARFARE, SO THIS SATANIC ASSASSINATION PLOT DOES NOT ESCALATE. ABOVE ALL, RECOGNIZE THAT REGIONAL KILLER BOYDEN GRAY HAS MORE EXPERIENCE AND DAMAGE SET IN PLACE IN BOTH BRANCHES OF GOVERNMENT BECAUSE HE HAS BEEN IN THERE THE LONGEST, OVER 50 YEARS. THIS MEANS HE IS PREPARED TO TAKE OVER BOTH BRANCHES OF GOVERNMENT USING HIS PLAUSIBLE DENIABILITY DICTATES. HE WILL FUNNEL SOME TO THE PRESIDENT UNDER THE LAW DEPARTMENT DISGUISE AND OTHERS WILL BE FUNNELED TO MEMBERS OF CONGRESS. PLEASE SEE SOME OF HIS LAW DEPARTMENT SLAUGHTER OF THE INNOCENT DICATES AND THE REGIONAL RAMIFICIATIONS:

REGIONAL KILLER BOYDEN GRAY
LAW DEPARTMENT LED MASS ASSASSINATION
PROGRAMMING
<https://drive.google.com/file/d/0B4GxpI4lqlisaTVoNmdIMjMzTE0/view?usp=sharing>

REGIONAL KILLER BOYDEN GRAY
LAW DEPARTMENT LED SATANIC DEFRAUD
AUTHORITY LEGISLATION WITH SPECIFIC
PURPOSES OF SLAUGHTER OF THE INNOCENT
PLOTTINGS AND MANIFESTATIONS
<https://drive.google.com/file/d/0B4GxpI4lqliscU1GMWFFdVozTGM/view?usp=sharing>

REGIONAL KILLER BOYDEN GRAY
RUTHLESS RETALITORY LAW DEPARTMENT LED
ASSASSINATION PROGRAMMING FOR OVER 10
YEARS, BUT GOD1
<https://drive.google.com/file/d/0B4GxpI4lqlisSWNHRDY4Q0NSZlk/view?usp=sharing>

Social Services Organization

AFTER KILLING AND INFECTING SEVERAL COMMUNITIES, THE EUGENIC CORPORATION PERMANENTLY CLOSED, UNDER WE GOT PAID REAL GOOD, OFF OF YOUNG PEOPLE'S LIVE ORGANS!

15 Malden Ln, New York, NY 10038

hivlawproject.org

(212) 577-3001

Permanently closed

<https://www.google.com/maps/place/HIV+Law+Project/@40.7097746,-74.011353,17z/data=!4m5!3m4!1s0x89c25a1829827dcf:0x9aacc08f44b77fd0f8m213d40.70951441d-74.0090892?hl=en>

• The Brooklyn Service Model: Prevention of **HIV** Transmission to the

COUNTERACT ARTIFICIAL AND DEADLY LAWS ENFORCE PUBLIC SAFETY MAXIMS OF LAW
<https://giftotruth.files.wordpress.com/2015/08/annexure-maxims-of-commonlaw-jurisdictionary.pdf>

COUNTERACT ARTIFICIAL AND DEADLY LAWS ENFORCE PUBLIC SAFETY MAXIMS OF LAW
<https://giftotruth.files.wordpress.com/2015/08/annexure-maxims-of-commonlaw-jurisdictionary.pdf>

EXHIBIT 38

REGIONAL KILLER BOYDEN GRAY OPTIMAL MIND CONTROL ASSASSINATION PROGRAMMING FOR LEADERS, PRESIDENTS, CONGRESSMEN, AND CHILDREN

IT IS MY PRAYER TO THE MOST HIGH GOD, THAT IN GOOD FAITH, ONE OF THE OFFICIAL'S IN THE CAPTION, WILL GET THIS ENTIRE TREASON REPORT TO DONALD TRUMP, PARTICULARLY THIS PART.

TELL HIS FAMILY, AMAROSA , THAT HE IS SURROUNDED BY AND BEING STALKED BY AND BEING STALKED BY A DEMON LURKING IN THE LAW DEPARTMENTS. PLEASE LET DONALD TRUMP KNOW THE BELOW UNREGULATED DEMON IS WAITING FOR HIM, JUST LIKE HE WAS WAITING FOR PRESIDENT OBAMA. THE DEVIL HAS NO DISTINCTION OF COLOR. HE SEEKS TO DEVOUR AND DESTROY ALL, WITH AN EMPHASIS ON OUR LEADERSHIP POSITIONS AND ON VULNERABLE POPULATIONS, BABIES, CHILDREN, DISABLED AND ELDERLY, AND OTHERS. WE, AS A NATION OF PEOPLE , ARE BIBLICALLY COMMANDED TO USE OUR LAWS TO PARTICULARLY PROTECT THIS POPULATION FROM DEMON ATTACK. THIS HAS NOT HAPPENED UNDER CORPORATE REBUKED DEITY CONTROL. PLEASE SEE THE BELOW LINK AND DECREE, IN THE NAME OF THE MOST HIGH GOD, THAT SUCH CRIMES AGAINST CHILDREN AND ALL VUNERABLE POPULATIONS WILL NEVER HAPPEN AGAIN, IN JESUS NAME. PLEASE SEE PAGES 17-23.

<https://drive.google.com/file/d/0B4GxpI4qlisOVd4dGU1ZDhFaFU/view?usp=sharing>

AND PAGES 1-4.

http://endorganizedcrimeuniverse.com/assets/download/29276061-Gray-Lippman-Step-By-Step-Guide-Creating-Children-Assassins-Vaccine-Induced-Infectious-School-Age-Populations_1.pdf

ABOVE ALL, THESE SATANIC CRIMES THAT WERE PRACTICED ON CHILDREN, MORE SPECIFIC ASSASSIN CREATIONS AND MIND CONTROL PROGRAMMINGS, ARE USED ON PRESIDENTS AND LEADERS OVER NATIONS. THEY ARE DIABOLICAL, EFFECTIVE AND CAN BE STOPPED BY UNDERSTANDING THE SOURCE AND ENDING THE FUNDING TO SATANIC INVISIBLE MILITARY WEAPONRY. PLEASE SEE THE BELOW PLOT THAT AWAITS MANY LEADERS UNDER THE DISGUISE OF AN INDUCED HOSPITALIZATION. THESE DEMONS WILL INDUCE A LEADER IN THE HOSPITAL BECAUSE REGIONAL KILLER BOYDEN GRAY WANTS CONTROL OF THE US PRESIDENCY AND BELOW IS ONE WAY OF GETTING SUCH VIA AN INDUCED HOSPITALIZATION. I WILL DISCUSS OTHERS.

STOP DEADLY MIND CONTROL PROGRAMMING TODAY!!

<http://edboyden.org/07.08.opticalcontrol> comment [businessweek.pdf](#)

DEEP BRAIN STIMULATION
Researchers at the Cleveland Clinic have treated patients with obsessive-compulsive disorder by inserting a pacemaker in the chest that shoots electrical pulses to the brain. To the doctors' surprise, two-thirds of the patients in a small trial scored much higher on memory tests after the treatment.

MIND OVER MATTER At Brown University, a small number of paralyzed patients have had chips implanted in their brains that detect neural signals. The chips are wired to computers programmed to carry out certain tasks the patients think about performing. After training on this system, some patients were able to move a cursor on the computer screen simply by thinking about doing so.

HERDING NEURONS At the far reaches of brain research, scientists are learning to turn individual neurons on and off at will, raising hopes for quelling disturbing events in the mind and promoting useful ones. Edward Boyden, professor of neuroengineering at MIT, uses colored light on genetically engineered brain cells in mice. When exposed to a fast pulse of blue light, the neurons in the brain switch on; a yellow flash turns them off. Medical applications might include treating Parkinson's tremors or epileptic fits by switching off swaths of diseased tissue. But the technique also could let researchers pinpoint and study those sets of neurons that control cognitive functions such as decision-making. The end result could be the ability to identify, track

Page 23 / 46

PAGES 1-4

http://endorganizedcrimeuniverse.com/assets/download/29276061-Gray-Lippman-Step-By-Step-Guide-Creating-Children-Assassins-Vaccine-Induced-Infectious-School-Age-Populations_1.pdf

EXHIBIT 39

MESSAGE TO PRESIDENTS

WITH RESPECT TO THE PRESIDENCY POSITION, THE CIA, FBI, HOMELAND SECURITY, WHOEVER, CANNOT PROTECT ANYONE FROM THIS REGIONAL KILLER BOYDEN GRAY DEMON. IN FACT, UNDER DEITY CORPORATION CONTROL, THESE ENTITIES ARE INSTRUCTED TO ACT AS IF THEY ARE BEST FRIENDS. DECEPHERING WHO IS WHO, IS CALLED SPIRITUAL DISCERNMENT. I URGE ANYONE WHO WANTS TO COME OUT ALIVE FROM UNDER REGIONAL KILLER BOYDEN GRAY, TO STAY PRAYED UP, DEVELOP SPIRITUAL WARFARE KNOWLEDGE, AND KNOW WHO CONTROLS THE VISIBLE AND INVISIBLE REALMS. DO NOT LET DEMONS, CRIMINALLY USURP AUTHORITY OVER THE PRESIDENCY ANYMORE, BECAUSE OF A LACK OF SPIRITUAL WARFARE KNOWLEDGE AND A LACK OF UNDERSTANDING OF WHO IS REGIONAL KILLER BOYDEN GRAY.

REGIONAL KILLER BOYDEN GRAY KNOWS GOD IS ALL SOVEREIGN, ALL SATANISTS KNOW, THEY DO NOT WANT MANKIND TO KNOW SUCH. THIS IS WHY THEY HAVE OBSTRUCTED ALL OF OUR EARTHLY, BIBLICALLY FRAMED, CONSTITUTIONAL LAWS. THEY HAVE CREATED ARTIFICIAL LAWS IN OPPOSITION TO BIBLICAL LAWS. THESE ARE NOT RANDOM LAWS. THE SATANISTS ARE TRYING TO MAINTAIN CRIMINALLY USURPED AUTHORITY OVER HUMANS AND THE ENFORCEMENT OF GOD'S LAWS WILL ERRADICATE DEMON POWER AND CONTROL IMMEDIATELY. THERE IS NO OTHER WAY SATANISTS CAN HAVE AUTHORITY OVER GOD'S EARTH AND CREATIONS, OTHER THAN REVERSING GODS LAWS. UNDER GOD'S LAWS, MAN HAS AUTHORITY OVER ALL DEMONS! EUGENIC ASSASSINATION PROGRAMMING IS A SURE WAY FOR SATANIC SURVIVAL AND VIVSECTION DEMON RULERSHIP.

REGIONAL KILLER BOYDEN GRAY'S RECENT BOMB ATTACK ON NYC WITH HIS EXPLOSIVE TANKS STALKING, WAS AS REAL AS IT GETS. HE BOMBED THE BRONX WHERE I LIVE TWICE AND GOT RID OF THE FIRE CHIEF THE TOP POSITION FOR HIS EUGENIC/SATANIC INCENDIARY INDUCE FIRE BOMBINGS TO INSTITUTE A STATE FIRE. HE NEEDED THE TOP POSITION TO BE VACANT FOR HIS SATANIC BRONX FIRE DEPARTMENT TAKEOVER. PLEASE SEE PAGES 8 AND 15 HERE: <https://drive.google.com/file/d/0B4GxpI4lqlisTnBocjA2Wk55a2M/view?usp=sharing>

PLEASE SEE THE BELOW LINK WHERE THE KILLER GRAY SATANISTS EXTERMINATED THE FORMER NYS CHIEF JUDGE, BEFORE LIPPMAN, AND EUGENICALLY ASSAULTED HIM TO THE POINT HE THOUGHT HE WAS MENTALLY ILL. THE POOR JUDGE WAS EUGENICALLY SET UP BECAUSE THE SATANISTS WANTED HIS TOP POSITION FOR BAAL RULERSHIP OVER NYS COURTS AND IT WORKED, BECAUSE OF A LACK OF SPIRITUAL KNOWLEDGE. THE SATANISTS HAVE STEPPED UP THE CRIMES. THEY ARE WAITING FOR PRESIDENT TO BE DONALD TRUMP TO BE HURLED OUT IN ONE OF THEIR ARTICIAL RESPIRATORS, TO BE DECLARED DEAD WHILE ALIVE, OR A BODY BAG BECAUSE THEY WANT BAAL IN THAT PRESIDENTIAL POSITION EVEN TEMPORARILY. PLEASE SEE HOW THEY EXTERMINATED THE NYS CHIEF JUDGE, RIGHT BEFORE JONATHAN LIPPMAN UNLEASHED BAAL AND HIS RETINUE TO DESTROY NYS COURTS. PLEASE SEE PAGES 7-11 HERE: <https://drive.google.com/file/d/0B4GxpI4lqlisUGJyR0FZR2VFMTQ/view?usp=sharing>

THE BELOW IS ONE THE DEMONS FAVORITE INVISIBLE WEAPONS. IT IS USED FOR ASSASSINATION PROGRAMMING AND BLAMING AN INNOCENT SOUL FOR THE SATANICALLY REQUIRED AND PLOTTED MASSACRE:

MIT'S REMOVAL OF THE CONSCIENCE WEAPON

<http://www.cbsnews.com/stories/2010/03/30/tech/main6347079.shtml>

REGIONAL KILLER BOYDN GRAY WANTS THE US PRESIDENT POSITION FOR BAAL, BY ANY MEANS NECESSARY!

<https://coolidgefoundation.org/the-foundation-historic-site/c-boyden-gray/>

ANOTHER TACTIC USED BEFORE TOP POSITION EXTERMINATION, IS TO SEEK RULERSHIP OVER LEADERS, BY USING THE BELOW REMOVE THE CONSCIENCE WEAPON. ON BEHALF OF THE LIFE OF PRESIDENTS, MILITARY CHIEFS, SENATORS, THE POLICE MANY YOUNG PEOPLE, AND ANY ONE NOT VERSED IN LAW, AND THE MANY PEOPLE NOT PRAYED UP, PLEASE BURY THE BELOW WEAPON AND ERADICATE THE FUNDING FOR THE BELOW SATANIC INVISIBLE WEAPON. IT WIPES THE CONSCIENCE AWAY AND PAVES THE WAY FOR HITLER TYPE ATROCITIES. THEY HAVE USED THIS WEAPON ON MANY LEADERS OF NATIONS AND YOUNG PEOPLE. IT IS A SATANIC WEAPON, DISGUISED AS A WELL FUNDED MILITARY WEAPON AND TECHNOLOGY. IT IS CRIMINALLY AND EQUALLY USED ON TOP OFFICIALS AND YOUNG PEOPLE

A
B
V
is
N
C
a
P
C
a
A

EQUALLY. THE DEVIL HAS NO REGARDS FOR ANYTHING. IT IS MY FERVENT PRAYER THAT THE FUNDING FOR SATANIC WEAPONS LIKE THIS WILL BE DIVERTED TO SPIRITUAL WARFARE TRAINING FOR ALL PEOPLE ACROSS THE LAND SO NO DEMON WILL EVER INFLICT THE MAGNITUDE OF CRIMES, HATE AND KILLINGS REGIONAL KILLER BOYDEN GRAY AND HIS RETINUE OF DEMONS HAVE INFLICTED ON EARTH.

MIT'S REMOVAL OF THE CONSCIENCE WEAPON

<http://www.cbsnews.com/stories/2010/03/30/tech/main6347079.shtml>

THE ABOVE EUGENIC BOMB ASSASSINATION PLOT IS STILL IN FRUITION WITH NO REGULATION. SEE THE ABOVE EXHIBITS. IT IS AMAZING. UNDERSTANDING SPIRITUAL WARFARE HELPS ONE UNDERSTAND THE TRUE REASON FOR THE PREMEDITATED MASSACRE, THE DISABLED PUBLIC PROTECTION OFFICES AND AGENTS, IS BECAUSE THE DEMONS ARE OPERATING UNDER PATTERNED AND PRACTICED, CIVIL UNREST, CORPORATION CONTROL, BAAL LED CURSE. PLEASE SEE SOME OF EUGENICIST BOYDEN GRAY'S SATANIC TERRITORY TAKEOVER MENTORS WHO USED THE SAME BAAL LED CURSE.

CECIL RHODES AND BOYDEN GRAY PAGES 16-25:

<https://drive.google.com/file/d/0B4GxpI4lqlisNEhyb1pJd1p0NE0/view?usp=sharing>

PLEASE SEE ONE OF THEIR DIABOLICAL BOOKS DETAILING TERRITORIAL SATANIC TAKE OVERS USING EUGENICS AND RACISM AS DISGUISES. IT WAS SATANISM, THE USE OF TERRITORIAL DEMONS. THEY WANT PEOPLE TO THINK THIS IS THIRD WORLD STUFF, IF IT IS, WHY IS BAAL'S SYMBOL ON THE CURRENT DAY ALLEGED DEPARTMENT OF TRANSPORTATION DOCUMENTS INSTEAD OF THE USA FLAG? RHODESIA WAS DESTROYED USING THE BELOW SATANIC METHODS. MASSACRES ALL OVER, CIVIL UNREST, HATRED EVERYWHERE, PUBLIC PROTECTION

OFFICES NOT WORKING, TREASON AND PLAUSIBLE DENIABILITY MANAGEMENT. THE PRESIDENTIAL POSITION GOT VACANT AND RHODES MOVED IN WITH HIS CORPORATION BAAL CURSE. THE DAMAGE WAS BEYOND INHUMANE, CAN ONE IMAGINE, TODAY, WITH THE ABOVE NOTED INVISIBLE WEAPONS, COUPLED WITH SATANISM, WHAT WOULD HAPPEN? BUT GOD!

BARRIO GORDON ROBERT REYNOLDS--**AUTHOR OF MAGIC. DIVINATION & WITCHCRAFT** AMONG THE BAROTSE OF **Northern Rhodesia** (1963)

<http://www.worldcat.org/title/magic-divination-and-witchcraft-among-the-barotse-of-northern-rhodesia/oclc/223042/viewport>

TERRITORIAL DEMONOLOGY IS REAL. HITLER USED IT. RHODES USED IT. APARTHEID USED IT. THE BOOKS WITH LAWS THAT WIPE AWAY ALL OF THE SATANIC PLOTS INCLUDE:

1. THE HOLY BIBLE
2. SPIRITUAL WARFARE: HOW TO LIVE IN VICTORY AND **RETAKE THE LAND**
<https://christianbook.com/spiritual-warfare-for-every-christian/dean-sherman/9780927545051/pd/45055>
3. COUNTERACT ARTIFICIAL AND DEADLY LAWS ENFORCE PUBLIC SAFETY MAXIMS OF LAW: <https://giftoftruth.files.wordpress.com/2015/08/annexure-maxims-of-commonlaw-jurisdictionary.pdf>

EXHIBIT 40

**THE BELOW BOOK IS HIGHLY RECOMMENDED FOR ANY PRESIDENT OR PERSON WORKING IN A REGIONAL KILLER BOYDEN GRAY DEMON INFEST ENVIRONMENT
RETAKE THE LAND FROM DEMONS!**

REGIONAL KILLER BOYDEN GRAY'S CORPORATE DEITY CONTROL DEMON AND HIS VIVISECTION RITUAL DEMON NEED AND WANT THOSE INDUCED MAN MADE DISASTERS FOR THE CURSE TO CONTINUE AND ESCALATE. LISTEN TO THE WORDING OF TRANSITIONING OF POWER IN THE PRESIDENCY. IN THE SATANISTS MINDS, THE POWER TRANSITIONING IS FROM GOD TO BAAL. PLEASE MAKE SURE THE PRESIDENT READS THE TRANSITIONING OF POWER DOCUMENTS CAREFULLY AND VOID ANYTHING NOT CLEAR AND PLEASE MAKE CLEAR THE ALLEGIANCE OF THIS COUNTRY IS TO THE MOST HIGH GOD AND THE US CONSTITUTION. I SAY THIS BECAUSE REGIONAL KILLER BOYDEN GRAY WANTS HIS IMAGINARY FRIEND BAAL IN THE US PRESIDENT SEAT, EVEN IF FOR TEMPORARY POWER. HE ENJOYS THE DEVASTATIONS, ATROCITIES, AND THE POWER THE CORPORATION BAAL SCAM YIELDS. ABOVE ALL HE ENJOYS SPIRITUAL WARFARE IGNORANCE.

THESE DEMONS WORKING THROUGH SATANISTS, WANT THE EUGENIC SHED OF BLOOD, LIVE ORGAN RAPE AND HARVEST, TO HAVE AMUNITION OVER THE NEXT PRESIDENCY AND THE PEOPLE. NO MATTER WHO GOT THE POSITION, THE SATANISTS HAVE INDUCED DISASTER PLOTS THAT ARE SATANIC REQUIREMENTS IN ORDER TO CONTINUE THE SATANIC TAKEOVER IN PLACE NOW. THE PLOTS CAN BE STOPPED, THE BIBLE ASSURES EACH AND EVERYONE OF US OF AUTHORITY OVER DEMONS!

SIMPLY PUT, THESE SATANISTS PLOT DISASTERS FOR HUMAN LIVE ORGANS FOR SATANIC RITUALS SO THEY CAN BE IN TEMPORARY POWER OVER MAN AND EARTH. PRESIDENT TRUMP MAY BE A BETTER LISTENER THAN OTHER PRESIDENTS AND THE LIFE HE SAVES, MAY BE HIS VERY OWN, AS WELL AS PEOPLE ALL OVER. WHAT THE DEVIL MEANT FOR BAD CAN BE USED FOR GOOD. YOU CAN NOT FIGHT A SPIRITUAL BATTLE, WITH EARTHLY TOOLS AND WIN. YOU MUST HAVE AMUNITION AND KNOWLEDGE ABOUT THE ENEMY, PARTICULARLY TO UNRAVEL AND RETAKE THE LAND.

SORRY IF SOME LINKS GO WRONG, THEY HAVE CHANGED MANY LINKS CAUSING DELAY. I HAVE TO CHECK EVERYTHING THREE OR FOUR TIMES.

EXHIBIT 41

BE A PREPARED SOLDIER IN THE ARMY OF THE LORD! WITHOUT SPIRITUAL WARFARE KNOWLEDGE, THIS IS A SLAUGHTER, NOT A WAR, AS EVIDENCED IN THE BILLIONS OF KILLINGS THIS DEMON HAS INFLICTED.

IN SUM, STOP THE DEVIL AND HIS SCHEMES/DISGUISES. STOP WARS, STOP THE KILLINGS, STOP EUGENIC ASSASSINATION PROGRAMMINGS, STOP SATANIC DICTATES, STOP ARTIFICIAL, UNAUTHORIZED, AND UNCONSTITUTIONAL LAWS, RULES, REGULATIONS, DICTATES, AND WE, AS A NATION OF PEOPLE WILL SEE THE BEGINNING OF TURNNG A REGIONAL KILLER BOYDEN GRAY CORPORATE BAAL LED CURSE TURN INTO A BLESSING, REGARDLESS OF WHO IS THE PRESIDENT. THE CURSE IS IN KEEPING THESE CRIMES IN THE SECRCY MODE, THE DO NOTHING MODE, AND THE CONTINUING THE CRIMES MODE.

WE MUST BE GOOD SOLDIERS

IF YOU DONT KNOW WE ARE IN A WAR, YOUR ENEMY DOES!

No man that warreth entangleth himself with the affairs of this life; that he may please him who hath chosen him to be a soldier. 2 Timothy 2:4. Read Psalm 40:4.

ON THE BATTLEFIELD OF FAITH

J.C. Ryle preached: " Everyone who would be saved must fight for his soul. It is as real as any war the world has ever seen. In a war there are (1) conflicts and and wounds. (2) It has watchings and fatigues. (3) It has sieges and assaults. (4) It has vicories and defeats and (5) it has hand to hand combat. Above all, it has (6) consequences that are awful. In earthly warfare consequences are temporary and remediable. In spiritual warfare the consequences are unchangeable and eternal." I traveled with Jose Pessoa, pastor the of the Lisbon, Portugal church in Europe and Africa and we would often have to eat and sleep under bad conditions. If I didn't sleep or eat well he would say to me in a serious tone, **BROTHER, WE MUST BE GOOD SOLDIERS!** (I inserted numbers.)

Fight the good fight of faith, lay hold on eternal life, whereunto thou art also called, and hast professed a good profession before many witnesses. 1 Timothy 6:12

THIS IS A BATTLE OF "FAITH"

Every enemy has a secret weapon and very soon Satan will be throwing the "kitchen sink," an unexpected shower of revelations to deceive the very elect, But stand fast! Be a good soldier! This is a good battle so always follow the good. What is evil is deception. Matthew 24:24; In 2 Thessalonians 2:9-12 God's Word warns us that Satan will come "with all power and signs and lying wonders in a last effort to destroy all faith in God and his blood redemption. It will be the final great battle between Satan and God to deceive God's people. **BUT WE ARE FORWARDED! SLEEP IN YOUR HELMET OF SALVATION!** Ephesians 6:14-18.

APPLY BIBLICALLY ALIGNED, US CONSTITUTIONAL LAWS, BIND UP THE SPIRIT OF LAWLESSNESS, AND MANAGE THIS EARTH ACCORDING TO GOD'S WILL, ENFORCE RIGHTOUSNESS AND THE DEVIL AND HIS DEMONS WILL BE FORCED AND DECREED BACK TO THE PIT OF HELL, THEY CAME FROM. DO SUCH IN THE NAME OF JESUS AND HIS SACRIFICIAL BLOOD SHED OFFERING ON THE CROSS. DECREE IN THE NAME OF THE MOST HIGH GOD AND HIS SON JESUS CHRIST, THE CORPORATION CONTROL BAAL DEMON WILL BE NULL AND VOID, SENT BACK PEACEFULLY, TO THE PIT OF HELL IT WAS CONJURED UP FROM. THE TRANSITION OF POWER, WILL ACKNOWLEDGE, REINFORCE AND ORDAIN, THE FACT THAT THE CREATOR OF THIS EARTH, THE MOST HIGH ALMIGHTY GOD, IS AND ALWAYS WILL BE THE POWER. WHOEVER IS PRESIDENT MUST SHAME THE DEVIL, WITH SPIRITUAL WARFARE KNOWLEDGE.

REGIONAL KILLER BOYDEN GRAY DID NOT DO THE DAMAGE HE DID BASED ON A LAW DEGREE, MONEY, OR ANY EARTHLY THING. HE DID SOME RUTHLESS SPIRITUAL THINGS THAT CAN BE REVOKED BY UNDERSTANDING WHO IS IN CHARGE OF THE EARTHLY AND SPIRITUAL REALMS. SOMETIMES GOD ALLOWS EVIL FOR THE BETTERMENT AND TO TEACH HUMANITY HOW TO SHUT DOWN HOLES IN OUR WALLS OF PROTECTION AGAINST THE ENEMY, WHICH ARE LAWS AND THE ENFORCEMENT OF SUCH.

LAWS ARE NEEDED THAT ARE CONSISTENT WITH BIBLICAL TEACHING AND THAT ADVANCE KNOWLEDGE OF BIBLICAL LAWS AND SPIRITUAL WARFARE SO SATANISTS WILL NEVER BE ABLE TO DO THE DAMAGE THEY HAVE DONE TO HUMANITY, AGAIN.

IT IS MAN'S JOB TO LOOK AT EACH AND EVERY DEMON ASSAULT, THIS SATANIC RETINUE INFLICTED ON EARTH AND TO DEVISE RIGHTEOUS STRATEGEMS ADDRESSING EACH ASSAULT WITH A GODLY PRINCIPLE/LAW, TO NEVER ALLOW THESE TREASON BASED KILLINGS AND CRIMES TO MANIFEST AGAIN.

EXHIBIT 42

EUGENICIST AND SATANIST RECENT BOYDEN GRAY MULTIPLE ASSASSINATION PROGRAMS

PLEASE NOTE TAKING PRAYER OUT OF SCHOOL AND NOW TODAY PUTTING IN GENDER NEUTRAL BATHROOMS WHEN AND WHERE CHILDREN CAN BARELY WRITE AN EFFECTIVE SENTENCE, IS NOT POLITICAL. SUCH MASTERMINDING IS STRICTLY SPIRITUAL/SATANIC.

WITH RESPECT TO THE PRESIDENCY, I WROTE THE BELOW LINKED REPORT FOR PRESIDENT OBAMA TO SEE THAT HIS POSITION WAS BEING SET UP AND CONTROLLED BY A DEMON. PLEASE SEE:

<https://drive.google.com/file/d/0B4GxpI4lqlisODIETGhQTm5xZFE/view?usp=sharing>

THE LINK ABOVE IS A REPORT I WROTE INFORMING THE PRESIDENT ABOUT REGIONAL KILLER BOYDEN GRAY. THIS REPORT SHOWS WHO IS CONSTRUCTING THE PRESIDENTIAL TRANSITION, TRAINING, AND EVERYTHING. REGIONAL KILLER BOYDEN GRAY IS DEMON POSSESSED WITH BEING A CONTROLLER. HE IS IN A WAR WITH GOD AND GOD'S PEOPLE AND HE WANTS THE PRESIDENTIAL POSITION FOR HIS CORPORATE BAAL DEITY CONTROL, WHICH WAS USED IN THE HOLACAUST, APARTHEID AND MANY OTHER DEMOCIDE AND TREASON ATTACKS ON HUMANS.

REGIONAL KILLER BOYDEN GRAY WANTS THE CONTROL OF THE PRESIDENCY POSITION. HE CRIMINALLY USURPS AUTHORITY IN A VARIETY OF WAYS. ONE WAY IS BY USING A RETINUE OF DEMONS CALLED THE LAW DEPARTMENT. THESE DEMONS ARE USUALLY ECONOMICALLY CREDENTIALLED ARTIFICIAL ATTORNEYS. THEIR JOB IS TO GIVE THE PRESIDENT PLAUSIBLE DENIABILITY, MEANING ARTIFICIAL LAWS, ORDERS, SATANIC DICTATES, ETC. THEY WILL BE SATANIC DICTATES. THEY WILL BE A REVERSAL OF LAWS IN THE BIBLE AND IN THE US CONSTITUTION. THEIR ALLEGIANCE IS TO THEIR CORPORATE DEITY, BAAL AND THEY WANT THE PRESIDENT TO JOIN THEM AND CONSENT FOR BAAL TO RULE THROUGH THE PRESIDENCY POSITION. THE STRATEGIES THE SATANISTS USE TO COERCE CONSENT ARE MULTIFACETED, BUT RIGHTEOUS LIVING IS ONE PROTECTOR. THEY ARE KNOWN FOR SETTING PEOPLE UP.

THEY (THE TREASON SATANISTS) HAVE TREASONOUS PRESIDENTIAL TRAININGS PREPARED FOR PRESIDENTS AND FLESH BASED SET UPS THAT WILL LAND ONE DEAD. PLEASE SEE EXAMPLES ON PAGES 14, 23, 25 AND THE LEADERSHIP SET UPS ON PAGES 28 -29:

<https://drive.google.com/file/d/0B4GxpI4lqlisODIETGhQTm5xZFE/view?usp=sharing>

THEY HAVE INDUCED HIGHWAY DISASTER PLANS, COMPLIMENTED WITH DIABOLICAL SATANISTS CONTROL HOSPITALS, SET IN PLACE FOR THIS PRESIDENCY. PLEASE SEE PAGES 40-44

<https://drive.google.com/file/d/0B4GxpI4lqlisODIETGhQTm5xZFE/view?usp=sharing>

SEE THE BAAL SYMBOL TO THE LEFT FOR DEMON CONTROL FAST AND INDUCED MAN MADE DISASTERS, THESE ARE NEWLY CREATED HIGHWAY, ROADS AND TRANSPORTATION ASSASSINATION PROGRAMMINGS

<http://www.fhwa.dot.gov/research/about/fast/qanda.cfm>

NOTE THE BAAL/GNOSTIC SYMBOL!

Federal Highway Administration Research and Technology **100PERCENT FRAUD**

Coordinating, Developing, and Delivering Highway Transportation Innovations

<http://www.fhwa.dot.gov/>

SEE THE BAAL SYMBOL: THIS IS ANOTHER **100 PERCENT SATANIC ASSASSINATION PLOTTING AND MANIFESTATION ZONE**

Focus **100 PERCENT FRAUD**

SEE THE BAAL SYMBOL: THIS IS ANOTHER 100 PERCENT SATANIC ASSASSINATION PLOTTING AND MANIFESTATION ZONE

<http://www.fhwa.dot.gov/publications/focus/06aug/02.cfm>

<http://www.fhwa.dot.gov/images/fhwa2/bg/imgdotfhwalg.png>

The Federal Highway Administration (FHWA) **provides stewardship over the construction, maintenance and preservation of the Nation's highways, bridges and tunnels.** FHWA also conducts research and provides technical assistance to state and local agencies in an effort to improve safety, mobility, and livability, and to **encourage innovation.** [read more](#)

<http://www.fhwa.dot.gov/publications/research/infrastructure/structures/06072/appa.cfm>

WORLD TRIAD: Originally an oriental symbol, it was "adopted by western **Gnostics** as an emblem of cosmic creativity, the **threefold nature of reality or fate**, and the eternally spiraling cycles of time... In Japan it was *maga-tama* or *mitsu tomoe*, the world soul... In Bhutan and Tibet, it is still known as the Cosmic **Mandala**, a sign of the Trimurti." Like the **yin yang** (below), it also represents eternity. This is also the symbol for **U.S. Department of Transportation**. Another Gnostic symbol is the **uroborus**.

FEDBIZOPPS.GOV Federal Business Opportunities

Home Getting Started General Info Opportunities Agencies Privacy

Buyers: [Login](#) | [Register](#) Vendors: [Login](#) | [Register](#) Accessibility

Facility Use and Support Services for Vehicle Research and Test Center (VRTC)
 Solicitation Number: DTNH2217RQ00053
 Agency: Department of Transportation
 Office: National Highway Traffic Safety Administration (NHTSA)
 Location: National Highway Traffic Safety Administration HQ

Notice Details Packages Interested Vendors List

Complete View

- Original Synopsis**
Sources Sought
Nov 10, 2016
6:01 pm
- Changed**
Nov 10, 2016
6:09 pm

[Return To Opportunities List](#) [Watch This Opportunity](#)
[Add Me To Interested Vendors](#)

Solicitation Number: DTNH2217RQ00053 **Notice Type:** Sources Sought

Synopsis:
Added: Nov 10, 2016 6:01 pm

Action Code: Sources Sought

ALL FILES

- [Sources Sought Notice \(DTNH2217RQ00053\)](#)
Nov 10, 2016
- [Sources Sought Notice...](#)

GENERAL INFORMATION

Notice Type: Sources Sought
Original Posted Date: November 10, 2016
Posted Date: November 10, 2016

THEY HAVE THE BOMBS FOR THEIR GROUND UP BOMB DISASTERS, PREPARED IN THEIR BOMB LABORATORY: PAGES 34-35:

<https://drive.google.com/file/d/0B4GxpI4lqlisODIETGhQTm5xZFE/view?usp=sharing>

THEY HAVE THE DENTAL LABORATORY CREATED INFESTATIONS: PAGE 6

http://endorganizedcrimeuniverse.com/assets/download/29276061-Gray-Lippman-Step-By-Step-Guide-Creating-Children-Assassins-Vaccine-Induced-Infectious-School-Age-Populations_1.pdf

THEY HAVE THE LEADERSHIP INDUCED HOSPITALIZATION UPON ENTRANCE PROGRAM, SEE AN EXAMPLE HERE: PAGE 35, THE INDUCED HOSPITALIZATION, PREPARES FOR PAGE 36, THE OPTIMUM CONTROL WEAPON

http://endorganizedcrimeuniverse.com/assets/download/29276061-Gray-Lippman-Step-By-Step-Guide-Creating-Children-Assassins-Vaccine-Induced-Infectious-School-Age-Populations_1.pdf

REGIONAL KILLER BOYDEN GRAY WANTS CONTROL OVER THE PRESIDENCY POSITION. SUCH IS SOUGHT BY THESE DEMONS, IN MANY WAYS AND RELENTLESSLY. IN ADDITION TO THE ARTIFICIAL LAW DEPARTMENTS BEING USED TO INVOKE TREASON AND CONTROL OVER THE PRESIDENTIAL POSITION, REGIONAL KILLER BOYDEN GRAY HAS TREASON TRAINING SESSIONS UNDER MULTIPLE DISGUISES. THEY HAVE HOSTILE HEARINGS AND CRIPPLING AMENDMENTS TRAININGS AVAILABLE. PLEASE SEE PAGES 12-22: <https://drive.google.com/file/d/0B4GxpI4lqlisODiETGhQTm5xZFE/view>.

ONE OF HIS TOPICS WAS: OVERHAULING THE MECHANICS OF THE TRANSFER OF POWER. THE TRANSFER OF POWER IS NOT FROM THE TWO PRESIDENTS, UNDER SATANIC RULERSHIP. THE SATANIST WANT THE TRANSFER OF POWER FROM MAN TO DEMONS. BUT SUCH IS DECLARED NULL AND VOID IN JESUS NAME. THE ONLY TRANSFERENCE OF POWER WILL BE FROM MAN'S SUBMISSION TO GOD'S AUTHORITY OVER EARTH PARTICULARLY TO HURL CONJURED DEMONS BACK TO THE PIT OF HELL THEY CAME FROM, IN JESUS NAME.

ANOTHER WAY THE SATANISTS SEEK TO CONTROL AND USURP POWER OVER THE PRESIDENCY POSITION, IS THROUGH THE USE OF DIABOLIC GOVERNMENT FUNDED INVISIBLE WEAPONS, SUCH AS MIND CONTROL PROGRAMMING, WHICH WORKS WITH CRIMINAL SLEEP RESEARCH. READING AND UNDERSTANDING THE DEVASTATION OF MKULTRA HUMAN RESEARCH EXPERIMENTS AND THE CHURCH COMMITTEE ATTEMPTS TO CORRECT SUCH IS A START. ABOVE ALL, NONE OF THESE SATANIC USURPATIONS AND TREASON INFLICTIONS, CAN AFFECT THE PERSON ONCE THE PERSON KNOWS AND UNDERSTANDS, WHO THE REAL ENEMY IS AND DEVELOPS HIMSELF AND THIS COUNTRY IN A GODLY MANNER.

ANOTHER CRIMINAL, DEMONIC, AND MALICIOUS CONTROL AND CRIMINAL USURPATION TACTIC, OF REGIONAL KILLER BOYDEN GRAY IS THE USE OF MIIT'S REMOVAL OF THE CONSCIENCE WEAPON. PLEASE SEE IT HERE: <http://www.cbsnews.com/stories/2010/03/30/tech/main6347079.shtml>

HE CAN PROGRAM THE PRESIDENT TO KILL, PUT PEOPLE IN CONCENTRATION CAMPS, USE AN ARTIFICIAL ORDER TO ORDER HOMELAND SECURITY AND THE POLICE TO TURN ON CITIZENS WITH THIS CRIMINAL WEAPON. CURRENTLY HE USES THIS WEAPON ON CHILDREN AND YOUNG PEOPLE RELENTLESSLY, TO SET THEM UP, GIVE THEM LIFE SENTENCES, KNOWING THE INDUCED KILLINGS WERE SET UP BY THIS WEAPON AND THE KILLING WAS INFLICTED TO FEED A RULERSHIP DEITY. THIS WEAPON WAS USED TO CREATE CHILDREN ASSASSINS IN AFRICA FOR THE SATANISTS DEITY REQUIREMENT NOTED ABOVE. PLEASE SEE PAGES 18-23: <https://drive.google.com/file/d/0B4GxpI4lqlisOVd4dGU1ZDhFaFU/view?usp=sharing>

PLEASE NOTE REGIONAL KILLER BOYDEN GRAY'S FATHER, GORDON GRAY INTRODUCED ALL OF THESE SATANIC PROJECTS INTO GOVERNMENT UNDER THE DISGUISE OF THE PSYCHOLOGICAL STRATEGY BOARD AND HUMAN RESEARCH. IT WAS REALLY VIVISECTION, A HEAVY DEMON RITUAL FOR DEITY CONTROL OVER OUR GOVERNANCE STRUCTURES. PLEASE SEE REGIONAL KILLER BOYDEN GRAY'S FATHER'S SATNIC INFLICTIONS IN THE EXECUTIVE BRANCH PAGES 2-12. <http://mirsny.googlepages.com/BOYDEGRAYEXECUTIVEBRANCHDISGUISEDKIL.pdf>

EXCERPT:

In 1954 NSC 5412 provided for the establishment of a panel of designated representatives of the President and the Secretaries of State and Defense to meet regularly to review and recommend covert operations. Gordon Gray assumed the chairmanship of the "5412 Committee" as it was called, and all succeeding National Security Advisers have chaired similar successor committees, variously named "303", "40", "Special Coordinating Committee," which, in later Presidential administrations, were charged with the review of CIA covert operations.¹⁶² <http://www.exopolitics.org/Study-Paper-4-PF.htm>

[In Search of Black Assassins](https://mindcontrolblackassassins.com/)

<https://mindcontrolblackassassins.com/>

REGIONAL KILLER BOYDEN GRAY FEEDING BAAL ASSASSINATION PROGRAMMING TARGETING CHILDREN:

<http://www.sciencealert.com/state-of-emergency-declared-as-brazil-faces-virus-that-shrinks-babies-brains>

EXHIBIT 43

REGIONAL KILLER BOYDEN GRAY INTERNATIONAL INVOCATION OF SATANISM UNDER THE DISGUISE OF VIOLENT EXTREMISM AND WEAPONS TRAFFICKING

IN PLAIN ENGLISH, REGIONAL KILLER BOYDEN GRAY HAS INDUCTED SATANISM INTO GOVERNMENT VIA THE EXECUTIVE BRANCH SINCE 1954. HIS FATHER, NOTED ABOVE BROUGHT IN MULTIPLE SATANIC PROGRAMS UNDER THE DISGUISE OF CIA COVERT OPERATIONS. IT WAS PURE SATANISM. PLEASE SEE SOME OF THESE ASSASSINATION PROGRAMMINGS HERE THAT ARE CURRENTLY REPLICATED IN THIRD WORLD COUNTRIES, JUST SO REGIONAL KILLER BOYDEN GRAY BAAL CORPORATION SCAM AND ASSASSINATIONS CAN FLOURISH.

<https://drive.google.com/file/d/0B4GxpI4lqlisa1dzREdoRV9xS0E/view?usp=sharing>

BOYDEN GRAY IS THE VICE CHAIR OF THIS ORGANIZATION WHICH GOES FROM COUNTRY TO COUNTRY ASSASSINATING PEOPLE AND USURPING CONTROL OVER THE GOVERNANCE STRUCTURES.

The screenshot shows the Atlantic Council website profile for J. Peter Pham. The navigation bar includes Programs, Initiatives, Experts, Publications, Blogs, Events, Media, and Support. The left sidebar lists various organizational sections. The main content area features a profile for J. Peter Pham, Director of the Africa Center, with social media links for Like, Tweet, Print, and Email. His expertise is listed as African Security, Piracy, US Foreign Policy, and Violent Extremism, Weapons Trafficking. His regions include Africa, East Africa, Horn of Africa, Kenya, Maghreb, Morocco, Sahel, Somalia, and West Africa. A photo of him is shown, and there is an 'EXPERT CONNECT' button with a Twitter link. On the right, there is a 'MEDIA INQUIRIES' section with contact information: Email: press@atlanticcouncil.org and Phone: 202.778.4993. A '2016 EXPERTS GUIDE' badge is also visible.

<http://www.atlanticcouncil.org/about/experts/list/j-peter-pham#fullbio>

IF A NATION IS GUIDED BY ILLUSIONS, IT WILL DIE BY ILLUSIONS. IF A NATION IS GUIDED BY ITS CREATOR AND THE LAWS THE CREATOR SET FORTH, THE PEOPLE WILL RISE AND LIVE IN ACCORDANCE TO THE CREATOR'S LAWS SET FORTH AND NOT DIE AS THE ILLUSIONARY DEAD, FOR DEMONIC VIVISECTION RITUALS.

COUNTERACT ARTIFICIAL AND DEADLY LAWS
PUBLIC SAFETY MAXIMS OF LAW

<https://giftoftruth.files.wordpress.com/2015/08/annexure-maxims-of-commonlaw-jurisdictionary.pdf>

VICE CHAIRS

Robert J. Abernethy*
Richard Edelman*
C. Boyden Gray*
George Lund*
Virginia A. Mulberger*
W. DeVier Pierson*
John Studzinski*

EXHIBIT 44

REGIONAL KILLER BOYDEN GRAY ATLANTIC COUNCIL SATANIC INFLICTIONS IN THE MIDDLE EAST USING HIS SATANIC BAAL LED CORPORATION SCAM, RESULTING IN CIVIL WARS, GLOBAL REPERCUSSIONS, AND OBSTCURE ACTIVITY

THIS IS REGIONAL KILLER BOYDEN GRAY'S SATANIC MENTORING CENTER. HE USES THIS FRONT THE ATLANTIC COUNCIL TO GO INTO COUNTRIES AND USURP CONTROL FOR HIS BAAL CORPORATION ASSASSINATION PROGRAMMING.

PLEASE SEE HOW THIS DEMONISM IS MENTORED TO AND PRACTICED ON NEW PRESIDENTS AND THE PEOPLE IN OTHER COUNTRIES:

<http://www.atlanticcouncil.org/about/experts/list/j-peter-pham#fullbio>

AND INFLICTE ON CHILDREN PAGES 1-4.

http://endorganizedcrimeuniverse.com/assets/download/29276061-Gray-Lippman-Step-By-Step-Guide-Creating-Children-Assassins-Vaccine-Induced-Infectious-School-Age-Populations_1.pdf

PSYCHOLOGICAL WARFARE PROGRAMS, MIND CONTROL PROGRAMMINGS, PSYOPS, ETC... PAGES 2 TO 21.

<https://drive.google.com/file/d/0B4Gxp14lqlisa1dzREdoRV9xS0E/view?usp=sharing>

CRISIS FROM THE MIDDLE EAST
 Failed states and civil wars cast global repercussions—and obscure opportunity

Atlantic Council
 RAFIK HARIRI CENTER FOR THE MIDDLE EAST

The late Lebanese Prime Minister Rafik Hariri was a visionary leader who saw the potential for a prosperous and secure Middle East in which citizens share equally in dignity, freedom, and justice. As that hope took hold among those who participated in the historic Arab Spring, Rafik Hariri's son, Bahaa, founded the Atlantic Council's Rafik Hariri Center for the Middle East to help expand on his father's legacy.

As Middle Eastern leaders grapple with reform amid violence, the Hariri Center

[http://www.atlanticcouncil.org/images/publications/Atlantic Council Annual Report 0513.pdf](http://www.atlanticcouncil.org/images/publications/Atlantic_Council_Annual_Report_0513.pdf)

COUNTERACT ARTIFICIAL AND DEADLY LAWS ENFORCE PUBLIC SAFETY MAXIMS OF LAW

<https://giftoftruth.files.wordpress.com/2015/08/annexure-maxims-of-commonlaw-jurisdictionary.pdf>

EXHIBIT 45

PLEASE SEE HIS OTHER SIMILARLY SITUATED, TOP POSITION SET UPS AND EXTERMINATIONS, SO HE CAN SET UP HIS TREASONOUS DEITY ENFORCED LAWLESSNESS MANAGEMENT SYSTEM. HE SET UP THE NYS PRIOR DMV COMMISSIONER AND PLANTED A DEMON TO REPLACE HER. PLEASE SEE THE SET UP HERE: <http://www.wnyc.org/story/ny-state-dmv-commissioner-resigns/>. SHE IS BLESSED TO GET OUT ALIVE.

HE SET UP AND PROGRAMMED THE ASSASSINATION OF THE BRONX FIRE CHIEF UNDER THE DISGUISE OF A GAS LEAK EXPLOSION, WHILE HE USURPED CONTROL IN CON EDISON, THE GAS LEAKING BAAL CONTROLLED CORPORATION. PLEASE SEE PAGES: PLEASE SEE PAGE 22;
<https://drive.google.com/file/d/0B4Gxp14qlisYzJNOGFoYnlDMjg/view>

PLEASE SEE PAGE 14 AND EXHIBIT 1, ON THE BELOW LINK. THEY SHOW REGIONAL KILLER AND EUGENICIST BOYDEN GRAY'S SCRIPTED MULTIBILLION DOLLAR CORPORATION CREATIONS AND CRIMINAL USURPATIONS, EXTERMINATION OF COMPETENT LEADERSHIP, CREATED TOP LEADERSHIP VACANCY TO SEND IN MASSACRE, MONEY HUNGRY, DEMON ATTORNEYS AND DOCTORS, EFFECTUATING INVISIBLE EVIL LEADERSHIP, DISGUISED AS THE LAW DEPARTMENT. YOU WILL SEE EMBEZZLEMENT OF BILLIONS OF DOLLARS RESERVED FOR THEIR EUGENIC KILLING PROJECTS, AGENCY DYSFUNCTIONALISM, OBSTRUCTED RULES, REGULATIONS, POLICIES, MONEY DIVERTED TO TREASONOUS ATTORNEYS AND AGENTS,. ONCE HE RIDS THE COMPANY FROM THE TOP POSITION. THIS KILLER CONTROLS AND RULES THE MONEY, UNDER THE DISGUISE OF THE LAW DEPARTMENT. PLEASE SEE PAGE 18:
[http://endorganizedcrimeuniverse.com/assets/download/NOTARIZED W LINKS FEBRUARY 2015 REGIONAL KILLER BOYDEN GRAY AND JONATTHAN LIPPMA EUGENIC KILLING FUNDING SOURCE.pdf](http://endorganizedcrimeuniverse.com/assets/download/NOTARIZED_W_LINKS_FEBRUARY_2015_REGIONAL_KILLER_BOYDEN_GRAY_AND_JONATTHAN_LIPPMA_EUGENIC_KILLING_FUNDING_SOURCE.pdf)

IT IS MY FERVENT PRAYER TO THE MOST HIGH GOD AND VIA THE BLOOD OF JESUS, THAT REGIONAL KILLER BOYDEN GRAY AND EVERY RULERSHIP DEMON HE HAS CONJURED UP WILL BE VACATED, REMOVED AND EXTERMINATED OFF OF THIS EARTH WITH THE HELP OF THE HOLY SPIRIT. THAT THEY WILL LEAVE THIS EARTH RAPIDLY AND PEACEFULLY IN JESUS NAME AND THEY WILL NEVER BE ALLOWED TO RETURN ON THIS EARTH AGAIN, PURSUANT TO GOD'S WILL AND IN JESUS NAME.

I BIND AND REBUKE THE DEMON SPIRIT OF BLOOD SHED, AND EACH AND EVERY DEMON SPIRIT ASSOCIATED WITH CORPORATE BAAL DEMONISM, RULERSHIP, ARTIFICES. AND VIVSECTION HOSPITAL ADMINISTRATION. I CALL THE HOLY SPIRIT, THE BLOOD OF JESUS, AND THE ALMIGHTY SPIRIT OF GOD TO REIGN DOWN ON EARTH IN LEADING THE REVOLT OF REMOVING RULERSHIP DEMONS OFF OF THIS EARTH, IN JESUS NAME.

I CALL DOWN THE WINDOWS OF HEAVEN TO CLOSE THESE DEMON FORCES DOWN AND TO PUT A HEDGE OF PROTECTION OVER ALL OF THE USA'S GOVERNMENT STRUCTURES AND THE PEOPLE, IN JESUS NAME. I BIND AND REBUKE THE SPIRIT OF ARTIFICIAL, IMAGINARY, DELUSIONAL, DECEPTIVE, AND DECEITFUL, LEADERS, LEGISLATION, ORDERS, RULES, DICTATES, LAWS, AND JUDGEMENTS. I BIND UP THE SPIRIT OF TRICKERY, SCHEMES, ASSASSINATION PROGRAMING, THIRD PARTY ENJOINMNETS TO ADVANCE SATANISM, CONSPIRACY BASED KILLINGS AND CRIMES, ARTIFICIAL JUDGES, CONGRESSMEN, ATTORNEYS, DOCTORS, TEACHERS, SOCIAL WORKERS AND ANY RETINUE FROM SATAN'S KINGDOM SENT TO CRIMINALLY USURP AUTHORITY OVER MAN AND OUR LAWS, TO INVOKE HELL ON EARTH. I BIND AND REBUKE EACH EVIL SPIRIT IN JESUS NAME.

I DECREE AND DECLARE THAT THE POWER OF ALMIGHTY GOD WILL CONTINUE TO BE OVER ALL OF GOD'S PEOPLE AND OUR GOVERNANCE STRUCTURES. I DECREE AND DECLARE THAT EVERY SATANISTS PLANTED IN CONGRESS PARTICULARLY UNDER THE NATIONAL POPULAR VOTE COMPACT DEMON, WILL BE EXPOSED AND YANKED OUT OF CONGRESS, CAUSING NO HARM TO THE AMERICAN PEOPLE, IN JESUS NAME.

EXHIBIT 46

THIS IS REGIONAL KILLER BOYDEN GRAY'S ULTIMATE GOAL, TO HAVE **THE BAAL DEMON WORSHIPPED** UNDER MULTIPLE **DISGUISES, SUCH AS YOGA!** THIS IS HIS AGENCY AND THIS IS HIS BABY. PLEASE READ THE DEVASTATION

OF THE PEOPLE VIA THE MASTER/SERVANT RAPPORT UNDER DEMON CONTROL.

THIS IS KILLER BOYDEN GRAY'S BAAL'S CORPORATION CONTROL IN HIS ATLANTIC COUNCIL MENTORSHIP IN SOUTH ASIA RESULTING IN DEVASTATIONS, HARDSHIPS AND PURE HELL ON EARTH, WHAT HE WANTS FOR THE USA, JUST SO SATAN CAN FEEL LIKE HE IS GOD!

Exodus 20:3

**THOU SHALT HAVE NO OTHER GODS
BEFORE ME**

Satan delegates high-ranking members of the hierarchy of evil spirits to control nations, regions, cities, tribes, people groups, neighborhoods and other significant social networks of human beings throughout the world. Their major assignment is to prevent God from being glorified in their territory, which they do through directing the activity of lower-ranking demons. The below is done under the disguise of Yoga.

[http://www.atlanticcouncil.org/images/publications/Atlantic Council Annual Report 0513.pdf](http://www.atlanticcouncil.org/images/publications/Atlantic_Council_Annual_Report_0513.pdf)

VICE CHAIRS
Robert J. Abernethy*
Richard Edelman*
C. Boyden Gray*
George Lund*
Virginia A. Mulberger*
W. DeVier Pierson*
John Studzinski*

**REGIONAL KILLER BOYDEN GRAY'S BENEFITS OF BAAL
CORPORATION CONTROL.
ADVERSARIES AND OPPORTUNITIES**

**SOUTH ASIA'S STABILITY IS A CRUCIAL PIECE OF **GLOBAL
SECURITY AND PROSPERITY****

REGIONAL MASTER SERVANT CREATIONS

From Iran to India, South Asia's stability is a crucial piece of global security and prosperity SOUTH ASIA CENTER

South Asia contains one fifth of the global population and nearly half of the world's poor; 40 percent of South Asians live on less than \$1.25 a day. Policymakers struggle to create the infrastructure and jobs needed to meet the

rising expectations of a growing population of young people and to prevent the **rise of
extremist ideology** spurred by **widespread
unemployment and poverty**. Leaders are faced with

the challenge of cultivating the region's vast economic potential while also addressing **severe food and water insecurity, global nuclear tensions, and the impact of a rising China**. The

South Asia Center, led by **Bharath Gopaldaswamy**, navigates these currents with a vision to bridge divides and tap the region's full potential. Committed to working with US, European, and regional leaders, the Center builds networks for **actionable policy rooted in facts on the ground**.

[http://www.atlanticcouncil.org/images/publications/Atlantic Council Annual Report 0513.pdf](http://www.atlanticcouncil.org/images/publications/Atlantic_Council_Annual_Report_0513.pdf)

VICE CHAIRS

Robert J. Abernethy*
Richard Edelman*
C. Boyden Gray*
George Lund*
Virginia A. Mulberger*
W. DeVier Pierson*
John Studzinski*

**ACTOR BHARATH
GOPALASWAMY
=BAAL**

**THIS IS WHAT THE SATANISTS WANT FOR
THE USA, A VACANT PRESIDENTIAL
POSITION TO PUT A SEASONED SATANIST
IN, READY WITH SATANIC DICTATES TO
FEED BAAL, FOR THEIR WORLD POWER
DELUSIONS.**

EXHIBIT 47

I THANK GOD FOR ALL WARRIORS PRAYING FOR THIS NATION AND FOR THE PROMISED RETAKING OF THIS LAND FROM DEMON FORCES, IN JESUS NAME. I THANK GOD FOR THE LAND OF THE LIVING, GOD'S AWESOMENESS, AND KNOWING THAT HIS GRACE IS SUFFICIENT TO BIND AND BRING DOWN SPIRITUAL PRINCIPALITIES AND POWERS THAT RULE OVER GOVERNMENTS, IN JESUS NAME.

Be strong in the Lord and in the power of His might. Put on the whole armor of God, that you may be able to stand against the wiles of the devil. For we do not wrestle against flesh and blood, but against principalities, against powers, against the rulers of the darkness of this age, against spiritual hosts of wickedness in the heavenly places. Therefore, take up the whole armor of God, that you may be able to withstand in the evil day, and having done all, to stand.

AN INTERVIEW WITH C. BOYDEN GRAY

C. Boyden Gray, former US ambassador to the European Union and White House counsel under President George H. W. Bush, founded the C. Boyden Gray Fellowship on Global Finance and Growth.

Q: WHAT IS BEHIND THE COUNCIL'S PAST NINE YEARS OF TREMENDOUS GROWTH?

A: The world has gotten a lot more difficult in the last many years. And the Atlantic Council is now remembering—what I grew up hearing—the clarion call of any southern lawyer: God bless the man who sues my client. The more trouble spots there are, sadly, the more necessary is the Atlantic Council in answering market needs for outside, objective expertise on these critical issues. The Council is a great organization responding to a difficult time in history.

Q: WHAT ROLE DOES THE COUNCIL'S COMMUNITY OF INFLUENCE PLAY IN THE COUNCIL'S WORK?

A: There is a deep bench of talent involved with the Council—both its staff and board. There is really a lot of firepower, and their practitioner's approach sets the Council apart.

Ideology, philosophy, vision and all that is very important, and we have a lot. But actually executing is paramount. My father was in government much of his life and he used to say, "any fool can think up a good idea, but it takes a genius to work it through the bureaucracy." The Council's community comprises people who have done the work, and that makes all the difference.

Q: WHY LEND YOUR NAME TO THE BOYDEN GRAY FELLOWSHIP?

A: The cornerstone of what the Atlantic Council can do is on the other side of the Atlantic Ocean. Europe is our largest trading partner and combines to form the biggest segment of global GDP. We share a common culture and common values. We should be acting as a united front against all the assaults on the key Western values of honest dealing, protection of private property and market economies, and individual liberty.

We have to get the relationship straight with our European siblings—the people who naturally share our values—in order to reaffirm the prominence of those values. That's why I'm glad the Council is refocusing its work on Europe

PLEASE SEE REGIONAL KILLER BOYDEN GRAY'S NAME ALIGNED

<http://www.law.nyu.edu/news/american-gas-exports-symposium-c-boyden-gray>

EXHIBIT 48

HE HAS DEMONIC TRICKS LINED UP FOR ANY PRESIDENT!

<https://coolidgefoundation.org/the-foundation-historic-site/c-boyden-gray/>

PSYCHOLOGICAL WARFARE PROGRAMS, MIND CONTROL PROGRAMMINGS, PSYOPS, ETC...

TODAY: <http://www.atlanticcouncil.org/about/experts/list/j-peter-pham#fullbio>

1950'S PAGES 2 TO 21.

<https://drive.google.com/file/d/0B4GxpI4lqlisa1dzREdoRV9xS0E/view?usp=sharing>

PLEASE SEE HOW THIS DEMONISM IS MENTORED TO AND PRACTICED ON NEW PRESIDENTS AND THE PEOPLE IN OTHER COUNTRIES:

TODAY: <http://www.atlanticcouncil.org/about/experts/list/j-peter-pham#fullbio>

AND SATANIC ASSAULTS ON CHILDREN PAGES 1-4.

http://endorganizedcrimeuniverse.com/assets/download/29276061-Gray-Lippman-Step-By-Step-Guide-Creating-Children-Assassins-Vaccine-Induced-Infectious-School-Age-Populations_1.pdf

Atlantic Council
Working Together to Secure the Future.

Search ...

Programs Initiatives Experts Publications Blogs Events Media Support

MENASource | News, Analysis, Perspectives

MENASource

- About MENASource
- Egypt
- Iraq
- Libya
- Syria
- Tunisia
- Turkey
- Yemen
- SyriaSource

JULY 13, 2016

IRI Poll Highlights Economic and Governance Challenges in Jordan

BY RAMSEY DAY

Like Tweet Print Email

ABOUT MENASource
The views expressed in MENASource are solely those of the authors and do not necessarily reflect the views of the Atlantic Council, its staff, or its supporters.

If you are interested in submitting an article for publication or republishing any of our material, please contact us via [email](#).

To subscribe to the weekly MENASource newsletter, please click [here](#).

About MENASource

MOST POPULAR: MENASource

VICE CHAIRS

Robert J. Abernethy*
Richard Edelman*
C. Boyden Gray*
George Lund*
Virginia A. Mulberger*
W. DeVier Pierson*
John Studzinski*

EXHIBIT 49

REGIONAL KILLER BOYDEN GRAY'S PLOTTED MEDICAL ERROR ASSASSINATION AND INJURY PROGRAMMING UNDER THE DISGUISE OF:

Responding Justly to Patients Harmed by Medical Care: Disclosure, Compensation, and Litigation. http://www.investigatorawards.org/downloads/research_in_profiles_iss23_may2008.pdf

The Institute of Medicine's 2000 report, **To Err Is Human**, and the widespread media attention it received, dramatically increased awareness of the extent of **medical mistakes in U.S. hospitals**. Since then, a number of states and national quality organizations have adopted policies requiring or encouraging medical professionals to tell patients and families when unanticipated "adverse events" occur. Some organizations and insurers have gone even further by adopting programs through which disclosures of adverse events are accompanied by offers of compensation (known as disclosure and offer or D&O programs). **Still, prompt disclosure of**

medical errors and fair compensation remain the exception rather than the rule. Thomas H. Gallagher, M.D., associate professor of medicine at the University of Washington,

and **Michelle M. Mello**, J.D., Ph.D., M.Phil., **C. Boyden**

Gray Associate Professor of Health Policy and Law at the Harvard School of Public Health, **seek to more fully understand the effects of disclosure initiatives and innovative D&O programs on malpractice costs and patients' access to compensation. Their project, Responding Justly to Patients Harmed by Medical Care: Disclosure, Compensation, and Litigation, explores how policy levers can be used to make disclosing errors more routine and evaluates the design and effectiveness of D&O programs. Their work should help policymakers better understand the potential of these initiatives and how they might best be integrated into broader medical liability reforms.**

PLEASE WITNESS THE SERIAL KILLER BOYDEN GRAY 3.5 MILLION DOLLAR REPLICATED MEDICAL ERROR INFLICTION CASE FIXING LEGAL CIRCUS HERE AT PAGE 3.

http://www.investigatorawards.org/downloads/research_in_profiles_iss23_may2008.pdf

EXHIBIT 50

REGIONAL KILLER BOYDEN GRAY'S NYC ASSASSINATION PROGRAMMINGS:
 INDUCED MAN MADE DISASTERS THAT INDUCE INJURY AND RESPIRATORY ASSASSINATION
 PROGRAMMING FOR USE OF HIS ARTIFICIAL RESPIRATORS (SEE EXHIBIT 23) THAT CREATE HEART
 BEATING CADAVERS, THE UNDEAD, THE LIVING DEAD, FOR HIS SATANICALLY REQUIRED LIVE ORGAN
 RAPE AND HARVEST SATANIC RITUAL FOR WORLD POWER

- ✓ **DMV LICENSE PROGRAM**
- ✓ **SHOVEL-READY PROJECT**
- ✓ **LEGIONNAIRES DISEASE ASSOCIATED WITH POTABLE WATER**
- ✓ **HAZARDOUS TOXINS**
- ✓ **IMPAIRING INDOOR AIR QUALITY AND REDUCING OCCUPANT HEALTH AND PRODUCTIVITY PROGRAMMINGS**

Homeland Security Grants: Press Digest

Thune: **Grant given to DMV for license program** | KXNet.com North ... - KXMC

In a message dated 12/20/2008 11:46:26 A.M. Eastern Standard Time, shawn@sciencedebate2008.com writes:

Legionnaires Disease Associated with Potable Water

WATER INFESTATION REPLICATION PROJECTS, SINCE HIS AFRICA PROJECTS DISGUISED KILLED SO MANY! READ!

http://www.stimuluswatch.org/project/by_state/NY&per_page=100

Projects in New York

Below are the "**shovel-ready**" projects the mayors of this state submitted in the 2008 U.S. Conference of Mayors report. You can click on a project to read (and add to) its description. You can also discuss the project and vote on whether you believe it is critical or not. For a more local view, you can drill down to projects in a particular city. Just choose a city from the following list.

The total of cost of all the projects submitted by New York is **\$1,272,563,174**

http://www.nyccouncil.info/pdf_files/bills/law05086.pdf

Section 1. Statement of findings and purpose. Probably no urban activity has greater impact on human health and the environment **than building construction and use.**

Enormous quantities of resources are used during building construction, renovation and operation, and the production of these resources has substantial **environmental impacts.**

It is estimated that 40% of raw materials consumed globally are used for buildings. In addition, in the United States,

commercial and residential buildings are responsible for approximately 65% of electricity consumption, **30% of greenhouse** gas emissions, 12% of **potable water** use and 136 million tons of construction and demolition waste annually.

Also, many indoor building materials release **hazardous toxins, impairing indoor air quality and reducing occupant health and productivity.**

Since most of New York City's electricity is produced within the City and many buildings use oil or natural gas for their heating and hot water, energy consumption **in** building operation translates into greater local pollution, including emissions of sulfur dioxide, nitrogen oxides,

particulate matter, **carbon dioxide**, and mercury. These pollutants **contribute to respiratory**

disease, heart disease, smog, acid rain, and climate change

http://docs.google.com/View?docID=dqfd2t36_1746skqx6fx&revision=latest

EXHIBIT 51

SERIAL KILLER BOYDEN GRAY'S NAME ALIGNED INDUCED CLEFT LIP BABY KILLINGS AND INDUCED INJURY FOR EASY ACCESS TO BABIES BRAIN CREAM AND ORGANS AND HIS DISGUISED CHILDREN KILLINGS UNDER RARE DISEASE INFESTATION

http://docs.google.com/View?docid=dgfd2t36_153g3gq2fnv

<http://mirsny.googlepages.com/NEWBORNSASLABRATSANDTARGETEDINBROOKL.pdf>

[PDF] [Congenital Diaphragmatic Hernia Induced by Nitro...](#)

Boyden, . 1972; Gray and Skandalakis, 1972; Helms and Stocks,

1982). such as exencephaly and encephalocele and **cleft palate/lips**

were induced ...www.blackwell- READ THE

ARTICLE BELOW:

THERE IS NOTHING WRONG WITH THE LINK. THE WARNING ON THE LINK IS AN EXAMPLE OF THE MAGNITUDE OF CORRUPTION INVOLVED TO KEEP THESE KILLINGS SILENT AND CONTINUED. CLICK THE LINK AND OR SEE BELOW.

THIS IS THE TYPE OF SICK PSYCHOLOGICAL OPERATIONS USED TO DISCOURAGE PEOPLE FROM READING! KEEP READING!

<http://www3.interscience.wiley.com/journal/119481183/abstract>

Congenital Diaphragmatic Hernia

Induced by Nitrofen in Mice and Rats: Characteristics as Animal Model and Pathogenetic Relationship between Diaphragmatic Hernia and Lung Hypoplasia

ABSTRACT

Abstract Congenital diaphragmatic hernia (CDH) and lung hypoplasia were induced in high frequency and dose-dependently in the offspring from dams, treated orally with 2,4-dichlorophenyl-p-nitrophenyl ether (nitrofen) **during pregnancy** in CD-I mice and CD rats.

Both in mice and rats, CDH found in the **fetal and neonatal periods** was a posterolateral type of diaphragmatic hernia (DH) showing a distinct side-preponderance: the left-side preponderance in mice and right-side preponderance in rats. CDH in the offspring, surviving after weaning, was mostly of retrosternal type in mice and of pericardial type in rats. CDH induced experimentally in the present study

can be **regarded as an**

excellent animal model for human CDH in terms of both anatomical features and the time of appearance of different types of CDH as well as clinical symptoms. Lung hypoplasia was observed in the offspring with and without CDH; though its severity was greater in those with CDH. The **offspring with severe lung hypoplasia died of respiratory insufficiency during the neonatal period**, regardless of the presence or absence of CDH. These findings suggest that lung hypoplasia is not a consequence of

CDH, but that a common pathogenetic **process in the early embryonic stage** might involve both lung hypoplasia and CDH.

EXHIBIT 52

THE BOYDEN SCHOOL SHOWING REGIONAL KILLER BOYDEN GRAY'S EASY AND UNREGULATED ACCESS TO SCHOOL CHILDREN FOR HIS ORGAN HARVEST AND CANABAL SATANIC RITUALS/CURSES OVER OUR GOVERNANCE STRUCTURES AND SUCH IS REBUKED IN JESUS NAME!

DISABLED LINKS, BUT PICTURES TELL ALL!

[Click here: Boyden School](#)

<http://www.walpole.k12.ma.us/site/common/files/hs-impetego.pdf>

<http://www.walpole.k12ma.us/boyden>

REBUKE, BIND AND SEND BACK TO THE PIT EVERY DEMON USURPING AUTHORITY IT DOES NOT HAVE, IN JESUS NAME!

EXHIBIT 53

SUPREME COURT OF THE STATE OF NEW YORK
COUNTY OF BRONX

_____ X
MIRIAM SNYDER,

PRO SE PETITIONER

INDEX NUMBER: 251341/2016
JUDGE ALISON Y. TUITT

VS.

**AFFIDAVIT IN SUPPORT OF CRIMINAL
COMPLAINT FOR TREASON**

NEW YORK STATE DEPARTMENT OF MOTOR VEHICLE, DMV EXECUTIVE DEPUTY
COMMISSIONER ATTORNEY THERESA L EGAN, TIMOTHY B. LENNON, DEPUTY
COMMISSIONER FOR OPERATIONS, AND THE NYS DEPARTMENT OF MOTOR VEHICLE
CORPORATION

FICTITIOUS RESPONDENTS, ATTORNEYS ACTING AS WITNESSES AND MALICIOUS DEBT
COLLECTORS

_____ X

AFFIDAVIT IN SUPPORT OF CRIMINAL COMPLAINT FOR TREASON

Petitioner, Miriam Snyder hereby declares that the foregoing is true and correct:

1. I am the Petitioner in this civil proceeding.
2. I have written and read the attached CRIMINAL COMPLAINT FOR TREASON and all of the facts contained therein are true to the best of my knowledge, information, belief and personal experience.
3. This Criminal Complaint is well grounded, cognizable in facts and warranted by existing law and in good faith for the extension, modification and enforcement of existing law.
4. This Complaint is not interposed for any improper purpose.
5. I have filed this Complaint in good faith and solely for the purposes set forth in it.

I, Miriam Snyder, hereby declare that this Eugenicist, Satanist, and Regional Killer, Boyden Gray led TREASON Criminal Complaint, exhibits and affidavits attached are true and correct based on my personal knowledge, on behalf of public safety, and my fight for my life against these satanic crimes against humanity.

Dated: November 15, 2016

Miriam Snyder, Petitioner
3230 Cruger Avenue 6B NY ID-231-765271
Bronx, New York 10467

Fax: 866-244-9823 mirisni@aol.com

PAUL MASTROGIANNIS
NOTARY PUBLIC
NO. 01MA6118199
QUEENS, NEW YORK STATE
COMMISSION EXPIRES-12/05/2028

Sworn this 15th Day
of November 2016

EXHIBIT 54

**SUPREME COURT OF THE STATE OF NEW YORK
COUNTY OF BRONX**

X

MIRIAM SNYDER

**INDEX NUMBER: 251341/2016
JUDGE ALISON Y. TUITT**

PROPRIA PERSONA PETITIONER,

NOTICE OF MOTION TO STRIKE AND MOVE FOR SUMMARY JUDGMENT AND PAYMENT FOR INJURIES SUSTAINED FROM RESPONDENTS TERRORIST ATTACKS ON CONSTITUTIONAL CONTRACTUAL DRIVER LICENSE PROTECTIONS, DMV RESPONDENT EGAN AND AGENTS DEFECTIVE ATTORNEY AND WITNESS, UNETHICAL, AFFIRMATION AND EXHIBITS, CHRISTINE M. LEGORIUS PARTICIPATION IN TREASON PURSUANT 18 U.S.C. SEC. 2381, 18 USC 2382, 18 USC SEC 2384, FOR VIOLATIONS OF THE AFFIDAVIT OF MERIT REQUIREMENT UNDER CPLR § 2214 AND 3211, AND FOR DMV RESPONDENT EGAN AND AGENTS FRIVOLOUS CONDUCT IN PERPETRATING A FRAUD UPON THE COURT BY ENTERING AN ARTIFICIAL, UNAUTHORED AND UNSIGNED DRIVER SUSPENSION, ALLEGED TO BE AN ORDER, AGAINST THE PETITIONER, IN ERROR AND FAILING TO VACATE SAID ERRONEOUS, UNAUTHORIZED AND TREASONOUS CONDUCT IN A TIMELY FASHION

VS.

NEW YORK STATE DEPARTMENT OF MOTOR VEHICLES, ATTORNEY THERESA L EGAN, EXECUTIVE DEPUTY COMMISSIONER, TIMOTHY B. LENNON, DEPUTY COMMISSIONER FOR OPERATIONS, AND THE NYS DEPARTMENT OF MOTOR VEHICLES CORPORATION

FICTITIOUS RESPONDENTS, ATTORNEYS ACTING AS WITNESSES AND MALICIOUS DEBT COLLECTORS

X

COMES NOW, Miriam Snyder, Petitioner, upon her attached Affidavit, dated November 15, 2016, with attached exhibits, hereby moves the Supreme Court of the State of New York County of Bronx for an Order, signed by the real, flesh and blood, Judge Tuitt, to Strike the uncertified, and No Personal Knowledge Affirmation of Christine Legoriosis, the DMV Respondent Egan and agents alleged attorney. Petitioner seeks a decision to Move the Court based on the paper work or a hearing date to Move the Court in Part 5, Room 533, in front of Judge Tuitt, at the court house located at 851 Grand Concourse, Bronx, New York, on a date to be determined by the court, posted here:

In this matter, Ms. Legorius is acting as a DMV attorney and witness, in obstruction to the New York State Code of Professional Responsibility. This conduct is objected to as she is not a competent witness in this matter. In addition to not being a competent witness to testify, she is an artificial attorney with an artificial law school posted on the NYS attorney registration website. Please see exhibit A.

This exhibit shows Ms. Legorius law school as VERMONT. After a thorough search, there is no law school named VERMONT. To this end, Petitioner objects to Ms. Legorius submission of any further treasonous, terroristic, and volatile documents, in this case, because her attorney status cannot be validated. This type of fraud on the court, coupled with the Respondents imaginary, un-authored, unsigned and plausible deniability Orders, obstruct justice and interfere with state and federal laws pursuant to U.S. Code Title 10, Interference with State and Federal Laws.

Her artificial law school registration is just like the respondents artificial, un-authored, unsigned, plausible deniability, unauthorized, concoctions, alleged to be driver license suspension orders. Please see exhibits I - M the five Respondent, satanic dictates, un-authored, unsigned, plausible deniability, deity led, false instrument filings, alleged to be driver license suspension orders, that have no authorized purpose, but serve to injure and terrorize the Petitioner.

The Respondents have assaulted Petitioners God given right to live free from treasonous and satanic practices inflicted to cause stress related bodily harm. The multiple and discontinued with prejudice unauthorized and imaginary author Orders were administered as a component of the detailed satanic assassination programing outlined in the attached Treason Complaint.

To this end, please take Notice that upon the attached Affidavit of Miriam Snyder, Petitioner, dated November 15, 2016, Petitioner Moves the Court for an Order to strike the Respondents Affirmation and Dismissal Motion in its entirety pursuant to CPLR 2214, New York State Constitution Section 12, CPLR 2219, and for Respondent ongoing violations of CPLR sections 3211, 3215, and 4518 business records.

Additionally, Petitioner files this motion to stop Respondent crimes pursuant to 18 U.S.C. §1030: (a)(4): Falsification of computer records B. 18 U.S.C. §872: Extortion under the color of law C. 18 U.S.C. §1341: Fraud D. 18 U.S.C. §4: Misprision of felony, dismissing the Respondents Motion to dismiss in its entirety and with prejudice so satanic dictates, specifically, un-authored, unsigned, and unauthorized, alleged driver license suspension Orders authored by an imaginary person, a satanic deity, will not ever be filed or sent to Petitioner again.

The Respondents Motion and affidavit are absolutely false and known to be false at the time of filing and as such, knowledge of the falsehood is evidenced in their inability to file a summons, complaint, and affidavit as constitutionally required before seizure of liberty, property, and contract rights, and in their inability to have a live person sign any of their absolutely false and known to be false, unsigned and un-authored satanic dictates, disguised as driver license suspension orders.

Petitioner seeks an Order striking the Affirmation of Christine Legorius dated October 27, 2016, in its entirety, for filing frivolous claims with life threatening seizures, that have no authority, filing defective affidavits that obstruct the integrity of the litigation process, and for her treasonous act of aiding and abetting in the obstructing of Petitioners driver license contract which is protected by the Constitution's contract clause forbidding a state legislature to enact a "law impairing the obligation of contracts."

PLEASE TAKE FURTHER NOTICE that Respondent failure to stop the treasonous assaults and failure to pay Petitioner for the injuries inflicted, will result in contempt, sanction, and FELONY charges filed until the Respondents' satanic and domestic terrorizations and treasonous assaults on Petitioner's life, liberty, property and her God given right to live free from artificial and satanic dictates is respected.

Dated: November 15, 2016

Respectfully submitted,

Miriam Snyder
3230 Cruger Avenue 6B
Bronx, NY 10467
929 312 9411
mirisni@aol.com
Fax: 1866 244 9823

EXHIBIT 55

SUPREME COURT OF THE STATE OF NEW YORK
COUNTY OF BRONX

X

MIRIAM SNYDER
PROPRIA PERSONA PETITIONER,

INDEX NUMBER: 251341/2016
JUDGE ALISON Y. TUITT

AFFIDAVIT IN SUPPORT OF PETITIONER’S MOTION TO STRIKE AND MOVE FOR SUMMARY JUDGMENT AND PAYMENT FOR INJURIES SUSTAINED FROM RESPONDENTS TERRORIST ATTACKS ON CONSTITUTIONAL CONTRACTUAL DRIVER LICENSE PROTECTIONS, DMV RESPONDENT EGAN AND AGENTS DEFECTIVE ATTORNEY AND WITNESS, UNETHICAL, AFFIRMATION AND EXHIBITS, CHRISTINE M. LEGORIUS PARTICIPATION IN TREASON PURSUANT 18 U.S.C. SEC. 2381, 18 USC 2382, 18 USC SEC 2384, FOR VIOLATIONS OF THE AFFIDAVIT OF MERIT REQUIREMENT UNDER CPLR § 2214 AND 3211, AND FOR DMV RESPONDENT EGAN AND AGENTS FRIVOLOUS CONDUCT IN PERPETRATING A FRAUD UPON THE COURT BY ENTERING AN ARTIFICIAL, UNAUTHORED AND UNSIGNED DRIVER SUSPENSION, ALLEGED TO BE AN ORDER, AGAINST THE PETITIONER, IN ERROR AND FAILING TO VACATE SAID ERRONEOUS, UNAUTHORIZED AND TREASONOUS CONDUCT IN A TIMELY FASHION

VS.

NEW YORK STATE DEPARTMENT OF MOTOR VEHICLES, ATTORNEY THERESA L EGAN, EXECUTIVE DEPUTY COMMISSIONER, TIMOTHY B. LENNON, DEPUTY COMMISSIONER FOR OPERATIONS, AND THE NYS DEPARTMENT OF MOTOR VEHICLES CORPORATION

FICTITIOUS RESPONDENTS, ATTORNEYS ACTING AS WITNESSES AND MALICIOUS DEBT COLLECTORS

X

Petitioner, Miriam Snyder hereby declares that the foregoing is true and correct:

1. I am the Petitioner in this civil proceeding.
2. I have written and read this Motion to Strike the Respondents defective Affirmation and Affidavit in Support, All of the facts contained herein are true to the best of my knowledge, information, belief and personal experience.
3. I am requesting the Court to immediately stop the Respondents satanic tactics and make them pay Petitioner for the injuries, terrorizations, and legal assaults inflicted based on the laws the Respondents obstructed to seize her license, that are cited in the Petition, Notice of Treason, and in this Motion. Petitioner moves to strike the Respondents additional defective document, noted as the affirmation and Petitioner Moves for summary judgment, an end to this terroristic, satanic, deity control litigation that operates off of defraud/satanic/artificial authority and obstructs every fiber of justice, CPLR, FRCP, FDCPA, due process protections in the New York State Constitution and contract protections in the USA Constitution.

BACKGROUND

4. This law suit is for the Respondents repeated breach of contract and obstructions of Petitioner's NYS Driver license contract which is protected by the Constitution's contract clause forbidding a state legislature to enact a "law impairing the obligation of contracts."

5. Additionally, this law suit is for the Respondents repeated obstructions of due process rights and for their repeated, malicious, fictitious suspension Orders, pursuant to their violations of the 1st, 4th, 5th, 9th and 14th Constitutional Amendments, Deprivation of Constitutional Rights and Privileges, 42 U. S . C. § 1983, Conspiracy to Depriving Persons of Equal Protection of the Laws, 42 U. S. C. § 1985, Intentional Infliction of Emotional Distress, Defamation, Negligence, Invasion of Privacy, wilful, malicious, retaliatory, discriminatory, abusive and outrageous actions against citizens, as well as for violations of the New York General Business Laws section §349, et seq., for violations of applicable sections of the Fair Debt Collection Practices Act (FDCPA) 15 U.S.C. § 1692.

6. For the record, Petitioner does not know why DMV Respondent Egan and agents are seizing her license so Respondent Egan's friends or cult members can get money from the Petitioner. Petitioner does not know who the DMV Respondents really want money for (DMV or Baal) because there is no Respondent affidavit, summons, or complaint. Above all, in New York State, Civil suits cannot be initiated by third parties. They must be filed by the aggrieved party who seeks redress. All of these third party debt collection acts, using un-authored and unsigned computer print outs, epitomize criminal acts rooted in satanism, demonology, deceit and deception. Hence, this Petitioner is enforcing her God given and Constitutional rights not to participate in such satanic, demonic, and or fictional administration EVER.

7. Respondents were and are unable to show jurisdiction or standing to seize anything from the petitioner, so they resorted to a criminal scheme to defraud, using computer seizure print outs by imaginary persons. Please see exhibits I-M, these exhibits include 5 Respondent out of thin air, unauthorized, unsigned, un-authored driver license suspension ALLEGED orders. The respondents could not and cannot present admissible evidence by any living person, of anything, much more the required, chain of assignment, assessment, or validation, of the alleged debt in this matter. Hence, they criminally and treasonously plotted a third party debt collection scam and manifested this scam by sending the petitioner multiple un-authored and unsigned satanic dictates, computer printout seizures of liberty and property rights, the contracted driver's license. The respondents sent her multiple satanic dictates disguised as driver license suspension alleged orders, that were unsigned, and by imaginary persons.

8. The Respondents have criminally masterminded a way to swindle money from God loving people to their satanic deity Baal, the imaginary person and authority on the un-authored and unsigned artificial driver license suspension Orders.

9. In Plain English, the Respondents criminally seized the Petitioner's good standing status of her driver's license, multiple times, extorting money for imaginary third party persons. This in itself is indicative of satanism because no live person is owed any money and no live person is signing the satanic dictates, the artificial driver license suspension alleged Orders. The Respondents are participating and advancing a deadly satanic scheme to defraud where the Respondents are using artificial license suspension orders to try to make New Yorkers send money to maliciously and covertly worship the Respondents imaginary friend, the deity Baal.

10. Petitioner stands on her Most High God created right to not give money to or under any circumstance give the appearance of worship to Baal, the Respondents imaginary person on the Respondents multiple artificial suspension Orders. In the name of Jesus Christ, Petitioner, binds, rebukes, and sends back to the pit of hell, every spirit of theft, extortion, exaction, oppression, coercion, deceit, working under the demon power of BAAL or any other demon, Petitioner decrees and declares such in Jesus name. Petitioner further declares in Jesus name, that all money stolen from innocent people on behalf of Baal, his artificial document administration, will be diverted back to the kingdom of God, to all people doing the Most High God's work on this earth. That such money will be used to advance the kingdom of God, for spiritual warfare enlighten administration, and protection over the born and unborn.

11. Petitioner's money and worship goes to the MOST HIGH GOD and will never go to Baal in the name of Jesus. Petitioner further decrees and declares that the Most High God is a God of abundance and as for Petitioner and her house and family, we will be blessed, in abundance and highly favoured by the Most High God and all blessings including money in every form comes from and will continue to come from and go to the Most High God and work for the Most High God In Jesus name! No demon from the pit of hell is going to use an army of satanists, disguised as attorneys to extort, steal, coerce, deceive, terrorize or bully Petitioner, further. Such is declared because the Bible says: He was wounded for our transgressions, he was bruised for our iniquities: the chastisement of our peace was upon him; and with his stripes we are healed. I declare healing as victory from every demon attack inflicted in this matter, in Jesus decreed name.

THE RESPONDENTS FRIVOLOUS CONDUCT IS OBJECTED TO, THIS INCLUDES THE RESPONDENTS DEFECTIVE AFFIDAVIT, REFUSAL TO DISCLOSE WHO IS THE IMAGINARY PERSON WHO AUTHORED THE RESPONDENTS DRIVER LICENSE SUSPENSION ALLEGED ORDERS ATTACHED AND WHO IS THE IMAGINARY PERSON WHO AUTHORED THE TREASONOUS BREACH OF CONTRACT VEHICLE TRAFFIC LAW RESPONDENTS ARE WORSHIPPING AND ENFORCING???????

12. Respondents attorneys should be sanctioned under 22 NYCRR § 130 -1.1 for their frivolous conduct in seizing petitioner's good standing driver's license, multiple times, using artificial, un-authored, unauthorized, satanic dictates as alleged seizure orders, for not certifying any of their documents as required, and failing to vacate said erroneous orders in a timely fashion.

13. Respondents' alleged Attorney, Christine Legorius papers are erroneous, objected to and Petitioner moves to strike all of her imaginary papers because they are all based on and contain nothing but unsubstantiated hearsay.

14. Respondents' alleged Attorney, Christine Legorius failed to allege any facts beyond those appearing in her packet called exhibits. Her pleadings fail to allege any real evidentiary facts or identify any witness or custodian of the instruments upon which her motion is supporting. There is no verification as to any real facts.

15. A careful review of the above noted conspirator papers show that all of the papers, consists merely of "words on paper" and consist of nothing more than additional Christine Legorius lawyer Glee Club wasted billable hours and costs. There is no verification, no statements made under oath by real witnesses, no genuine documentary evidence and in fact, no evidence from the real party appear in the evidence file.

16. Each of the attached illusion of legality Respondent disguised Court Orders and the newly concocted affirmation of Christine Legorius, obstruct the New York State Constitution Section 12, CPLR 2219, exemplify a violation of CPLR sections 3211, 3215, and 4518 business records. Additionally, the terroristic, illusion of legality Court orders, and Ms. Legorius exhibits obstruct all aspects of due process, the evidence protections in: Federal Rules of Civil Procedure 56c and Federal Rules of Evidence Rule 106, 601, 602, 603, 803b5, and the authentication rules in Fed. R. Evid. 901(a).

17. Delusions of legality Court Orders, are CRIMINAL SATANIC WEAPONS being criminally used as authority to defame, steal money, invade privacy, suspend licenses, pit police against innocent people under false pretenses, and extort money for Baal led curses under the disguise of eugenic killings. These criminal seizure demon documents have no judge's signature, no supporting affidavit anywhere, no court, no seal, no authentication, yet these invalid judicial imposture documents are being used to defame, income blacklist, induce poverty, criminally seize property and liberty rights, and ultimately facilitate the eugenic murder of innocent people. These cursed Respondent documents do not belong in any court, much more in Petitioner's mail box, establishing mail fraud.

18. Furthermore, alleged Attorney, Christine Legorius' non wet ink, stand alone, alleged affirmation is objected to because "[An attorney's] statements do not establish facts in the absence of stipulation. Trial judges cannot rely upon these erroneous and unauthenticated statements as the basis for making factual determinations; and this Court cannot so consider them on review of the record. If the Respondent conspirators wish to establish a fact, they must provide testimony through witnesses other than themselves or a stipulation to which the opponent agrees." Leon Shaffer Golnick Advertising, Inc. v. Cedar, 423 So.2d 1015 (Fla. 4th DCA 1982). There is no such stipulation in this case, only "words on paper" or unsworn statements.

19. Attached to the frivolous and unsworn affirmation were copies of un- authenticated documents that are considered to be from out-of-court witnesses.

20. The Respondents failed to authenticate the exhibits and the allegations in the Declarations are by unauthorized representatives. Petitioner objects to such.

21. The Declarant alleged Attorney, Christine Legorius does not have firsthand knowledge of the facts stated in her declaration in support of her Motion for Dismissal, and as such, she is not competent in mind and body to testify, declare and affirm any facts stated in this matter as true, correct, and complete in all material fact.

22. The Declarant provides no evidence of being an authorized agent.

23. The Affirmation was purported to be signed by alleged Attorney, Christine Legorius. This affirmation is clearly objectionable and inadequate to establish whether alleged Attorney, Christine Legorius is, in fact, an authorized agent, you cannot be an agent merely for purposes of an Affirmation in Support.

24. Alleged Attorney, Christine Legorius has no personal knowledge and her defective declaration and exhibits are objected to because the exhibits are unauthenticated and insufficient for dismissal purposes because only competent witnesses and evidence may be considered in ruling on a motion for dismissal or determination.

25. Alleged Attorney, Christine Legorius no personal knowledge and unsworn declaration is objected to and must be stricken for the reasons stated above and because her declaration is not properly notarized. As stated in the definition of affidavits, the affiant must make an oath or affirmation as to the truth of the facts stated in the affidavit. If the oath is administered by a notary public, the notary's "jurat" or certificate of administration of the oath must be included in the affidavit in the correct form. If she did not want to swear, she could have used a notary's certificate of acknowledgment of execution (i.e., "the foregoing instrument was acknowledged before me") in lieu of an oath renders the Declaration legally insufficient.

26. In addition to conspirator and alleged Attorney, Christine Legorius' improper and nonexistent notarization, her declaration should be stricken because as Declarant, she lacks competency to testify to the matters stated in the Declaration. For example, in paragraph 2 of alleged Attorney, Christine Legorius Affirmation verbiage, she references imaginary tax liabilities, yet she is not the tax agent or manager and has no knowledge or ledger to substantiate her phenomena.

27. Declarant alleged Attorney, Christine Legorius merely states her title as associate counsel employed by the New York State Department of Motor Vehicles in the Office of Counsel. Based on the Declarant's very own admissions, she could not and did not establish the factual basis for Declarant's competence.

28. In addition to alleged Attorney, Christine Legorius improper and nonexistent notarizations, declarant's lack of competency, as Declarant, she also lacks personal knowledge. The statements in her Declaration is hearsay; Unsworn Declarant alleged Attorney, Christine Legorius, failed to attach any proper documentation or admissible evidence in support of her declaration and did so in opposition to the Federal Rules of Evidence Sections 801 and 902.

29. Basic rules governing Motions to Dismiss, such as FRCP Rule 56, say in pertinent part that: (4) Affidavits or Declarations. An affidavit or declaration used to support or oppose a motion must be made on personal knowledge, set out facts that would be admissible in evidence, and show that the affiant or declarant is competent to testify on the matters stated.

30. Unsworn Declarant, alleged Attorney, Christine Legorius does not have and does not state she has any personal knowledge to the issues in this matter, because she does not, and therefore cannot set out any facts that would be admissible in evidence. The Respondents Attorney's Declaration clearly shows that she is not competent to testify to the matters stated in her declaration.

31. Additionally, FRCP RULE 602. NEED FOR PERSONAL KNOWLEDGE states that: A witness may not testify to a matter unless evidence is introduced sufficient to support a finding that the witness has personal knowledge of the matter.

32. Although, alleged Attorney, Christine Legorius made false statements in paragraph 6 such as: “Pursuant to this Notification, DMV mailed an Order of Suspension to Petitioner on September 7, 2016.” Yet no proof of service or mailing is available. DMV declarant further states that “informing her that her license would be suspended.” Yet no proof of service or mailing is available.
33. In alleged attorney, Christine Legorius’ introductory paragraph she states: “I submit this affirmation based on MY Review of relevant files maintained by the DMV.” This is not personal knowledge and no authenticated, filed under penalty of perjury official records have been produced.
34. Respondent alleged attorney further states in paragraph 4, “A tax debtor whose license is suspended,” Bogus candidate statements are referred to as the petitioner showing no personal knowledge or evidence that can substantiate any of the Respondents false claims. She further states in paragraph 4: “a tax debtor whose license is suspended for failure to pay past due tax liabilities,” yet no proof of claim has been produced.
35. The Declarant has failed to attach any truth affidavit by any witness with firsthand knowledge. The Respondents unsworn defective and deceptive declaration did not identify who they alleged was obligated to their claims in their unsworn declaration. For example see paragraph 5, in alleged Attorney, Christine Legorius declaration and paragraph 6, both paragraphs deliberately and deceitfully do not state who is the live person who concocted the phenomena that Petitioner had an alleged liability and or arrears. These are some of the many imaginary person hearsay misrepresentations that specifically do not identify who created the non-validated alleged third person imaginary liability in the Respondents unsworn declaration.
36. Alleged Attorney, Christine Legorius and the DMV Respondents, failed to attach any certified books, records or documents to their Declarations. They failed to produce a certified warrant for the unconstitutional seizures. Alleged Attorney, Christine Legorius did submit a host of documents alleged to be exhibits but epitomize 18 U.S.C. §1030(a)(4): Falsification of computer records. None of her documents are true, relevant to Petitioner’s contracted license protected by the no impairment of contract clause in the US Constitution, and none of her documents are authenticated or certified. She failed to produce any evidence of mailing, faxing, hand delivering and or service of her alleged non served Notice of Suspension scam of November 2013, June 2014, April 25, 2015, and January 2014 and or any other imaginary orders Respondents may have concocted.
37. Affidavits, Affirmations or Declarations in support of dismissal must be based on admissible evidence and the Unsworn Respondents have none. By the Respondents own admissions the Respondents books and records are managed by others whose duty is to keep the official books accurately and completely. Thus, alleged Attorney, Christine Legorius only has third party knowledge and may have reviewed the

books and records which she states in her unsworn declaration. In essence, alleged Attorney, Christine Legorius averred to records, materials, and events which they did not submit nor could she testify to the authenticity of. See alleged Attorney, Christine Legorius unsworn Declaration paragraphs 1-12.

38. Unsworn Declarant alleged Attorney, Christine Legorius failure to attach the books and records to her Declaration is a violation of the authentication rule promulgated court rules, such as Federal Rules of Evidence 901(A), and 803 (6), which renders declarant's incompetent to testify to the matters stated therein. Therefore, her unsworn declaration should be struck in whole.

39. Federal Rules of Evidence 901 states, in pertinent part, that "authentication or identification of evidence is required as a condition precedent to its admissibility." The failure to authenticate documents referred to in affidavits renders the affiant incompetent to testify as to the matters referred to in the affidavit. See Civ. R. 56(E), (which reads, in pertinent part, that "affidavits...shall show affirmatively that the affiant is competent to testify to the matters stated therein"). Therefore, the bogus and defective alleged Attorney, Christine Legorius Affirmation should be struck in whole.

40. Alleged Attorney, Christine Legorius legally insufficient affirmation is defective because she has failed to set out a factual basis to support claims of personal knowledge of matter at issue in case and failed to make assertions based on personal knowledge.

41. Alleged Attorney, Christine Legorius' declaration is based on ultimate facts that are legally insufficient. For example, Declarant Legorius' statement at paragraph 5 states that: A copy of DMV's record of Petitioner's driving history showing the issuance of a suspension order is attached hereto as Exhibit B. This is a statement of ultimate fact that provides no detail as to the Declarant's required and needed personal knowledge. This Declarant statement epitomizes how the Declarant lacked knowledge of the alleged matter and resorted to Petitioner's good standing driver's record to hide behind her inability to produce any proof of service of any Notice and any proof of claim of imaginary liabilities of November 2013, June 2014, April 25, 2015, and January 2014 and or any other imaginary orders Respondents may have concocted. The Declarant hid behind her multiple legally insufficient statements.

42. The Respondents Declaration does not have a document supplying basis for knowledge and such must be attached and authenticated. When a document supplies the basis for an affiant's personal knowledge, the affiant must attach the document to the affidavit. Unsworn Declarant Alleged Attorney, Christine Legorius alleges authorization for the seizure of the Petitioner's driver's license, yet, Declarant Legorius lacks possession of a copy of the required certified warrant.

Declarant did not state so in her declaration and she did not describe the document, she did not state who has possession of the required warrant, and what efforts have been made to obtain it or a copy of it.

43. Alleged Attorney, Christine Legorius's Declaration must be stricken because it is not based on the Declarants 'personal knowledge. He Declaration obstructs the personal knowledge requirement which is in place to prevent the trial court from relying on hearsay as the basis for its decision and to ensure there is an admissible evidentiary basis for the claim or Declarants position rather than mere belief or conjecture.

44. The Respondents declaration shows conclusively on the face that the Declarant could not possess personal knowledge of the matters stated therein likewise are legally deficient.

45. The Respondents Affirmation in Support of Dismissal must be stricken as it is loaded with technical minefields and demonstrate procedural hurdles. The Respondents Declaration is legally insufficient to support dismissal as the Declarant is clearly incapable of having personal knowledge of facts at issue in this case where her allegations as to the history, events, and the relevant business records could not have been made on the basis of personal knowledge.

46. Additionally, to show further fraud on the court and petitioner and the Respondents entertaining of satanism and demonology tactics of deceit, please see Alleged Attorney, Christine Legorius affidavit page

5. What you see here is a standalone signature certifying the date and place of her imaginary not properly notarized, lacking of competency to testify, lacking personal knowledge, affirmation. This type of deceit, signature stand alone, shows plotting, premeditation, and pure fraud that should not be in the courts. Petitioner objects to such.

47. The Respondents Affirmation and the Motion in its entirety must be stricken for their attempts to Unjustly Enrich themselves by Wrong Doing at the expense of Miriam Snyder. This is evidenced by the lack of verification by Affidavit or Affirmation by a Sworn Statement Under Penalty of Perjury of their Bogus Claims as required by the Uniform Rules for N.Y.S. Trial Courts Part 202, Uniform Rules 202.12 for the Supreme Court and County Court.

48. The Respondents Affirmation and the Motion to Dismiss in its entirety must be stricken because the Respondents hearsay third party fact testimony as third party debt collectors which is unverified, not under oath and not supported by affidavit and violates CPLR 2106. Until there is fact testimony given by the Injured Party under oath or by Affidavit or a complaint is filed supported by oath or affidavit, the Respondents claims are void and their license suspension and threats of license suspension are criminal, satanic, imaginary, yet deadly because they pit the police against innocent good standing drivers, under false pretenses.

49. There has been no Respondent original documentation placed in to the record and the Respondents extortion and unconstitutional seizure claims fail to state a claim for which relief can be granted. The respondents have violated CPLR §1001 which requires the Respondent attorneys to establish a joinder of parties to the Respondents.

50. The Respondents defective Affirmation and Motion to Dismiss must be stricken in its entirety, for the Respondent alleged attorney Legorius' violation of Section 130-1.1 I by failing to certify the complaint in accordance with

Section 130-1.1 (a) (b) where it states:

“(a) Signature. Every pleading, written motion, and other paper, served on another party or filed or submitted to the court shall be signed by an attorney, or by a party if the party is not represented by an attorney, with the name of the attorney or party clearly printed or typed directly below the signature.”

“(b) Certification. By signing a paper, an attorney or party certifies that, to the best of that person's knowledge, information and belief, formed after an inquiry reasonable under the circumstances, (1) the presentation of the paper or the contentions therein are not frivolous as defined in section 130-1.1 (c)”.of this Subpart, and (2) where the paper is an initiating pleading, (i) the matter was not obtained through illegal conduct, or that if it was, the attorney or other persons responsible for the illegal conduct are not participating in the matter or **sharing in any fee earned therefrom**, and (ii) the matter was not obtained in violation of 22 NYCRR 1200.41-a [DR 7-111]”.

51. This petitioner's Motion to Strike the respondents defective Motion to Dismiss should be granted because the Respondents have lawlessly acted as witnesses and attorneys in this matter. The Respondents have failed to sign and certify motion pleadings and other papers. These non-certifications, certify that the Respondents papers submitted are meritless and inflicted to undermine and obstruct consumer and due process protections embedded in the United States of America's Constitution, the FDCPA, , and the NY GBL laws. The law provides sanctions for violation of the certification. Cooter & Gell v. Hartmarx Corp., 496 US 384 110 S. Ct. 2447 (1990).

52. Respondents Affirmation should be stricken in its entirety because it is not certified, signed or executed by an injured or real party and there is no proof of any real or injured party.

53. Respondents Motion to Dismiss must be dismissed in its entirety for the Respondents violation of GBS § 458-g - Contracts void and unenforceable. The Respondents motion is supporting an imaginary driver license suspension contract provision. The Respondents contract impairment is treasonous as it obstructs contract impairment protections in the US Constitution. The Respondents have used the DMV license suspension process for slavery-forced compliance to invisible contracts not held. The Respondents are covertly extorting money from the Petitioner and have wrongfully suspended her driver's license multiple times while not having a summons, complaint, affidavit or contract allowing such. The Respondents are penalizing innocent people for not partaking in satanism and Baal worship, by inflicting third party extortion tactics, using invisible and unenforceable contract provisions, that seize property and money for the Respondents imaginary person, Baal.

54. Petitioner's Motion to Strike and a restraining Order, contempt charges and sanctions should be placed on the Respondents for the Respondents refusal to certify to the Court that the matters represented in their driver license seizures, motions, and exhibits are based on the best of the signer's knowledge, information and belief and has been signed after an inquiry reasonable under the circumstances.

55. Petitioner's Motion to Strike, a restraining Order, contempt charges and sanctions should be placed on the Respondents for the Respondents replicated and newly created extortion and driver license suspension concoctions dated April 15, 2015 and September 2016 because the Respondents resjudicata and contempt claims are NOT objectively based on reasonable inquiry.

56. In summary the Respondents unsworn declaration in support of a motion to dismiss is not properly notarized, demonstrates lack of competency to testify, lacks personal knowledge, is not based on any admissible evidence, is not certified, is based on allegations of alleged ultimate facts, and has no authenticated documents supplying basis for knowledge. For these reasons, the Respondents motion in support of dismissal, is objected to and must be stricken.

57. Pursuant to CPLR 3126(3) -- The Ultimate Remedy for Willful Failure to Disclose, Petitioner's Motion to Strike should be granted in the invocation of justice, on behalf of the above reasons and because the Respondents have failed to disclose the name of the imaginary person on the attached multiple and injurious Respondent license suspension Orders. Respondents have failed to disclose who is the author and where are the legislative certification records of the imaginary Vehicle Traffic Law, which if valid, would be in direct opposition of the contract impairment provisions in the USA Constitution. Petitioner seeks full disclosure to stop Respondents frivolous claims, treasonous acts, and satanic hate crime administrations.

58. Based on all of the foregoing, Petitioner moves the Court for an order to Strike the entire unsworn and improper Alleged Attorney, Christine Legorius' Declaration and for an order for summary judgment forbidding the respondents from defrauding the court and petitioner with the above noted organized fraud driver license suspension imaginary Orders, permanently. Petitioner seeks other and further relief as this Court deems just and proper as stated below

In closing , Petitioner writes this affidavit in support of her attached Petitioner Motion to Strike the DMV Respondents Defective Affirmation and Moves for Summary Judgment dismissing the Respondents treasonous and terroristic unsigned, un-authored, unauthorized, imaginary and satanic type driver license suspension Orders, all of them, with Prejudice. Petitioner further attests to the veracity and correctness of everything in her Motion to Strike and the documents attached with such, under God and based on her personal endurance of the Respondent terroristic and satanic type crimes, using imaginary, unauthorized documents to seize, property not owed. Respondents above documented organized fraud or misconduct in prosecution of civil proceedings should not be permitted to employ the judiciary to achieve its ends where Petitioner asks the court for immediate relief and protection.

AFFIRMATION / Affidavit

On the 15th day of November 15, 2016, I, Miriam Snyder, Affiant and Petitioner hereby affirm that the above statements in this Affidavit and the attached Memorandum in Opposition to the Respondents Dismissal Motion, and the Exhibits, are true, correct and summarize the treason, satanism, and organized fraud inflicted by the Respondents. Petitioner seeks an end to these crimes and respectfully submits this Motion to Strike Respondents Motion to Dismiss in its entirety and Moves for summary Judgment ending this nightmare of inflicted satanism using plausible deniability and imaginary documents as authority to seize liberty rights, while obstructing the NYS Constitutional due process requirements and US Constitution Contract impairment protections. I hereby further affirm that the basis of these statements is my own direct knowledge, experience, and historical facts involved. This notarized affidavit with my signature verifies the truth in my sworn statements. All of my statements are true and correct.

b.
Miriam Snyder, Affiant
3230 Cruger Avenue 6B
Bronx, NY 10467
Fax: 866-244-9823
NYSD-231765271

Affirm before me 15th, day of November, 2016

Notary Signature

Commission Expires:

PAUL MASTROGIANNIS
NOTARY PUBLIC
NO 01MAG18199
QUEENS, NEW YORK STATE
COMMISSION EXPIRES-12/09/2020

EXHIBIT 56

SUPREME COURT OF THE STATE OF NEW YORK
COUNTY OF BRONX

X

MIRIAM SNYDER

INDEX NUMBER: 251341/2016
JUDGE ALISON Y. TUITT

PROPRIA PERSONA PETITIONER,

MEMORANDUM OF LAW IN SUPPORT OF PETITIONER'S
MOTION TO STRIKE THE RESPONDENTS DEFECTIVE AND
UNETHICAL AFFIRMATION AND MOVE FOR SUMMARY
JUDGMENT

VS.

NEW YORK STATE DEPARTMENT OF MOTOR VEHICLES, ATTORNEY THERESA L EGAN,
EXECUTIVE DEPUTY COMMISSIONER, TIMOTHY B. LENNON, DEPUTY COMMISSIONER
FOR OPERATIONS, AND THE NYS DEPARTMENT OF MOTOR VEHICLES CORPORATION

FICTITIOUS RESPONDENTS, ATTORNEYS ACTING AS WITNESSES AND MALICIOUS DEBT
COLLECTORS

X

**MEMORANDUM OF LAW IN SUPPORT OF PETITIONER'S MOTION TO
STRIKE THE RESPONDENTS DEFECTIVE AND UNETHICAL
AFFIRMATION AND MOVE FOR SUMMARY JUDGMENT**

1. The DMV Respondents have committed U.S. CODE TITLE 10, INTERFERENCE WITH STATE AND FEDERAL LAWS by referencing an un-authored, imaginary, unconstitutional, no certified votes record, alleged Vehicle Traffic Law, deity led concoction to steal peoples' liberty and property rights, moreover money and criminally funneling such to an imaginary person, such as BAAL, under the Corporation scam. The Respondents have plotted a criminal third party enjoinder scheme to defraud, by criminally seizing people's driver's licenses to coerce money to an artificial deity, a non-injured party. The Respondents part in this criminal conspiracy against rights is the criminal seizure/suspension of good standing driver licenses in contravention to the contract clause in the United States Constitution, Article I, Section 10, and Clause 1, which states that:

Section 10.

No state shall enter into any treaty, alliance, or confederation; grant letters of marque and reprisal; coin money; emit bills of credit; make anything but gold and silver coin a tender in payment of debts; pass any bill of attainder, ex post facto law, or law impairing the obligation of contracts, or grant any title of nobility.

2. **Petitioner has no evidence that the Respondents Vehicle Traffic Law is anything other than part of the Baal scam, the ritual for money and body parts, as detailed in Petitioner's Treason Complaint.**
3. **There is no evidence that such alleged law is certified, signed, voted on or exist outside of the Respondents imagination. Respondents Imaginary deity led VTL has no bearing on Petitioner much more any New Yorker because such impairs and breaches driver license contracts, inflicts unconscionable contracting, invokes the criminal use of an unsigned, un-authored, unauthenticated, VTL computer printout as a bill of attainder, and it is treasonous as it obstructs the United States Supreme Court contract protections pursuant to:**

The United States Supreme Court (359 U.S. 275 at 285) **Interstate Compacts**

Article I, section 10 of the United States Constitution grants states the authority to enter into an "agreement or compact with another state" with the consent of Congress. The constitution contains no restrictions on the subject matter of a compact and is silent about the process by which states may enter into compacts, with the exception of the **required consent of Congress**. The United States Supreme Court (359 U.S. 275 at 285) opined in 1959 that an interstate compact is a "contract" protected by the Constitution's contract clause **forbidding a state legislature to enact a "law impairing the obligation of contracts."**

4. **The Respondents have obstructed the integrity of the Affirmation and Affidavit process. The affirmation of the Respondents alleged attorney Christine Legorius' has the following summarized defects: (1) is not based on any personal knowledge; (2) it does not contain any facts admissible in evidence; and (3) it affirmatively shows that the Respondents affidavit for Motion to Dismiss does not have anyone who is competent to testify to the matters stated.**
5. **The Respondents have overthrown and obstructed the New York Civil Practice Law and Rules § 304. Method of commencing action or special proceeding. The Respondents did not and have not served any summons, complaint and notices as required by law. Respondents criminally initiated litigation with seizure and an artificial illusion of legality order. They did this because, in law, a corporation is an imaginary and artificial entity. Please see exhibit 1. A Corporation cannot sue. The Respondents have no standing to sue. Hence it is impossible to have a valid Order, but possible to have an imaginary Order, as exemplified in this matter. Consequently, Respondent criminals devised a way to steal and extract money, using the artificial authority in the corporation. If the artificial seizure and debts were real or valid, a live, injured party, a real party in interest, would sue. The Respondents have administered treason. They have schemed to defraud and overthrown the laws of New York State.**
6. **The Respondents have overthrown and obstructed the Federal Rules of Civil Procedure (FRCP) Rule 4, service of process which is used to ensure that the person alleged to owe money has adequate notice that a legal action has been filed against him. The person accused must be served with a summons and a copy of the complaint. The complaint must have an oath/affidavit consistent with the above noted requirements in the NYS Constitution §12. The Respondents cannot file the required commencement of litigation or seizure papers because they do not have**

the authority. They criminally devised, with intent to steal money, a criminal multilayer scheme to defraud, oppress and induce injury, for more money, embedded in induced injury organ rape and harvesting, as will be detailed in the forthcoming TREASON CRIMINAL REPORT.

7. **The Respondents have overthrown and obstructed CPLR § 301 Jurisdiction over persons, property or status. In order for the Respondents artificial, illusionary and un-authored driver license suspension order to be valid, it must be served with process, i.e., a summons and copy of the complaint. In this matter, it was not and could not happen, because of the corporation's artificial standing. Without jurisdiction over the person, no order can be effective to command such person to do anything whatever. The court has no power over a person unless it also has in personam jurisdiction. Petitioner has never consented to jurisdiction.**
8. **The Respondents have overthrown and obstructed CPLR § 3211(a)(5). Jurisdiction over the subject.**
9. **The Respondents have overthrown and obstructed, CPLR § 3211(a)(7)); Failure to state a cause of action. There is no Respondent complaint, only an artificial and imaginary order.**
10. **The Respondents have overthrown and obstructed, CPLR § 3211(a)(10), Failure to join a necessary party. Civil suits cannot be initiated by third parties, but must be filed by the aggrieved party who seeks redress. This means, under the law, Respondent Egan and her cohorts, could not under any circumstance, sue Petitioner and get any order, on behalf of the NYS Department of Taxation Corporation or their criminal attorneys and agents.**
11. **If the Respondents illusion of law suspension order was a tad valid, it would still be dismissed pursuant to CPLR 205(a): Dismissal for Lack of Personal Jurisdiction.**
12. **The Respondents have overthrown and obstructed, CPLR 4518, Business Records certification or authentication. None of the Respondents documents have a signature, much more, certification or authentication. The Respondents seized Petitioner's good standing driver's license based off of an artificial order that was backed by inadmissible hearsay and organized fraud, coupled with extortion, exaction, no jurisdiction, no consent for jurisdiction, no summons, complaint and Notice.**
13. **The Respondents have overthrown and obstructed CPLR 4401, they have failed to establish a prima facie case and have injured Petitioner while doing so.**
14. **The Respondents have overthrown and obstructed U.C.C. § 2-201 which establishes a writing requirement for all contracts and contract enforceability. The Respondents have no contract provision with Petitioner agreeing that anyone who says Petitioner owes non validated money, Petitioner will pay. There is no Respondent contract with Petitioner regarding alleged non validated debts.**
15. **The Respondents have overthrown and obstructed 22 NYCRR § 130 -1.1-A requires that "by signing a paper, an attorney or party certifies that, to the best of that person's knowledge, information and belief, formed after an inquiry reasonable under the circumstance, the presentation of the paper or the contentions therein are not frivolous as defined in subsection 130-1.1(c)." 22 NYCRR § 130 -1.1(c).**

16. The DMV Respondents have enforced a satanic management system called plausible deniability, a criminally insane management system where unsigned and un-authored documents are used as deity powers/satanic dictates to criminally control, demand and seize, not owed money. Not one alleged Order from the Respondents has been authored, much more certified, while seizing Petitioner's good standing driver's license status. The damage to reputation has infinite and never ending calculations.
17. Respondents have devised a system of treason, more specific a system of obstruction of the rule of law to induce oppression, the criminal extortion of money, not owed, from people, to give to the Corporation, an imaginary person, the Baal deity. Please see the Notice of Treason, exhibit 1, posted here: Notice of Treason Posted at:
https://issuu.com/prayerwarriorsneeded/docs/scribd_nov_11_2016_corrected_suprem
 Or <https://drive.google.com/file/d/0B4GxpI4lqlisYzJNOGFoYnlDMjg/view>
18. In addition to the above New York State and Federal laws, the Respondent attorneys and agents have obstructed and overthrown state and federal consumer protection laws. Congress enacted the Fair Debt Collection Practices Act to stop the use of abusive, deceptive and unfair debt collection practices like what the Respondents have done to the Petitioner and many other innocent New Yorkers, pursuant to 15 U.S.C. § 1692(a).
19. Respondent Egan and the DMV agents have systematically used artificial, imaginary, false, deceptive, deceitful, and misleading representations and tactics to collect artificial debts for their brethren in the NYS Department of Taxation. The FDCPA prohibits the "use of any false, deceptive, or misleading representation or means in connection with the collection of any debt." 15 U.S.C. § 1692e. Such a prohibition includes the false representation of the character, amount, or legal status of any debt." 15 U.S.C. § 1692e (2) (A). Such a prohibition also includes the "use of any false representation or deceptive means to collect or attempt to collect any debt." 15 U.S.C. § 1692e (10).
20. The Respondents pitting of police against good standing drivers and their driving records, using an imaginary author and artificial driver license suspension alleged Orders, and enjoining the police in this scheme to defraud, under false pretenses, is criminal, false, deceptive, misleading representation and is a lawless means in connection with the collection of an artificial debt.
21. The mail fraud is exemplified in the respondents attached and un-authored and false pretense alleged ORDERS and documents. Please see exhibits I - M. The sending of Respondents artificial driver license suspension alleged ORDERS, with no author, no signature, no authority, no summons, no complaint, Notice or affidavit, and no index number exemplify false representations and imaginary/artificial default amounts.
22. The FDCPA prohibits false or misleading representations pursuant to §1692e. The Respondents' artificial driver license suspension Order exemplifies the representation or implication that nonpayment of the artificial and imaginary NYS Department of Taxation imaginary and concocted debt will result in the criminal suspension of license and arrest or imprisonment of innocent persons, based on the artificial driver license suspension Order, and the enjoinment of the police under Respondent false pretenses.

23. Above all, the seizure, garnishment, attachment, and or sale of property or wages of any person based on the Respondents artificial and imaginary Orders and debt concoctions, epitomize misleading representations, particularly when the Respondents know that they cannot legally be taken. The Respondents have devised this scheme to defraud because they know that they cannot legally take anyone to court to pay their Baal deity, the imaginary CEO of the Corporation.
24. The alleged Corporation attorneys, in this matter, Respondent Egan and her cult members are stealing money from people, based on treason, extortion, impersonation and imposture crimes and the non-enforcement of penal laws.
25. The creation of a frivolous declaration with no relevancy or nexus to this case, coupled with the attorney's unsworn declaration, coupled with the attorney's nonexistent certification, coupled with the attorney's acting as witness and lawyer in this matter, at the same time, exemplify attorney acts that are criminal, plotted, calculated and violate Judiciary Law § 487. These deceptive attorney acts establish plotted consent to deceive and collusion, pursuant to:

N.Y. Judiciary Law § 487 inter alia provide that an attorney is guilty of a misdemeanor and is liable for treble damages to the aggrieved party if the attorney: ". . . is guilty of any deceit or collusion, or consents to any deceit or collusion, with the intent to deceive the court or any party." See McKinney's Judiciary Law § 487; see also Oakes v. Muka, 56 A.D.3d 1057, 868 N.Y.S.2d 796 (3d Dept. 2008).

26. In this matter the Respondent's Alleged Attorney, Christine Legorius' communication with the court was not in the form of an affidavit nor under oath. It was merely legal abuse third party writings of no value. This is clearly not evidence and, thus, Alleged Attorney, Christine Legorius' statements stand as deceit and improper because the roles of attorney and witness are inconsistent, it is ethically inappropriate for an attorney to testify on behalf of the client and such conduct obstructs CPLR § 3211 and the supporting affidavits requirement in CPLR § 2214.
27. The Respondents Motion to Dismiss is rife with untrue, incorrect, fraud based, false, conspired and erroneous third party no personal knowledge statements and allegations and comes up woefully short of any substantive or remotely plausible explanation in rebuttal to the issues raised in Petitioner's petition.
28. Because Petitioner's factual allegations support a claim on which relief can be granted, the court must deny Respondents motion and grant Petitioner's Motion to Strike and Move for summary judgment.
29. Determination by this Court that the respondents have entered nothing on record by testimony, affidavit, or deposition and that the rulings and determinations of The United States Supreme Court have precedent over Respondents opinions justly requires that Respondents motion to dismiss be denied as legally insufficient.
30. The Petitioner demands that as a matter of law that Judge Tuitt dismisses the Respondents scheme to defraud Motion and claims, and grants Petitioner's Motion and Treason Complaint, to deter these Respondent crimes in and outside of the court room. Furthermore, Petitioner fervently warns the Respondents of sanctions on the attorneys for using the Court as a playground for scheme to defraud practices, pursuant to the Respondent's attorney acting as witness and attorney, attorney failure to sign and certify motion pleadings and other papers.

These non-certifications coupled with the non- relevant, and harassing motion, with no firsthand knowledge affidavits, certifies that the Respondent's papers submitted are harassing, meritless and inflicted to undermine and obstruct constitutional protections embedded in due process of law, consumer protections embedded in FDCPA and the NY GBL laws cited in the Petitioner's petition. The Respondents acts are treasonous and the treason penalties need to be enforced.

- 31. The Courts should not tolerate an utterly frivolous motion such as the Respondents by a party who does not wish to have its illegal activities exposed.**
- 32. The Petitioner's petition and exhibits specify that the Respondents discriminated, harassed, abused, extorted, terrorized, and invaded Snyder's right to privacy and right to live free from ongoing induced trauma, satanic dictates, financial crimes, organized fraud, witchcraft/satanic type hate crime administration, torture and abuse. The factual bases of the Petitioner's allegations against the Respondents are crystal clear and the Petitioner's Claims for Relief are even clearer, restated below and summarized.**
- 33. The Respondents have programmed, administered and enforced repeated no personal jurisdiction, arbitrary and capricious, malicious, and harassing, unauthorized, driver suspension impersonation orders that are unreasonable, irrational and violate lawful procedure embedded in the below laws:**
 - I. Taking of property without due process of law under 26 CFR §601.106(f)(1)**
 - II. Conspiracy against rights under 18 U.S.C. §241**
 - III. Obstruction of justice under 18 U.S.C. Chapter 73**
 - IV. Engaging in monetary transactions derived from unlawful activity under 18 U.S.C. §1957**
 - V. Mailing threatening communications under 18 U.S.C. §876**
 - VI. False writings and fraud under 18 U.S.C. §1018**
 - VII. Fraud under 18 U.S.C. §1341**
 - VIII. Continuing financial crimes enterprise (RICO) under 18 U.S.C. §225**
 - IX. Treason under Article III, Section 3, Clause 1 of the U.S. Constitution**
 - X. Breach of fiduciary duty in violation of 26 CFR 2635.101, Executive order 12731, and Public Law 96-303**
 - XI. Peonage and obstructing due process enforcement under Thirteenth Amendment, 18 U.S.C. §1581 and 42 U.S.C. §1994**

34. Petitioner respectfully, restates and demands that the Respondents Frivolous and improper Motion to Dismiss and all of their treason and terrorism, be stopped immediately and that Petitioner be awarded the restated and SUMMARIZED CAUSE OF ACTION AND CLAIMS FOR RELIEF:

In summary, Miriam Snyder seeks the court to award her entitled relief pursuant to:

- Ⓢ N.Y. Gen. Bus. Law §§ 349(a), 350-a(1) prohibit deceptive acts
- Ⓢ N.Y. Gen. Bus. Law § 349(b); Restitution for consumers,
- Ⓢ N.Y. Gen. Bus. Law § 350-d (up to \$5000 per violation) Civil penalty amount for violations
- Ⓢ N.Y. Gen. Bus. Law §§ 349(h), 350-3(3) Compensatory damages
- Ⓢ N.Y. Gen. Bus. Law § 349(h) allows treble damages, but capped at \$1000. N.Y. Gen. Bus. Law § 350-e(3) allows treble damages with a \$10,000 cap. Multiple or punitive Damages'
- Ⓢ FDCPA Section 1692k incidental and Administrative Defense Fees,
- Ⓢ FDCP Section 1692k i) any actual damage sustained as a result of the violation; Smith v. Law Offices of Mitchell Kay, 124 B.R. 182 (D. Del. 1991) (actual damages for emotional distress under the FDCPA can be proved independently of state law requirements for a tort action); ii) statutory damages of up to \$1,000; Wright v. Finance Service of Norwalk, 22 F.3d 647 (6th Cir. 1994)

Petitioner recognizes this special proceeding's limited relief power, however Petitioner asks the court to compensate her in the best way possible for the respondents indisputable, patterned and practiced violations of law embedded in:

**ACCOUNTING AND BILLA VERA (TRUE BILL)
COMPUTED AS FOLLOWS**

250,000 Due to MIRIAM SNYDER for denied provisions in the Constitution 18 USC 3571.

\$250,000.00 Due to Miriam Snyder for Respondents enforcement of SLAVERY- FORCED COMPLIANCE TO INVISIBLE CONTRACTS NOT HELD 18 USC 3571;

\$250,000.00 Due to Miriam Snyder for Respondents DENIED RIGHT TO TRUTH IN EVIDENCE 18 USC 3571;

\$250,000.00 Due to Miriam Snyder for Respondents DENIED VALID WARRANT, LIEN, and or JUDGMENT 18 USC 3571;

\$250,000.00 Due to Miriam Snyder for Respondents DENIED PROPER DEMANDED VALIDATION AND DISCLOSURES 18 USC 3571;

\$56,000.00 Due to MIRIAM SNYDER for Respondents HARASSMENT which is a violation of NY GBL 349 et seq, (Treble Damages) and the Fair Debt Collection Practice Act § 806;

\$10,000.00 Due to MIRIAM SNYDER for Respondents falsification of documents, which is a violation of the 18 USC 1001;

\$10,000.00 Due to MIRIAM SNYDER for damages of Fraud by the Respondents on numerous occasions, pursuant to, Federal Civil Procedure § 378, Statute of Frauds and fraud 18 USC 1001;

\$23,000.00 Due to MIRIAM SNYDER as the Respondents failed to report this alleged debt as disputed and conspired to damage Petitioner's driver license records by the multiple no personal jurisdiction arbitrary suspension orders, USC 241;

\$1,000.00 Due to MIRIAM SNYDER in Damages for Respondents failure to validate the alleged debt, yet continue to pursue collection activity pursuant to FDCPA Section 809 (b);

\$180,000.00 Due to MIRIAM SNYDER for damages of Defamation by Respondents reporting inaccurate, misleading, non-validated and fraudulent suspension orders to multiple third parties Federal Rules of Civil Procedure Rule 52. Findings and Conclusions by the Court;

\$1,000.00 Due to MIRIAM SNYDER in damages for Respondent misrepresentation which is a violation of the (Fair Debt Collection Practice Act § 807);

\$10,000 Due to MIRIAM SNYDER in damages for threat, duress and coercion by suspending her license with no jurisdiction, NO STANDING, and in violation to the state and Federal Rules of Civil Procedure via Rule 52. Findings and Conclusions by the Court;

\$250,000.00 Due to Miriam Snyder for Respondent attorney Theresa Egan cult like, revenge for hire, and criminal, no personal jurisdiction, illusion of legality alleged suspension orders, pursuant to: N.Y. Judiciary Law § 487 inter alia provide that an attorney is guilty of a misdemeanor and is liable for treble damages to the aggrieved party if the attorney: ". . . is guilty of any deceit or collusion, or consents to any deceit or collusion, with the intent to deceive the court or any party." See McKinney's Judiciary Law § 487; see also Oakes v. Muka, 56 A.D.3d 1057, 868 N.Y.S.2d 796 (3d Dept. 2008).

\$250,000,000,000.00 Due to MIRIAM SNYDER for Respondent attorney Theresa Egan, using the Respondent agency for creating false probable cause police contact suspensions that can land innocent people dead or eugenically/satanically neutralized, for using her law position to infest deceit, misrepresentation, collusion, omission, malicious and unconstitutional, arbitrary and capricious, fictitious driver suspension orders, and treble Damages, for harassment, infliction of emotional duress, and damages for the Respondents ongoing and continued refusal to certify and authenticate their criminal conspiracy to kill and harm unauthorized suspension orders.

\$60,000 Due to MIRIAM SNYDER for damages of Impairment of FINANCES from July 2014 to to present, pursuant to Federal Rules of Civil Procedure Rule 52. Findings and Conclusions by the Court;

\$10,000 Due to Miriam Snyder for Respondents Collusion between Agent and Third Parties collusion, deceit, misrepresentation, fraud 18 USC 1001;

\$10,000 Due to Miriam Snyder for Respondents Conspiracy against Rights of Miriam Snyder under 18 USC 241;

\$10,000 Due to Miriam Snyder for Respondents Falsification of Documents 18 USC 1001;

\$5,000 Due to Miriam Snyder for Respondents Mail Threats 18 USC 876;

\$5,000 Due to Miriam Snyder for Respondents advancement of EXTORTION 18 USC 872;

CONCLUSION WHEREFORE, based on all of the foregoing, there was no merit, reason, and no DMV Respondent testimony or valid affidavit with this Respondent Motion, making this DMV Motion a waste of Court and Petitioner's time. Petitioner moves the Court to enter an Order to Strike the Respondent's Declaration and Exhibits and Moves for Summary Judgment to Dismiss the Respondents Defective legal abuse Claims. Petitioner seeks an Order awarding costs, injuries, restitution, and compensation to the Petitioner and for such other and further relief as this Court deems just and proper. Thank you.

Miriam Snyder
3230 Cruger Avenue 6B
Bronx, New York 10467
Fax: 866-244-9823 mirisni@aol.com

EXHIBIT 57

**SUPREME COURT OF THE STATE OF NEW YORK
COUNTY OF BRONX**

X

MIRIAM SNYDER

**MAILED WITH 60 EXHIBITS
INDEX NUMBER: 251341/2016
JUDGE ALISON Y. TUITT**

PROPRIA PERSONA PETITIONER,

**TABLE OF CONTENTS FOR THE EXHIBITS FOR
THE MOTION TO STRIKE RESPONDENTS
DEFECTIVE AND UNETHICAL AFFIRMATION
AND MOVE FOR SUMMARY JUDGMENT**

VS.

**NEW YORK STATE DEPARTMENT OF MOTOR VEHICLES, ATTORNEY THERESA L EGAN,
EXECUTIVE DEPUTY COMMISSIONER, TIMOTHY B. LENNON, DEPUTY COMMISSIONER
FOR OPERATIONS, AND THE NYS DEPARTMENT OF MOTOR VEHICLES CORPORATION**

**FICTITIOUS RESPONDENTS, ATTORNEYS ACTING AS WITNESSES AND MALICIOUS DEBT
COLLECTORS**

X

**TABLE OF CONTENTS FOR THE EXHIBITS FOR THE MOTION TO STRIKE RESPONDENTS
DEFECTIVE AND UNETHICAL AFFIRMATION AND MOVE FOR SUMMARY JUDGMENT**

EXHIBIT #	TITLE
EXHIBIT A	ALLEGED RESPONDENT ATTORNEY AND THE TREASON SPECIALIST IN THIS MATTER, CHRISTINE LEGORIOUS IN THE NYS ATTORNEY REGISTRATION WEBSITE WITH NO LAW SCHOOL NAME. THE NO LAW SCHOOL NAME IS FOR NO VERIFICATION OR AUTHENTICATION. PETITIONER BELIEVES LEGORIOUS IS AN ACTRESS/ARTIFICIAL ATTORNEY INFLECTING 18 U.S.C. SEC. 1962 ADVOCATING OVERTHROW OF GOVERNMENT AND ADVOCATING THE OVERTHROW OF THE NYS CONSTITUTION AND THE FDCA
EXHIBIT B	THIS IS HEAD TREASON SPECIALIST THERESA L. EGAN IN THE NYS ATTORNEY REGISTRATION WEBSITE. SHE IS CHARGED WITH ALL OF THE ABOVE CHARGES RELATED TO HER TREASONUS ACTIONS INCLUDING: 18 U.S.C. SEC. 1962 ADVOCATING OVERTHROW OF GOVERNMENT AND SHE IS A KEY CONSPIRATOR IN EUGENIC ASSASSINATION PROGRAMMING WHILE ADVOCATING THE OVERTHROW OF THE NYS CONSTITUTION AND THE FDCA
EXHIBIT C	THIS IS REBECCA CULLEY. SHE IS ANOTHER TREASON CONSPIRATOR, AIDING AND ABETTING TREASON AND REGIONAL KILLER BOYDEN GRAY'S SATANIC ASSASSINATION PROGRAMMINGS. SHE IS DOING THIS WHILE ON A PAYROLL AND UNDER THE DISGUISE OF CONSUMER PROTECTION LAWYER IN THE NYS ATTORNEY GENERAL'S OFFICE. SHE IS CHARGED WITH 18 U.S.C. SEC. 1962 ADVOCATING OVERTHROW OF GOVERNMENT AND USING HER POSITION TO ADVOCATE THE OVERTHROW OF THE NYS CONSTITUTION AND THE FDCA.

- EXHIBIT D** THIS IS THE DMV LAW DEPARTMENT AND IMAGINARY DEITY , REGIONAL KILLER, SATANIST, AND EUGENICIST BOYDEN GRAY, BAAL LED MASS MURDERER AND DEMON POSSESSED ARTIFICIAL ATTORNEY. HE IS A HEAD SERVANT OF SATAN AND TOP TREASON SPECIALIST. AS A BAAL, SERVANT OF SATAN, HIS PRIORITY HAS BEEN IN TURNING STATES AND OTHER ENTITIES INTO CORPORATION WORSHIPERS OF BAAL. AS SUCH, ASSASSINATIONS, SLAUGHTERS, PURE WICKEDNESS HAS BEEN INFLICTED NATIONWIDE, ALL FOR HIS PERSONAL GAIN , TEMPORARY WORLD POWER SATANIC REQUIREMENTS! HE IS CHARGED WITH ALL CRIMINAL COUNTS INCLUDING:
18 U.S.C. SEC. 1962 ADVOCATING OVERTHROW OF GOVERNMENT TO DISGUISE INFLICTED RITUALISTIC AND DEADLY SATANISM. HE IS A CONSPIRACY TO MURDER SPECIALIST ENFORCING SUCH FOR HIS CRIMINALLY INSANE SATANIC WORLD POWER REQUIREMENTS!
- EXHIBIT E** NYS ATTORNEY GENERAL TREASON SPECIALIST REBECCA CULLEY, NOTICE OF CONTINUED, USE OF DMV FOR BAAL WORSHIP/TREASON AND OBSTRUCTION OF NYS CONSTITUTIONAL PROTECTIONS. SHE IS ADVOCATING SEIZURE OF LIBERTY RIGHTS WITH NO COURT ORDER AND SHE HAS FACILITATED THE BELOW CRIMES: 18 U.S.C. SEC. 1962 ADVOCATING OVERTHROW OF GOVERNMENT AND OVERTHROW OF THE NYS CONSTITUTION
- EXHIBIT F** THE BELOW IS DMV ALLEGED/ARTIFICIAL ATTORNEY CHRISTINE LEGORIOUS TREASON SPECIALIST DEFECTIVE AND UNETHICAL AFFIRMATION OF CONTINUED CRIMINAL USE OF DMV FOR BAAL WORSHIP AND TREASON. SHE HAS OBSTRUCTED THE NYS AFFIDAVIT REQUIREMENTS, ATTORNEY ACTING AS WITNESS AND ATTORNEY IN SAME MATTER, HER CONDUCT IS UNETHICAL AND IMPLEMENTS DECEIT AND DECEPTIVE PRACTICES. HER CLAIMS ARE FRIVILIOUS AND IN OPPOSITION TO CONSTITUTIONAL LAWS. SHE HAS IMPLEMENTED THE BELOW TREASON CRIMES;
18 U.S.C. SEC. 1962 ADVOCATING OVERTHROW OF GOVERNMENT, OVERTHROW OF THE NYS CONSTITUTION
- EXHIBIT G** THE TREASON ARTIFICIAL TAX DEBT MATTER WAS DISCONTINUED WITH PREJUDICE. THIS IS THE ORDER.
- EXHIBIT H** THE RESPONDENT TREASON SPECIALISTS PLOTTED DAMAGE TO PETITIONER'S GOOD STANDING DRIVING RECORD WITH NO COURT ORDER AS AS PART OF THE USE OF DMV FOR TREASON/BAAL WORSHIP
- EXHIBIT I** THIS IS THE RESPONDENTS TREASON AND CONTEMPT ADMINISTRATION. IN RETALIATION TO GETTING THE MATTER DISCONTINUED WITH PREJUDICE, THE RESPONDENTS MALICIOUSLY AND RETALITORILY, CREATED AND BACK DATED AN IMAGINARY SUSPENSION ORDER BECAUSE LAWLESS SUSPENSION ORDERS ARE UNREGULATED, UNSUPERVISED AND TARGETED TO HARM, OPPRESS, OBSTRUCT THE RULE OF LAW, INVOKE TREASON, ADVANCE ASSASINATION AND EUGENIC PROGRAMMING AS SUMMARIZED IN THE PETITION. THE PERSON RESPONSIBLE FOR THESE CRIMES IS THERESA EGAN, NYS NEWEST CULT MEMBER, PLACED IN THIS TOP POSITION TO FACILITATE EUGENIC ASSASSINATION PROGRAMMING FOR BAAL'S WORLD POWER LIE! THIS IS ANOTHER: NO NAME, NO SIGNATURE, NO AFFIDAVIT, NO CERTIFICATION, NO VERIFICATION, NO SUMMONS, NOTHING PURE SATANIC DICTATE WITH TREASON POWER/ARTIFICIAL POWER!
- EXHIBIT J** THIS IS THE RESPONDENTS TREASON AND CONTEMPT ADMINISTRATION. IN RETALIATION TO GETTING THE ALLEGED TAX MATTER DISCONTINUED WITH PREJUDICE, THE RESPONDENTS MALICIOUSLY AND RETALITORILY, CREATED AND BACK DATED AN IMAGINARY SUSPENSION ORDER BECAUSE LAWLESS SUSPENSION ORDERS ARE UNREGULATED, UNSUPERVISED AND TARGETED TO HARM, OPPRESS, OBSTRUCT THE RULE OF LAW, INVOKE TREASON, ADVANCE ASSASINATION AND EUGENIC PROGRAMMING AS SUMMARIZED IN THE PETITION. THE PERSON RESPONSIBLE FOR THESE CRIMES IS THERESA EGAN, NYS NEWEST CULT MEMBER, PLACED IN THIS TOP POSITION TO FACILITATE EUGENIC ASSASSINATION PROGRAMMING FOR BAAL'S WORLD POWER LIE! THIS IS ANOTHER: NO NAME, NO SIGNATURE, NO AFFIDAVIT, NO CERTIFICATION, NO VERIFICATION, NO SUMMONS, NOTHING PURE SATANIC DICTATE WITH TREASON POWER/ARTIFICIAL POWER!

- EXHIBIT K THIS IS THE RESPONDENTS TREASON AND CONTEMPT ADMINISTRATION. IN RETALIATION TO FIGHTING THESE CRIMES, THE RESPONDENTS MALICIOUSLY AND RETALITORILY, CREATED AND BACK DATED AN IMAGINARY SUSPENSION ORDER BECAUSE LAWLESS SUSPENSION ORDERS ARE UNREGULATED, UNSUPERVISED AND TARGETED TO HARM, OPPRESS, OBSTRUCT THE RULE OF LAW, INVOKE TREASON, ADVANCE ASSASSINATION AND EUGENIC PROGRAMMING AS SUMMARIZED IN THE PETITION. THE PERSON RESPONSIBLE FOR THESE CRIMES IS THERESA EGAN, NYS NEWEST CULT MEMBER, PLACED IN THIS TOP POSITION TO FACILITATE EUGENIC ASSASSINATION PROGRAMMING FOR BAAL'S WORLD POWER LIE! THIS IS ANOTHER: NO NAME, NO SIGNATURE, NO AFFIDAVIT, NO CERTIFICATION, NO VERIFICATION, NO SUMMONS, NOTHING PURE SATANIC DICTATE WITH TREASON POWER/ARTIFICIAL POWER!**
- EXHIBIT L THIS IS THE RESPONDENTS TREASON AND CONTEMPT ADMINISTRATION. IN RETALIATION TO FIGHTING THESE CRIMES, THE RESPONDENTS MALICIOUSLY AND RETALITORILY, CREATED AND BACK DATED AN IMAGINARY SUSPENSION ORDER BECAUSE LAWLESS SUSPENSION ORDERS ARE UNREGULATED, UNSUPERVISED AND TARGETED TO HARM, OPPRESS, OBSTRUCT THE RULE OF LAW, INVOKE TREASON, ADVANCE ASSASSINATION AND EUGENIC PROGRAMMING AS SUMMARIZED IN THE PETITION. THE PERSON RESPONSIBLE FOR THESE CRIMES IS THERESA EGAN, NYS NEWEST CULT MEMBER, PLACED IN THIS TOP POSITION TO FACILITATE EUGENIC ASSASSINATION PROGRAMMING FOR BAAL'S WORLD POWER LIE! THIS IS ANOTHER: NO NAME, NO SIGNATURE, NO AFFIDAVIT, NO CERTIFICATION, NO VERIFICATION, NO SUMMONS, NOTHING PURE SATANIC DICTATE WITH TREASON POWER/ARTIFICIAL POWER!**
- EXHIBIT M THIS IS THE RESPONDENTS TREASON AND CONTEMPT ADMINISTRATION. IN RETALIATION TO FIGHTING THESE CRIMES, THE RESPONDENTS MALICIOUSLY AND RETALITORILY, CREATED AND BACK DATED AN IMAGINARY SUSPENSION ORDER BECAUSE LAWLESS SUSPENSION ORDERS ARE UNREGULATED, UNSUPERVISED AND TARGETED TO HARM, OPPRESS, OBSTRUCT THE RULE OF LAW, INVOKE TREASON, ADVANCE ASSASSINATION AND EUGENIC PROGRAMMING AS SUMMARIZED IN THE PETITION. THE PERSON RESPONSIBLE FOR THESE CRIMES IS THERESA EGAN, NYS NEWEST CULT MEMBER, PLACED IN THIS TOP POSITION TO FACILITATE EUGENIC ASSASSINATION PROGRAMMING FOR BAAL'S WORLD POWER LIE! THIS IS ANOTHER: NO NAME, NO SIGNATURE, NO AFFIDAVIT, NO CERTIFICATION, NO VERIFICATION, NO SUMMONS, NOTHING PURE SATANIC DICTATE WITH TREASON POWER/ARTIFICIAL POWER!**

EXHIBIT 58 TREASON COMPLAINT

EXHIBIT A- MOTION TO STRIKE RESPONDENT AFFIRMATION

ALLEGED RESPONDENT ATTORNEY AND THE TREASON SPECIALIST, IN THIS MATTER, CHRISTINE LEGORIOUS IN THE NYS ATTORNEY REGISTRATION WEBSITE WITH NO LAW SCHOOL NAME. THE NO LAW SCHOOL NAME IS FOR NO VERIFICATION OR AUTHENTICATION. PETITIONER BELIEVES LEGORIOUS IS AN ACTRESS/ARTIFICIAL ATTORNEY INFLECTING **18 U.S.C. SEC. 1962 ADVOCATING OVERTHROW OF GOVERNMENT AND ADVOCATING THE OVERTHROW OF THE NYS CONSTITUTION AND THE FDCA** VERMONT IS NOT THE NAME OF A LAW SCHOOL.

	
Attorney Detail <i>as of 11/17/2016</i>	
Registration Number:	2181824
E-mail Address:	CHRISTINE MARIE LEGORIOUS NEW YORK STATE DEPARTMENT OF MOTOR VEHICLES COUNSEL'S OFFICE 6 EMPIRE STATE PLZ STE. 522A ALBANY, NY 12228-0002 United States (Albany County) (518) 474-0871
Year Admitted in NY:	1988
Appellate Division Department of Admission:	3
Law School:	VERMONT
Registration Status:	Currently registered
Next Registration:	Feb 2018
Disciplinary History:	No record of public discipline
<input type="button" value="Search Again"/>	
<small>The Detail Report above contains information that has been provided by the attorney</small>	

EXHIBIT B

THIS IS HEAD TREASON SPECIALIST THERESA L. EGAN IN THE NYS ATTORNEY REGISTRATION WEBSITE. SHE IS CHARGED WITH ALL OF THE ABOVE CHARGES RELATED TO HER TREASONOUS ACTIONS INCLUDING 18 U.S.C. SEC. 1962 ADVOCATING OVERTHROW OF GOVERNMENT AND SHE IS A KEY CONSPIRATOR IN EUGENIC ASSASSINATION PROGRAMMING WHILE ADVOCATING THE OVERTHROW OF THE NYS CONSTITUTION AND THE FDCA

Attorney Detail
as of 11/17/2016

Registration Number:	2108074
	THERESA L. EGAN
	STATE OF NEW YORK, DEPT. OF MOTOR VEHICLES
	6 EMPIRE STATE PLZ
	ALBANY, NY 12228-0002
	United States
	(Albany County)
	(518) 402-4860
E-mail Address:	
Year Admitted in NY:	1987
Appellate Division	
Department of Admission:	3
Law School:	ALBANY LAW SCHOOL
Registration Status:	Currently registered
Next Registration:	Oct 2017
Disciplinary History:	No record of public discipline

The Detail Report above contains information that has been provided by the attorney listed, with the exception of REGISTRATION STATUS, which is generated from the OCA database. Every effort is made to insure the information in the database is accurate

EXHIBIT C

THIS IS REBECCA CULLEY. SHE IS ANOTHER TREASON CONSPIRATOR, AIDING AND ABETTING TREASON AND REGIONAL KILLER BOYDEN GRAY'S SATANIC ASSASSINATION PROGRAMMINGS. SHE IS DOING THIS WHILE ON A PAYROLL AND UNDER THE DISGUISE OF CONSUMER PROTECTION LAWYER IN THE NYS ATTORNEY GENERAL'S OFFICE. SHE IS CHARGED WITH

18 U.S.C. SEC. 1962 ADVOCATING OVERTHROW OF GOVERNMENT

AND USING HER POSITION TO ADVOCATE THE OVERTHROW OF THE NYS CONSTITUTION AND THE

FDCPA.

Attorney Detail

as of 11/17/2016

Registration Number:	4542429
	REBECCA DURIE KATHERINE CULLEY NEW YORK STATE ATTORNEY GENERAL 120 BROADWAY NEW YORK, NY 10271-0002 United States (New York County) (212) 416-6039
E-mail Address:	
Year Admitted in NY:	2007
Appellate Division	
Department of Admission:	1
Law School:	BENJAMIN CARDOZO SCHOOL OF LAW
Registration Status:	Currently registered
Next Registration:	Dec 2017
Disciplinary History:	No record of public discipline

The Detail Report above contains information that has been provided by the attorney listed, with the exception of REGISTRATION STATUS, which is generated from the OCA database. Every effort is made to insure the information in the database is accurate

EXHIBIT D

**THIS IS REGIONAL KILLER, SATANIST, AND EUGENICIST
BOYDEN GRAY, BAAL LED MASS MURDERER AND DEMON POSSESSED ARTIFICIAL ATTORNEY.**

HE IS A HEAD SERVANT OF SATAN AND TOP TREASON SPECIALIST.

AS A BAAL, SERVANT OF SATAN, HIS PRIORITY HAS BEEN IN TURNING STATES AND OTHER ENTITIES INTO CORPORATION WORSHIPERS OF BAAL. AS SUCH, ASSASSINATIONS, SLAUGHTERS, PURE WICKEDNESS HAS BEEN INFLICTED NATIONWIDE, ALL FOR HIS PERSONAL GAIN , TEMPORARY WORLD POWER SATANIC REQUIREMENTS! HE IS CHARGED WITH ALL CRIMINAL COUNTS INCLUDING:

18 U.S.C. SEC. 1962 ADVOCATING OVERTHROW OF GOVERNMENT TO DISGUISE INFLICTED RITUALISTIC AND DEADLY SATANISM. HE IS A CONSPIRACY TO MURDER SPECIALIST ENFORCING SUCH FOR HIS CRIMINALLY INSANE SATANIC WORLD POWER REQUIREMENTS!

**THIS IS REGIONAL KILLER BOYDEN GRAY'S
ULTIMATE SATANIC GOAL AND
MANIFESTATION,
TO HAVE **THE BAAL DEMON
WORSHIPPED** UNDER MULTIPLE
DISGUISES, SUCH AS **YOGA** AND
TREASON!**

[http://www.atlanticcouncil.org/images/publications/Atlantic Council Annual Report 0513.pdf](http://www.atlanticcouncil.org/images/publications/Atlantic_Council_Annual_Report_0513.pdf)

EXODUS 20:3

**THOU SHALT HAVE NO OTHER
GODS BEFORE ME**

**NO ATTORNEY
REGISTRATION NUMBER**

**REGIONAL KILLER BOYDEN
GRAY'S KILLINGS AND CRIMES
ARE NOT RANDOM ACTS, THEY
ARE SPIRITUAL, SATANIC, WITH
SPECIFIC MURDEROUS AND EVIL
PURPOSES, ALL FOR HIS
PERSONAL GAIN ILLUSIONARY
WORLD POWER AND BASED ON
HIS ILLUSIONARY god!**

EXHIBIT E

NYS ATTORNEY GENERAL TREASON SPECIALIST REBECCA CULLEY, NOTICE OF CONTINUED, USE OF DMV FOR BAAL WORSHIP/TREASON AND OBSTRUCTION OF NYS CONSTITUTIONAL PROTECTIONS. SHE IS ADVOCATING SEIZURE OF LIBERTY RIGHTS WITH NO COURT ORDER AND SHE HAS FACILITATED THE BELOW CRIMES: 18 U.S.C. SEC. 1962 ADVOCATING OVERTHROW OF GOVERNMENT AND OVERTHROW OF THE NYS CONSTITUTION

SUPREME COURT OF THE STATE OF NEW YORK COUNTY OF BRONX		
In the Matter of the Application of MIRIAM SNYDER,		Index No. 251341/16
	Petitioner,	Part 5, Rm. 533
	-against-	NOTICE OF CROSS-MOTION TO DISMISS THE PROCEEDING
THE NEW YORK STATE DEPARTMENT OF MOTOR VEHICLES, ET AL.		
	Respondents.	

PLEASE TAKE NOTICE that, upon the accompanying Affirmation of Christine Legorius dated October 27, 2016, with attached exhibits, respondents the New York State Department of Motor Vehicles ("DMV") and the Commissioner of the DMV will cross-move this Court in Part 5, Room 533, at the courthouse located at 851 Grand Concourse, Bronx, New York on the 31st day of October, 2016 at 9:30 a.m., or as soon thereafter as counsel may be heard: (1) for an order pursuant to CPLR 3211 dismissing this proceeding, brought by Order to Show Cause signed by this Court on October 6, 2016, for (1) failure to state a cause of action (2) lack of subject matter jurisdiction over respondents for money damages, and (3) alternatively, in the event that DMV's cross-motion to dismiss is denied, granting DMV 30 days from service of notice of entry of an order denying the cross-motion, within which to serve its answer; and (4) such other and further relief as this Court deems just and proper.

PLEASE TAKE FURTHER NOTICE that, your failure to respond to the instant cross-motion may result in the granting of the cross-motion by default and the dismissal of this

**REGIONAL KILLER BOYDEN
GRAY DEMON BAAL MONEY
INFILTRATED INTO DMV UNDER
THE DISGUISE OF HOMELAND
SECURITY GRANTS STRAIGHT TO
THE PLANTED TREASON
SPECIALISTS/
SATANISTS IN THE DMV LICENSE
PROGRAM**

**Homeland Security Grants:
Press Digest**

**Thune: Grant given to DMV
for license program**

| KXNet.com North ... - KXMC
In a message dated 12/20/2008 11:46:26 A.M. Eastern
Standard Time,

shawn@science.debate2008.com
writes:

**SEE REGIONAL KILLER BOYDEN GRAY USURPATION OVER
STATE ISSUE DRIVER LICENSES USING HOMELAND SECURITY
MONEY, AS GOD!**
https://www.dhs.gov/sites/default/files/publications/isc-real-id-guide-august-2015-508_0.pdf

**REGIONAL KILLER BOYDEN GRAY'S INDUCED
FATALITIES LIVE ORGAN PLOTS ARE PREPARED
FOR AFTER THE STATE TAKES HIS
ASSASSINATION MONEY. THIS MONEY IS
DISSEMINATED AS LAWLESS RULERSHIP GRANTS
WHICH PLANT SATANISTS IN KEY POSITIONS TO
ADVANCE EUGENIC SLAUGHTER OF THE
INNOCENT RITUALS AS DETAILED HERE:**
http://www.cdc.gov/phpr/capabilities/dslr_capabilities_july.pdf

NYS ATTORNEY GENERAL TREASON SPECIALIST REBECCA CULLEY, NOTICE OF CONTINUED, USE OF DMV FOR BAAL WORSHIP/TREASON AND OBSTRUCTION OF NYS CONSTITUTIONAL PROTECTIONS. SHE IS ADVOCATING SEIZURE OF LIBERTY RIGHTS WITH NO COURT ORDER AND SHE HAS FACILITATED THE BELOW CRIMES: 18 U.S.C. SEC. 1962 ADVOCATING OVERTHROW OF GOVERNMENT AND OVERTHROW OF THE NYS CONSTITUTION

**REGIONAL KILLER BOYDEN
GRAY DEMON BAAL MONEY
INFILTRATED INTO DMV
UNDER THE DISGUISE OF
HOMELAND SECURITY
GRANTS STRAIGHT TO THE
PLANTED TREASON
SPECIALISTS/
SATANISTS IN THE DMV
LICENSE PROGRAM**

**Homeland Security
Grants: Press Digest
Thune: Grant given to
DMV for license
program** | KXNet.com North ... -

KXMC
In a message dated 12/20/2008 11:46:26 A.M.
Eastern Standard Time,

shawn@science.debate2008.com
writes:

**SEE REGIONAL KILLER BOYDEN GRAY USURPATION
OVER STATE ISSUE DRIVER LICENSES USING
HOMELAND SECURITY MONEY, AS GOD!**
https://www.dhs.gov/sites/default/files/publications/isc-real-id-guide-august-2015-508_0.pdf

**REGIONAL KILLER BOYDEN GRAY'S
INDUCED FATALITIES LIVE ORGAN PLOTS
ARE PREPARED FOR AFTER THE STATE
TAKES HIS ASSASSINATION MONEY. THIS
MONEY IS DISSEMINATED AS LAWLESS
RULERSHIP GRANTS WHICH PLANT
SATANISTS IN KEY POSITIONS TO ADVANCE
EUGENIC SLAUGHTER OF THE INNOCENT
RITUALS AS DETAILED HERE:**
http://www.cdc.gov/phpr/capabilities/dslr_capabilities_july.pdf

EXHIBIT F

**THE BELOW IS DMV ALLEGED/ARTIFICIAL ATTORNEY CHRISTINE LEGORIOUS TREASON SPECIALIST DEFECTIVE AND UNETHICAL AFFIRMATION OF CONTINUED CRIMINAL USE OF DMV FOR BAAL WORSHIP AND TREASON. SHE HAS OBSTRUCTED THE NYS AFFIDAVIT REQUIREMENTS, ATTORNEY ACTING AS WITNESS AND ATTORNEY IN SAME MATTER, HER CONDUCT IS UNETHICAL AND IMPLEMENTS DECEIT AND DECEPTIVE PRACTICES. HER CLAIMS ARE FRIVOLOUS AND IN OPPOSITION TO CONSTITUTIONAL LAWS. SHE HAS IMPLEMENTED THE BELOW TREASON CRIMES;
18 U.S.C. SEC. 1962 ADVOCATING OVERTHROW OF GOVERNMENT, OVERTHROW OF THE NYS CONSTITUTION**

REGIONAL KILLER BOYDEN GRAY DEMON BAAL MONEY INFILTRATED INTO DMV UNDER THE DISGUISE OF HOMELAND SECURITY GRANTS STRAIGHT TO THE PLANTED TREASON SPECIALISTS/ SATANISTS IN THE DMV LICENSE PROGRAM

Homeland Security Grants: Press Digest

Thune: Grant given to DMV for license program | KXNet.com North ... - KXMC

In a message dated 12/20/2008 11:46:26 A.M. Eastern Standard Time,

shawn@science.debate2008.com writes:

SEE REGIONAL KILLER BOYDEN GRAY USURPATION OVER STATE ISSUE DRIVER LICENSES USING HOMELAND SECURITY MONEY, AS GOD!
https://www.dhs.gov/sites/default/files/publications/isc-real-id-guide-august-2015-508_0.pdf

REGIONAL KILLER BOYDEN GRAY'S INDUCED

THE BELOW IS DMV ALLEGED/ARTIFICIAL ATTORNEY CHRISTINE LEGORIOUS TREASON SPECIALIST DEFECTIVE AND UNETHICAL AFFIRMATION OF CONTINUED CRIMINAL USE OF DMV FOR BAAL WORSHIP AND TREASON. SHE HAS OBSTRUCTED THE NYS AFFIDAVIT REQUIREMENTS, ATTORNEY ACTING AS WITNESS AND ATTORNEY IN SAME MATTER, HER CONDUCT IS UNETHICAL AND IMPLEMENTS DECEIT AND DECEPTIVE PRACTICES. HER CLAIMS ARE FRIVOLOUS AND IN OPPOSITION TO CONSTITUTIONAL LAWS. SHE HAS IMPLEMENTED THE BELOW TREASON CRIMES;

**18 U.S.C. SEC. 1962 ADVOCATING OVERTHROW OF GOVERNMENT,
OVERTHROW OF THE NYS CONSTITUTION**

**REGIONAL KILLER BOYDEN
GRAY DEMON BAAL MONEY
INFILTRATED INTO DMV UNDER
THE DISGUISE OF HOMELAND
SECURITY GRANTS STRAIGHT
TO THE PLANTED TREASON
SPECIALISTS/
SATANISTS IN THE DMV
LICENSE PROGRAM**

**Homeland Security Grants:
Press Digest**

**Thune: Grant given to DMV
for license program**

| KXNet.com North ... - KXMC
In a message dated 12/20/2008 11:46:26 A.M. Eastern Standard Time,

shawn@sciencedebate2008.com
writes:

SEE REGIONAL KILLER BOYDEN GRAY USURPATION
OVER STATE ISSUE DRIVER LICENSES USING
HOMELAND SECURITY MONEY, AS GOD!
https://www.dhs.gov/sites/default/files/publications/isc-real-id-guide-august-2015-508_0.pdf

REGIONAL KILLER BOYDEN GRAY'S
INDUCED FATALITIES LIVE ORGAN PLOTS
ARE PREPARED FOR AFTER THE STATE
TAKES HIS ASSASSINATION MONEY. THIS
MONEY IS DISSEMINATED AS LAWLESS
RULERSHIP GRANTS WHICH PLANT
SATANISTS IN KEY POSITIONS TO ADVANCE
EUGENIC SLAUGHTER OF THE INNOCENT
RITUALS AS DETAILED HERE:
http://www.edc.gov/phpr/capabilities/dslr_capabilities_july.pdf

THE BELOW IS DMV ALLEGED/ARTIFICIAL ATTORNEY CHRISTINE LEGORIOUS TREASON SPECIALIST DEFECTIVE AND UNETHICAL AFFIRMATION OF CONTINUED CRIMINAL USE OF DMV FOR BAAL WORSHIP AND TREASON. SHE HAS OBSTRUCTED THE NYS AFFIDAVIT REQUIREMENTS, ATTORNEY ACTING AS WITNESS AND ATTORNEY IN SAME MATTER, HER CONDUCT IS UNETHICAL AND IMPLEMENTS DECEIT AND DECEPTIVE PRACTICES. HER CLAIMS ARE FRIVOLOUS AND IN OPPOSITION TO CONSTITUTIONAL LAWS. SHE HAS IMPLEMENTED THE BELOW TREASON CRIMES;

18 U.S.C. SEC. 1962 ADVOCATING OVERTHROW OF GOVERNMENT, OVERTHROW OF THE NYS CONSTITUTION

REGIONAL KILLER BOYDEN GRAY DEMON BAAL MONEY INFILTRATED INTO DMV UNDER THE DISGUISE OF HOMELAND SECURITY GRANTS STRAIGHT TO THE PLANTED TREASON SPECIALISTS/ SATANISTS IN THE DMV LICENSE PROGRAM

Homeland Security Grants: Press Digest
Thune: Grant given to DMV for license program | KXNet.com North ...

- KXMC

In a message dated 12/20/2008 11:46:26 A.M. Eastern Standard Time,

shawn@science.debate2008.com

writes:

SEE REGIONAL KILLER BOYDEN GRAY USURPATION OVER STATE ISSUE DRIVER LICENSES USING HOMELAND SECURITY MONEY, AS GOD!
https://www.dhs.gov/sites/default/files/publications/isc-real-id-guide-august-2015-508_0.pdf

REGIONAL KILLER BOYDEN GRAY'S INDUCED FATALITIES LIVE ORGAN PLOTS ARE PREPARED FOR AFTER THE STATE TAKES HIS ASSASSINATION MONEY. THIS MONEY IS DISSEMINATED AS LAWLESS RULERSHIP GRANTS WHICH PLANT SATANISTS IN KEY POSITIONS TO ADVANCE EUGENIC SLAUGHTER OF THE INNOCENT RITUALS AS DETAILED HERE:
http://www.cdc.gov/phpr/capabilities/dslr_capability_isc_guide.pdf

THE BELOW IS DMV ALLEGED/ARTIFICIAL ATTORNEY CHRISTINE LEGORIOUS TREASON SPECIALIST DEFECTIVE AND UNETHICAL AFFIRMATION OF CONTINUED CRIMINAL USE OF DMV FOR BAAL WORSHIP AND TREASON. SHE HAS OBSTRUCTED THE NYS AFFIDAVIT REQUIREMENTS, ATTORNEY ACTING AS WITNESS AND ATTORNEY IN SAME MATTER, HER CONDUCT IS UNETHICAL AND IMPLEMENTS DECEIT AND DECEPTIVE PRACTICES. HER CLAIMS ARE FRIVOLOUS AND IN OPPOSITION TO CONSTITUTIONAL LAWS. SHE HAS IMPLEMENTED THE BELOW TREASON CRIMES;

**18 U.S.C. SEC. 1962 ADVOCATING OVERTHROW OF GOVERNMENT,
OVERTHROW OF THE NYS CONSTITUTION**

**REGIONAL KILLER BOYDEN
GRAY DEMON BAAL MONEY
INFILTRATED INTO DMV UNDER
THE DISGUISE OF HOMELAND
SECURITY GRANTS STRAIGHT TO
THE PLANTED TREASON
SPECIALISTS/
SATANISTS IN THE DMV LICENSE
PROGRAM**

**Homeland Security Grants:
Press Digest**

**Thune: Grant given to DMV
for license program**

| KXNet.com North ... - KXMC
In a message dated 12/20/2008 11:46:26 A.M. Eastern
Standard Time,

shawn@science.debate2008.com

writes:

**SEE REGIONAL KILLER BOYDEN GRAY USURPATION OVER
STATE ISSUE DRIVER LICENSES USING HOMELAND SECURITY
MONEY, AS GOD!**
https://www.dhs.gov/sites/default/files/publications/isc-real-id-guide-august-2015-508_0.pdf

REGIONAL KILLER BOYDEN GRAY'S INDUCED
FATALITIES LIVE ORGAN PLOTS ARE PREPARED
FOR AFTER THE STATE TAKES HIS
ASSASSINATION MONEY. THIS MONEY IS
DISSEMINATED AS LAWLESS RULERSHIP GRANTS
WHICH PLANT SATANISTS IN KEY POSITIONS TO
ADVANCE EUGENIC SLAUGHTER OF THE
INNOCENT RITUALS AS DETAILED HERE:
http://www.cdc.gov/phpr/capabilities/dslr_capabilities_july.pdf

EXHIBIT G
THE TREASON ARTIFICIAL TAX DEBT MATTER WAS
DISCONTINUED WITH PREJUDICE

EXHIBIT H

THE RESPONDENT TREASON SPECIALISTS PLOTTED DAMAGE TO PETITIONER'S GOOD STANDING DRIVING RECORD WITH NO COURT ORDER AS PART OF THE USE OF DMV FOR TREASON/BAAL WORSHIP

REGIONAL KILLER BOYDEN GRAY DEMON BAAL MONEY INFILTRATED INTO DMV UNDER THE DISGUISE OF HOMELAND SECURITY GRANTS STRAIGHT TO THE PLANTED TREASON SPECIALISTS/ SATANISTS IN THE DMV LICENSE PROGRAM

Homeland Security Grants: Press Digest

Thune: Grant given to DMV for license program |

KXNet.com North ... - KXMC
In a message dated 12/20/2008 11:46:26 A.M. Eastern Standard Time,

shawn@science.debate2008.com
writes:

SEE REGIONAL KILLER BOYDEN GRAY USURPATION OVF STATE ISSUE DRIVER LICENSES USING HOMELAND SECURITY MONEY, AS GOD!
https://www.dhs.gov/sites/default/files/publications/isc-real-id-guid-august-2015-508_0.pdf

REGIONAL KILLER BOYDEN GRAY'S INDUCED FATALITIES LIVE ORGAN PLOTS ARE PREPARED FOR AFTER THE STATE TAKES HIS ASSASSINATION MONEY. THIS MONEY IS DISSEMINATED AS LAWLESS RULERSHIP GRANTS WHICH PLANT SATANISTS IN KEY POSITIONS TO ADVANCE EUGENIC SLAUGHTER OF THE INNOCENT RITUALS AS DETAILED HERE:
http://www.cdc.gov/phpr/capabilities/dslr_capabilities_july.pdf

EXHIBIT I

THIS IS THE RESPONDENTS TREASON AND CONTEMPT ADMINISTRATION. IN RETALIATION TO GETTING THE ALLEGED TAX MATTER DISCONTINUED WITH PREJUDICIE, THE RESPONDENTS MALICIOUSLY AND RETALITORILY, CREATED AND BACK DATED AN IMAGINARY SUSPENSION ORDER BECAUSE LAWLESS SUSPENSION ORDERS ARE UNREGULATED, UNSUPERVISED AND TARGETED TO HARM, OPPRESS, OBSTRUCT THE RULE OF LAW, INVOKE TREASON, ADVANCE ASSASSINATION AND EUGENIC PROGRAMMING AS SUMMARIZED IN THE PETITION. THE PERSON RESPONSIBLE FOR THESE CRIMES IS THERESA EGAN, NYS NEWEST CULT MEMBER, PLACED IN THIS TOP POSITION TO FACILITATE EUGENIC ASSASSINATION PROGRAMMING FOR BAAL'S WORLD POWER LIE! THIS IS ANOTHER: NO NAME, NO SIGNATURE, NO AFFIDAVIT, NO CERTIFICATION, NO VERIFICATION, NO SUMMONS, NOTHING PURE SATANIC DICTATE WITH TREASON POWER/ARTIFICIAL POWER!

NEW YORK STATE Department of Motor Vehicles		ORDER OF SUSPENSION OR REVOCATION www.dmv.ny.gov	
POSTAL ID: 061529963		COMPLIANCE DATE	_____
		ITEM	_____
		AFFIDAVIT	_____
		CV REP SIGNATURE	_____
SNYDER, MIRIAM, B 2125 35TH AVE APT 5E ASTORIA NY 11106		COURT	_____
09/07/2016	QUEENS COUNTY, QUEENS D.O.		
ORDER NUMBER A1609060000	IDENTIFICATION NUMBER S14920 91811 204942-62	DATE OF BIRTH 07/26/1962	SEX F
			CLIENT NUMBER 231 765 271
YOUR NEW YORK STATE DRIVER LICENSE WILL BE SUSPENDED EFFECTIVE 09/21/2016. THIS ACTION IS TAKEN UNDER SECTION 510 OF THE VEHICLE AND TRAFFIC LAW.			
CAUSE: DELINQUENT UNPAID TAX DEBT WITH THE NYS DEPARTMENT OF TAXATION AND FINANCE. CASE NUMBER E025998055.			
IF YOU HAVE ANY QUESTIONS REGARDING WHY THIS SUSPENSION WAS ISSUED OR ABOUT CLEARING THIS SUSPENSION, CONTACT:			
THE NEW YORK STATE DEPARTMENT OF TAXATION AND FINANCE 518-862-6000 www.tax.ny.gov			
YOU ARE ELIGIBLE FOR A RESTRICTED USE LICENSE. CONTACT THE MOTOR VEHICLES OFFICE LISTED BELOW. THE FEE FOR A RESTRICTED USE LICENSE IS \$75. THERE MAY BE ADDITIONAL FEES.			
YOU MAY NOT DRIVE A MOTOR VEHICLE IN NEW YORK STATE FOR ANY REASON WHILE THIS ORDER IS IN EFFECT, UNLESS YOU RECEIVE A RESTRICTED USE LICENSE/PRIVILEGE FROM DMV. IF YOU DO DRIVE, YOU MAY BE SUBJECT TO ARREST AND THE PENALTIES PROVIDED BY LAW.			
IF YOU HAVE NOT ALREADY DONE SO, TURN IN YOUR NYS DRIVER LICENSE (INCLUDING ANY DUPLICATES) TO THE DEPARTMENT OF MOTOR VEHICLES AT THE OFFICE LISTED BELOW.			
DEPARTMENT OF MOTOR VEHICLES 30-56 WHITESTONE EXPY, FLUSHING, NY 11354-1946			
DEPARTMENT OF MOTOR VEHICLES 168-35 ROCKAWAY BLVD, JAMAICA, NY 11434-5221			
MM-1100 (6/15)	Commissioner of Motor Vehicles		OFFICE USE ONLY 64 N

**REGIONAL KILLER BOYDEN GRAY
 DEMON BAAL MONEY INFILTRATED
 INTO DMV UNDER THE DISGUISE OF
 HOMELAND SECURITY GRANTS
 STRAIGHT TO THE PLANTED TREASON
 SPECIALISTS/
 SATANISTS IN THE DMV LICENSE
 PROGRAM**

**Homeland Security Grants:
 Press Digest**

**Thune: Grant given to DMV
 for license program**

KXNet.com North ... - KXMC
 In a message dated 12/20/2008 11:46:26 A.M. Eastern Standard Time,

shawn@sciencedebate2008.com
 writes:

**SEE REGIONAL KILLER BOYDEN GRAY USURPATION OVE
 STATE ISSUE DRIVER LICENSES USING HOMELAND
 SECURITY MONEY, AS GOD!**
https://www.dhs.gov/sites/default/files/publications/isc-real-id-guid-august-2015-508_0.pdf

**REGIONAL KILLER BOYDEN GRAY'S INDUCED
 FATALITIES LIVE ORGAN PLOTS ARE
 PREPARED FOR AFTER THE STATE TAKES HIS
 ASSASSINATION MONEY. THIS MONEY IS
 DISSEMINATED AS LAWLESS RULERSHIP
 GRANTS WHICH PLANT SATANISTS IN KEY
 POSITIONS TO ADVANCE EUGENIC
 SLAUGHTER OF THE INNOCENT RITUALS AS
 DETAILED HERE:**

http://www.cdc.gov/phpr/capabilities/dslr_capabilities_july.pdf

EXHIBIT J

THIS IS THE RESPONDENTS TREASON AND CONTEMPT ADMINISTRATION. IN RETALIATION TO GETTING THE ALLEGED TAX MATTER DISCONTINUED WITH PREJUDICE, THE RESPONDENTS MALICIOUSLY AND RETALITORILY, CREATED AND BACK DATED AN IMAGINARY SUSPENSION ORDER BECAUSE LAWLESS SUSPENSION ORDERS ARE UNREGULATED, UNSUPERVISED AND TARGETED TO HARM, OPPRESS, OBSTRUCT THE RULE OF LAW, INVOKE TREASON, ADVANCE ASSASSINATION AND EUGENIC PROGRAMMING AS SUMMARIZED IN THE PETITION. THE PERSON RESPONSIBLE FOR THESE CRIMES IS THERESA EGAN, NYS NEWEST CULT MEMBER, PLACED IN THIS TOP POSITION TO FACILITATE EUGENIC ASSASSINATION PROGRAMMING FOR BAAL'S WORLD POWER LIE! THIS IS ANOTHER: NO NAME, NO SIGNATURE, NO AFFIDAVIT, NO CERTIFICATION, NO VERIFICATION, NO SUMMONS, NOTHING PURE SATANIC DICTATE WITH TREASON POWER/ARTIFICIAL POWER!

New York State Department of
Taxation and Finance
Collections and Civil Enforcement Division
W A Harriman Campus
Albany NY 12227

**Notice of Proposed
Driver License Suspension Referral**

April 15, 2015

Collection case ID: E-025598055-CL01-7

159470205400-8000

SNYDER-MIRIAM
3230 CRUGER AVE APT 6B
BRONX NY 10467-6420

You must pay your New York State tax debts or your driver's license may be suspended.

New legislation allows New York State to suspend the driver's licenses of persons who have delinquent unpaid tax debts. Our records indicate you owe the amounts listed on the enclosed *Consolidated Statement of Tax Liabilities*.

Unless you respond within **60 days** from the date this notice was mailed, we will provide the New York State Department of Motor Vehicles with your name, social security number, and other identifying information, and your driver's license will be suspended.

This suspension will remain in effect until you pay the amount due or make arrangements with the Tax Department for payment.

Exemptions

Certain drivers are not subject to suspension for unpaid tax debts, including:

- drivers holding commercial driver's licenses, and
- persons making certain child or combined child and spousal support payments.

See the back for more information about these and other exemptions and for instructions on contacting the Tax Department if any of the exemptions apply to you.

How to avoid suspension of your license

If none of the exemptions listed on the back apply to you, you must pay the amount due or set up a payment plan to avoid suspension of your license. You can pay in any of these ways:

Online: Follow the prompts on our Web site for making an online payment.

Phone: Call us at (518) 862-6000.

Mail: Follow the instructions on the enclosed *Payment Document*. Be sure to use the address on the *Payment Document*. Do not send payment to any other address.

If you disagree

See the back for instructions on how to respond.

Questions?

- Call (518) 862-6000
- Visit our Web site

DTF-454 (6/13)

1DF0 - 0942200 P0000408 - 01

www.tax.ny.gov

**REGIONAL KILLER BOYDEN GRAY
DEMON BAAL MONEY INFILTRATED
INTO DMV UNDER THE DISGUISE OF
HOMELAND SECURITY GRANTS
STRAIGHT TO THE PLANTED TREASON
SPECIALISTS/
SATANISTS IN THE DMV LICENSE
PROGRAM**

**Homeland Security Grants:
Press Digest**

**Thune: Grant given to DMV
for license program**

KXNet.com North ... - KXMC
In a message dated 12/20/2008 11:46:26 A.M. Eastern
Standard Time,

shawn@science.debate2008.com

writes:

**SEE REGIONAL KILLER BOYDEN GRAY USURPATION OVER
STATE ISSUE DRIVER LICENSES USING HOMELAND
SECURITY MONEY, AS GOD!**

https://www.dhs.gov/sites/default/files/publications/isc-real-id-guide-august-2015-508_0.pdf

**REGIONAL KILLER BOYDEN GRAY'S INDUCED
FATALITIES LIVE ORGAN PLOTS ARE PREPARED
FOR AFTER THE STATE TAKES HIS
ASSASSINATION MONEY. THIS MONEY IS
DISSEMINATED AS LAWLESS RULERSHIP
GRANTS WHICH PLANT SATANISTS IN KEY
POSITIONS TO ADVANCE EUGENIC SLAUGHTER
OF THE INNOCENT RITUALS AS DETAILED
HERE:**

http://www.cdc.gov/phpr/capabilities/dslr_capabilities_july.pdf

146
EXHIBIT K

THIS IS THE RESPONDENTS TREASON AND CONTEMPT ADMINISTRATION. IN RETALIATION TO FIGHTING THESE CRIMES, THE RESPONDENTS MALICIOUSLY AND RETALITORILY, CREATED AND BACK DATED AN IMAGINARY SUSPENSION ORDER BECAUSE LAWLESS SUSPENSION ORDERS ARE UNREGULATED, UNSUPERVISED AND TARGETED TO HARM, OPPRESS, OBSTRUCT THE RULE OF LAW, INVOKE TREASON, ADVANCE ASSASSINATION AND EUGENIC PROGRAMMING AS SUMMARIZED IN THE PETITION. THE PERSON RESPONSIBLE FOR THESE CRIMES IS THERESA EGAN, NYS NEWEST CULT MEMBER, PLACED IN THIS TOP POSITION TO FACILITATE EUGENIC ASSASSINATION PROGRAMMING FOR BAAL'S WORLD POWER LIE! THIS IS ANOTHER: NO NAME, NO SIGNATURE, NO AFFIDAVIT, NO CERTIFICATION, NO VERIFICATION, NO SUMMONS, NOTHING PURE SATANIC DICTATE WITH TREASON POWER/ARTIFICIAL POWER!

New York State Department of Motor Vehicles
ORDER OF SUSPENSION OR REVOCATION
www.dmv.ny.gov

POSTAL ID: 061080553

COMPLIANCE DATE
— ITEM
— AFFIDAVIT
MV REP SIGNATURE

SNYDER, MIRIAM, B
3230 CRUGER AVE 6B
BRONX NY 10467

01/15/2014 BRONX COUNTY, BRONX D.O.

ORDER NUMBER	IDENTIFICATION NUMBER	DATE OF BIRTH	SEX	CLIENT NUMBER
			F	

YOUR NEW YORK STATE DRIVER LICENSE WILL BE SUSPENDED EFFECTIVE 01/29/2014. THIS ACTION IS TAKEN UNDER SECTION 510 OF THE VEHICLE AND TRAFFIC LAW.

CAUSE: DELINQUENT UNPAID TAX DEBT WITH THE NYS DEPARTMENT OF TAXATION AND FINANCE. CASE NUMBER E025598055.

IF YOU HAVE ANY QUESTIONS REGARDING WHY THIS SUSPENSION WAS ISSUED OR ABOUT CLEARING THIS SUSPENSION, CONTACT:

THE NEW YORK STATE DEPARTMENT OF TAXATION AND FINANCE
518-862-6000
www.tax.ny.gov

YOU ARE ELIGIBLE FOR A RESTRICTED USE LICENSE. CONTACT THE MOTOR VEHICLES OFFICE LISTED BELOW. THE FEE FOR A RESTRICTED USE LICENSE IS \$75. THERE MAY BE ADDITIONAL FEES.

YOU MAY NOT DRIVE A MOTOR VEHICLE IN NEW YORK STATE FOR ANY REASON WHILE THIS ORDER IS IN EFFECT, UNLESS YOU RECEIVE A RESTRICTED USE LICENSE/PRIVILEGE FROM DMV. IF YOU DO DRIVE, YOU MAY BE SUBJECT TO ARREST AND THE PENALTIES PROVIDED BY LAW.

IF YOU HAVE NOT ALREADY DONE SO, TURN IN YOUR NYS DRIVER LICENSE (INCLUDING ANY DUPLICATES) TO THE DEPARTMENT OF MOTOR VEHICLES AT THE OFFICE LISTED BELOW.

DEPARTMENT OF MOTOR VEHICLES
696 EAST FORDHAM ROAD, BRONX, NY 10458

Commissioner of Motor Vehicles
OFFICE USE ONLY 64 N

**REGIONAL KILLER BOYDEN GRAY
DEMON BAAL MONEY INFILTRATED INTO
DMV UNDER THE DISGUISE OF
HOMELAND SECURITY GRANTS
STRAIGHT TO THE PLANTED TREASON
SPECIALISTS/
SATANISTS IN THE DMV LICENSE
PROGRAM**

**Homeland Security Grants:
Press Digest**

**Thune: Grant given to DMV
for license program**

KXNet.com North ... - KXMC
In a message dated 12/20/2008 11:46:26 A.M. Eastern
Standard Time,

shawn@sciencedebate2008.com

writes:

**SEE REGIONAL KILLER BOYDEN GRAY USURPATION OVER
STATE ISSUE DRIVER LICENSES USING HOMELAND SECURITY
MONEY, AS GOD!**

https://www.dhs.gov/sites/default/files/publications/isc-real-id-guide-august-2015-508_0.pdf

**REGIONAL KILLER BOYDEN GRAY'S INDUCED
FATALITIES LIVE ORGAN PLOTS ARE PREPARED
FOR AFTER THE STATE TAKES HIS
ASSASSINATION MONEY. THIS MONEY IS
DISSEMINATED AS LAWLESS RULERSHIP GRANTS
WHICH PLANT SATANISTS IN KEY POSITIONS TO
ADVANCE EUGENIC SLAUGHTER OF THE
INNOCENT RITUALS AS DETAILED HERE:**
http://www.cdc.gov/phpr/capabilities/dslr_capabilities_july.pdf

147
EXHIBIT L

THIS IS THE RESPONDENTS TREASON AND CONTEMPT ADMINISTRATION. IN RETALIATION TO FIGHTING THESE CRIMES, THE RESPONDENTS MALICIOUSLY AND RETALITORILY, CREATED AND BACK DATED AN IMAGINARY SUSPENSION ORDER BECAUSE LAWLESS SUSPENSION ORDERS ARE UNREGULATED, UNSUPERVISED AND TARGETED TO HARM, OPPRESS, OBSTRUCT THE RULE OF LAW, INVOKE TREASON, ADVANCE ASSASSINATION AND EUGENIC PROGRAMMING AS SUMMARIZED IN THE PETITION. THE PERSON RESPONSIBLE FOR THESE CRIMES IS THERESA EGAN, NYS NEWEST CULT MEMBER, PLACED IN THIS TOP POSITION TO FACILITATE EUGENIC ASSASSINATION PROGRAMMING FOR BAAL'S WORLD POWER LIE! THIS IS ANOTHER: NO NAME, NO SIGNATURE, NO AFFIDAVIT, NO CERTIFICATION, NO VERIFICATION, NO SUMMONS, NOTHING PURE SATANIC DICTATE WITH TREASON POWER/ARTIFICIAL POWER!

New York State Department of Motor Vehicles
ORDER OF SUSPENSION OR REVOCATION
www.dmv.ny.gov

POSTAL ID: 061107946

COMPLIANCE DATE
ITEM
AFFIDAVIT
MV REP SIGNATURE

SNYDER, MIRIAM, B
5230 CRUGER AVE 6B
BRONX NY 10467

03/13/2014 BRONX COUNTY, BRONX D.O.

YOUR NEW YORK STATE DRIVER LICENSE WILL BE SUSPENDED EFFECTIVE 03/27/2014. THIS ACTION IS TAKEN UNDER SECTION 510 OF THE VEHICLE AND TRAFFIC LAW.

CAUSE: DELINQUENT UNPAID TAX DEBT WITH THE NYS DEPARTMENT OF TAXATION AND FINANCE, CASE NUMBER E025598055.

IF YOU HAVE ANY QUESTIONS REGARDING WHY THIS SUSPENSION WAS ISSUED OR ABOUT CLEARING THIS SUSPENSION, CONTACT:

THE NEW YORK STATE DEPARTMENT OF TAXATION AND FINANCE
518-862-6000
www.tax.ny.gov

YOU ARE ELIGIBLE FOR A RESTRICTED USE LICENSE. CONTACT THE MOTOR VEHICLES OFFICE LISTED BELOW. THE FEE FOR A RESTRICTED USE LICENSE IS \$75. THERE MAY BE ADDITIONAL FEES.

YOU MAY NOT DRIVE A MOTOR VEHICLE IN NEW YORK STATE FOR ANY REASON WHILE THIS ORDER IS IN EFFECT, UNLESS YOU RECEIVE A RESTRICTED USE LICENSE/PRIVILEGE FROM DMV. IF YOU DO DRIVE, YOU MAY BE SUBJECT TO ARREST AND THE PENALTIES PROVIDED BY LAW.

IF YOU HAVE NOT ALREADY DONE SO, TURN IN YOUR NYS DRIVER LICENSE (INCLUDING ANY DUPLICATES) TO THE DEPARTMENT OF MOTOR VEHICLES AT THE OFFICE LISTED BELOW.

DEPARTMENT OF MOTOR VEHICLES
696 EAST FORDHAM ROAD, BRONX, NY 10458

**REGIONAL KILLER BOYDEN GRAY
DEMON BAAL MONEY INFILTRATED
INTO DMV UNDER THE DISGUISE OF
HOMELAND SECURITY GRANTS
STRAIGHT TO THE PLANTED
TREASON SPECIALISTS/
SATANISTS IN THE DMV LICENSE
PROGRAM**

**Homeland Security Grants:
Press Digest**

**Thune: Grant given to DMV
for license program**

| KXNet.com North ... - KXMC
In a message dated 12/20/2008 11:46:26 A.M. Eastern
Standard Time,

shawn@sciencedebate2008.com
writes:

**SEE REGIONAL KILLER BOYDEN GRAY USURPATION
OVER STATE ISSUE DRIVER LICENSES USING
HOMELAND SECURITY MONEY, AS GOD!**
https://www.dhs.gov/sites/default/files/publications/isc-real-id-guide-august-2015-508_0.pdf

**REGIONAL KILLER BOYDEN GRAY'S
INDUCED FATALITIES LIVE ORGAN PLOTS
ARE PREPARED FOR AFTER THE STATE
TAKES HIS ASSASSINATION MONEY. THIS
MONEY IS DISSEMINATED AS LAWLESS
RULERSHIP GRANTS WHICH PLANT
SATANISTS IN KEY POSITIONS TO ADVANCE
EUGENIC SLAUGHTER OF THE INNOCENT
RITUALS AS DETAILED HERE:**
http://www.cdc.gov/phpr/capabilities/dslr_capabilities_july.pdf

EXHIBIT M

THIS IS THE RESPONDENTS TREASON AND CONTEMPT ADMINISTRATION. IN RETALIATION TO FIGHTING THESE CRIMES, THE RESPONDENTS MALICIOUSLY AND RETALITORILY, CREATED AND BACK DATED AN IMAGINARY SUSPENSION ORDER BECAUSE LAWLESS SUSPENSION ORDERS ARE UNREGULATED, UNSUPERVISED AND TARGETED TO HARM, OPPRESS, OBSTRUCT THE RULE OF LAW, INVOKE TREASON, ADVANCE ASSASSINATION AND EUGENIC PROGRAMMING AS SUMMARIZED IN THE PETITION. THE PERSON RESPONSIBLE FOR THESE CRIMES IS THERESA EGAN, NYS NEWEST CULT MEMBER, PLACED IN THIS TOP POSITION TO FACILITATE EUGENIC ASSASSINATION PROGRAMMING FOR BAAL'S WORLD POWER LIE! THIS IS ANOTHER: NO NAME, NO SIGNATURE, NO AFFIDAVIT, NO CERTIFICATION, NO VERIFICATION, NO SUMMONS, NOTHING PURE SATANIC DICTATE WITH TREASON POWER/ARTIFICIAL POWER!

New York State Department of Motor Vehicles		www.dmv.ny.gov	
ORDER OF SUSPENSION OR REVOCATION			
POSTAL ID: 061145814	COMPLIANCE DATE _____		ITEM _____
		AFFIDAVIT _____	
SNYDER, MIRIAM, B 3230 CRUGER AVE 6B BRONX NY 10467		MV REP SIGNATURE _____	
COURT			
06/04/2014	BRONX COUNTY, BRONX D.O.	DATE OF BIRTH	SEX
ORDER NUMBER	IDENTIFICATION NUMBER	DATE OF BIRTH	SEX
CLIENT NUMBER			
<p>YOUR NEW YORK STATE DRIVER LICENSE WILL BE SUSPENDED EFFECTIVE 06/18/2014. THIS ACTION IS TAKEN UNDER SECTION 510 OF THE VEHICLE AND TRAFFIC LAW.</p> <p>CAUSE: DELINQUENT UNPAID TAX DEBT WITH THE NYS DEPARTMENT OF TAXATION AND FINANCE. CASE NUMBER E025598055.</p> <p>IF YOU HAVE ANY QUESTIONS REGARDING WHY THIS SUSPENSION WAS ISSUED OR ABOUT CLEARING THIS SUSPENSION, CONTACT:</p> <p style="padding-left: 40px;">THE NEW YORK STATE DEPARTMENT OF TAXATION AND FINANCE 518-862-6000 www.tax.ny.gov</p> <p>YOU ARE ELIGIBLE FOR A RESTRICTED USE LICENSE. CONTACT THE MOTOR VEHICLES OFFICE LISTED BELOW. THE FEE FOR A RESTRICTED USE LICENSE IS \$75. THERE MAY BE ADDITIONAL FEES.</p> <p>YOU MAY NOT DRIVE A MOTOR VEHICLE IN NEW YORK STATE FOR ANY REASON WHILE THIS ORDER IS IN EFFECT, UNLESS YOU RECEIVE A RESTRICTED USE LICENSE/PRIVILEGE FROM DMV. IF YOU DO DRIVE, YOU MAY BE SUBJECT TO ARREST AND THE PENALTIES PROVIDED BY LAW.</p> <p>IF YOU HAVE NOT ALREADY DONE SO, TURN IN YOUR NYS DRIVER LICENSE (INCLUDING ANY DUPLICATES) TO THE DEPARTMENT OF MOTOR VEHICLES AT THE OFFICE LISTED BELOW.</p> <p>DEPARTMENT OF MOTOR VEHICLES 696 EAST FORDHAM ROAD, BRONX, NY 10458</p>			
MV-110C (4/11)	Commissioner of Motor Vehicles		OFFICE USE ONLY 64 N

REGIONAL KILLER BOYDEN GRAY
 DEMON BAAL MONEY INFILTRATED
 INTO DMV UNDER THE DISGUISE OF
 HOMELAND SECURITY GRANTS
 STRAIGHT TO THE PLANTED TREASON
 SPECIALISTS/
 SATANISTS IN THE DMV LICENSE
 PROGRAM

**Homeland Security Grants:
 Press Digest**

**Thune: Grant given to DMV
 for license program**

KXNet.com North ... - KXMC
 In a message dated 12/20/2008 11:46:26 A.M. Eastern
 Standard Time,

shawn@science.debate2008.com

writes:

**SEE REGIONAL KILLER BOYDEN GRAY USURPATION OVE
 STATE ISSUE DRIVER LICENSES USING HOMELAND
 SECURITY MONEY, AS GOD!**
https://www.dhs.gov/sites/default/files/publications/isc-real-id-guid-august-2015-508_0.pdf

REGIONAL KILLER BOYDEN GRAY'S INDUCED
 FATALITIES LIVE ORGAN PLOTS ARE
 PREPARED FOR AFTER THE STATE TAKES HIS
 ASSASSINATION MONEY. THIS MONEY IS
 DISSEMINATED AS LAWLESS RULERSHIP
 GRANTS WHICH PLANT SATANISTS IN KEY
 POSITIONS TO ADVANCE EUGENIC
 SLAUGHTER OF THE INNOCENT RITUALS AS
 DETAILED HERE:
http://www.cdc.gov/phpr/capabilities/dslr_capabilities_july.pdf

EXHIBIT 59

CERTIFICATE OF SERVICE

- 1. TREASON CRIMINAL COMPLAINT, AND AFFIDAVIT IN SUPPORT WITH 61 EXHIBITS**
- 2. MOTION AND MEMORANDUM TO STRIKE RESPONDENT DEFECTIVE AND UNETHICAL AFFIRMATION IN ITS ENTIRETY AND MOVE FOR SUMMARY JUDGMENT WITH A TO M EXHIBITS**

**SUPREME COURT OF THE STATE OF NEW YORK
COUNTY OF BRONX**

X

MIRIAM SNYDER

**MAILED WITH 2 SETS OF EXHIBITS
INDEX NUMBER: 251341/2016
JUDGE ALISON Y. TUITT**

PROPRIA PERSONA PETITIONER,

**CERTIFICATE OF SERVICE
TREASON CRIMINAL COMPLAINT,
AFFIDAVIT IN SUPPORT, AND
MOTION AND MEMORANDUM TO
STRIKE RESPONDENT DEFECTIVE
AND UNETHICAL AFFIRMATION IN
ITS ENTIRETY AND MOVE FOR
SUMMARY JUDGMENT**

**NEW YORK STATE DEPARTMENT OF MOTOR VEHICLES, ATTORNEY
THERESA L EGAN, EXECUTIVE DEPUTY COMMISSIONER, TIMOTHY B.
LENNON, DEPUTY COMMISSIONER FOR OPERATIONS, AND THE NYS
DEPARTMENT OF MOTOR VEHICLES CORPORATION**

**FICTITIOUS RESPONDENTS, ATTORNEYS ACTING AS WITNESSES AND
MALICIOUS DEBT COLLECTORS**

X

CERTIFICATE OF SERVICE

I, Miriam Snyder being first duly sworn, hereby deposes and says that pursuant to 18 USC 2382, on the 19th day of November 2016 I mailed a copy of the below:

- 1. TREASON CRIMINAL REPORT AND AFFIDAVIT IN SUPPORT WITH 61 EXHIBITS**
- 2. MOTION TO STRIKE THE RESPONDENTS DEFECTIVE AFFIRMATION IN ITS ENTIRETY AND MOVE FOR SUMMARY JUDGMENT AND MEMORANDUM OF LAW WITH A TO M EXHIBITS**

The following people were mailed, faxed or emailed the above documents and exhibits accordingly:

EXHIBIT 60 REFERENCES:

NOVEMBER 2016 NYC INCENDIARY GROUND UP EXPLOSIVE BOMBS DISGUISED AS GAS TANK DISSEMINATIONS NAME ALIGNED TO SATANIST AND REGIONAL KILLER BOYDEN GRAY

<https://www.scribd.com/document/330024222/NOVEMBER-2016-NYC-INCENDIARY-GROUND-UP-EXPLOSIVE-BOMBS-DISGUISED-AS-GAS-TANK-DISSEMINATIONS-AND-NAME-ALIGNED-TO-REGIONAL-KILLER-BOYDEN-GRAY>

OR

<https://drive.google.com/file/d/0B4GxpI4qlisTnBocjA2Wk55a2M/view?usp=sharing>

READ!

NOTICE OF TREASON POSTED AT: MUST SEE EXHIBITS

<https://drive.google.com/file/d/0B4GxpI4qlisYzJNOGFoYnlDMjg/view?usp=sharing>

ORDER TO SHOW CAUSE AGAINST THE DMV PETITION: MUST SEE EXHIBITS

<https://drive.google.com/file/d/0B4GxpI4qlisM05mVm8xVWUzZ28/view?usp=sharing>

REGIONAL KILLER BOYDEN GRAY'S **DUAL BAR ASSOCIATIONS** IN THE NYC BAR AND THE WOMEN'S BAR ASSOCIATION. THE REAL ASSOCIATIONS HAVE LIMITED BUDGETS, HIS ARTIFICIAL ASSOCIATIONS HAVE BILLIONS OF DOLLARS OFF OF KILLING HUMANS FOR MONEY. HE THINKS HE HAS A TOP SECRET. THE ARTIFICIAL ASSOCIATION HAS BEEN DEVELOPED TO ULTIMATELY DISSOLVE THE REAL BAR ASSOCIATION. HE CREATED ARTIFICIAL ASSOCIATIONS TO COMPETE AND THE ARTIFICIAL ASSOCIATIONS HAVE AN ASSASSINATION AGENDA, EVERYTHING TAUGHT LEADS TO LIVE ORGAN RAPE AND HARVEST, HE WANTS LIVE ORGANS! START WITH FIRST LINK ABOVE TO GET A SERIOUS UNDERSTANDING.

https://docs.google.com/document/d/1IvHwtYBfS1iubBv2IvfV5gyXb_r3y9iC5-RQhi_m6Bo/edit?usp=sharing

OLD POLICE REPORT: MEET THE EUGENICISTS AND KILLERS: CRIMINALLY INSANE EUGENICISTS BOYDEN GRAY PGS 15- 199, 230, DANIEL LABOWITZ, 200-204, ADAM URBANSKI 205-7, EUGENIC HEADQUARTERS 208-209, JONATHAN LIPPMAN, 208- 221, 229, 230, BOYDEN GRAY JUDICIAL USURPATIONS DISGUISED AS TRAINING AND KILLINGS 268-281, BOYDEN GRAY KILLING PROGRAMMING 240 -286, HUMAN RESEARCH KILLINGS 290- 328, THE BOYDEN GRAY MENTALLY ILL GOVERNMENT OVERTHROW AGENDA, 330 -340

<http://endorganizedcrimeuniverse.com/assets/download/NEW20UPDATED20POLICE20FILE202008.pdf>

REGIONAL KILLER BOYDEN GRAY DISGUISED ASSASSINATION PLOT HEADQUARTERS

The NYS Emergency Services Revolving Loan Program

<http://www.dhSES.ny.gov/ofpc/services/loan/>

THE EUGENICISTS/SATANISTS INDUCE DISASTER TRAINING MANUAL PAGES, 200-204,

<http://endorganizedcrimeuniverse.com/assets/download/NEW20UPDATED20POLICE20FILE202008.pdf>

SATANIC ASSASSIN CREATIONS: CHILDREN AND PRESIDENTS

http://endorganizedcrimeuniverse.com/assets/download/29276061-Gray-Lippman-Step-By-Step-Guide-Creating-Children-Assassins-Vaccine-Induced-Infectious-School-Age-Populations_1.pdf

PLEASE SEE HOW REGIONAL KILLER BOYDEN GRAY LAW DEPARTMENT OPERATES.
PLEASE SEE PAGE 59:

<https://drive.google.com/file/d/0B4GxpI4lqlisYzJNOGFoYnlDMjg/view?usp=sharing>. THESE ARE THE PEOPLE UNDER THE DISGUISE OF A LAW DEPARTMENT CONTROLLING THE EXECUTIVE BRANCH OF GOVERNMENT FOR YEARS.

REGIONAL KILLER BOYDEN GRAY PRESIDENTIAL USURPATONS AND HIGHWAY AND ROADS DESTRUCTION PLOTS

<https://drive.google.com/file/d/0B4GxpI4lqlisc2tlaTB2ZHBfUzA/view?usp=sharing>

SUMMARY OF REGIONAL KILLER BOYDEN GRAY AND FATHER INTRODUCTION OF SATNISM IN THE EXECUTIVE BRANCH OF GOVERNMENT, MAGICIANS, POISONINGS, MIND CONTROL PROGRAMMING, PSY OPS,

<https://drive.google.com/file/d/0B4GxpI4lqlisa1dzREdoRV9xS0E/view?usp=sharing>

REGIONAL KILLER BOYDEN GRAY AND EUGICIST RHODES PAGES 16-20

<https://drive.google.com/file/d/0B4GxpI4lqlisNEhyb1pJd1p0NE0/view?usp=sharing>

PROTECT THE CHILDREN FROM REGIONAL KILLER BOYDEN GRAY

<https://drive.google.com/file/d/0B4GxpI4lqlisOVd4dGU1ZDhFaFU/view?usp=sharing>

MULTIPLE CRIMINAL REPORTS REGARDING REGIONAL KILLER BOYDEN GRAY'S ASSASSINATION PROGRAMMING

<http://endorganizedcrimeuniverse.com/page22.html>

AND

<https://sites.google.com/site/mirsny/>

JONATHAN LIPPMAN AND BOYDEN GRAY EUGENIC NAME ALIGNMENTS

HTTP://ENDORGANIZEDCRIMEUNIVERSE.COM/ASSETS/DOWNLOAD/29276061-GRAY-LIPPMAN-STEP-BY-STEP-GUIDECREATING-CHILDREN-ASSASSINS-VACCINE-INDUCED-INFECTIOUS-SCHOOL-AGE-POPULATIONS_1.PDF

SEE REGIONAL KILLER BOYDEN GRAY, CON EDISON CORPORATION, AND THE NYS PUBLIC SERVICE COMMISSION CORPORATION CRIMINAL USURPATONS. THIS IS THE INDUCED MAN MADE DISASTER PLANNING COMMITTEE STEPS 1-3.

1. <http://blogs.law.nyu.edu/environmental/faculty/c-boyden-gray/>
2. <http://blogs.law.nyu.edu/environmental/2014/04/richard-miller-87-of-coned-examines-path-to-more-competitive-and-green-electric-system/>
3. <http://blogs.law.nyu.edu/environmental/2014/03/audrey-zibelman-ny-psc-chair-plots-new-yorks-utility-policy/>
4. DEFRAUD RESEARCH, A REVIEW OF TRANSPORTING EXPLOSIVES TRANSPORT
<http://www.pwcgov.org/government/dept/fr/fmo/pages/transportation-of-explosives-requirements.aspx>
and
<http://www.cdc.gov/niosh/mining/UserFiles/works/pdfs/arorai.pdf>
5. REGIONAL KILLER BOYDEN GRAY'S HOMEMADE PRIVATE BOMB CARRIER COMPANY TO COMPLIMENT HIS NEWLY CREATED EXPLOSIVE TRANSPORTATION LAWS AND RESEARCH
<http://www.clda.org/i4a/pages/index.cfm?pageid=3269>
6. REGIONAL KILLER BOYDEN GRAY PROPSEITY KILLING MEMBERSHIPS. THIS IS ABOUT KILLER GRAY. I DO NOT KNOW THE OTHERS. DUE DILIGENCE IS NEEDED!

<http://www.exxonsecrets.org/maps.php?mapid=140>

<http://www.exxonsecrets.org/maps.php?mapid=140>

7. THE BELOW LINK IS REGIONAL KILLER BOYDEN GRAY'S DEADLY SATANIC MANUAL: HITLER AND THE SECRET SATANIC CULT: THIS SITE DISCUSSES THE ARTIFICIAL AUTHORITY, LAWS, RULES ETC. THE SATANIST USED A MANUAL TO EFFECTUATE THE HOLOCAUST, APARTHEID AND MOST GENOCIDES, THE USE OF DARK FORCES, DEITIES, LIKE REGIONAL KILLER BOYDEN GRAY'S CORPORATION DEITY AND HIS LAND CONVEYANCE DEITIES, ARE PART OF THE ASSASSINATION PROGRAMMING. ALL OF HIS EVIL RULERSHIP DEITIES ARE REBUKED AND DECLARED NULL AND VOID IN JESUS NAME.

<HTTP://WWW.THEUNEXPLAINEDMYSTERIES.COM/HITLER-SATANIC.HTML>

8. REGIONAL KILLER BOYDEN GRAY BOMB AND EXPLOSIVE MATERIALS

Special Materials in Pyrotechnics: V. Military Applications of Phosphorus and its Compounds

https://www.researchgate.net/profile/Ernst_Christian_Koch/publication/227785665_Special_Materials_in_Pyrotechnics_V._Military_Applications_of_Phosphorus_and_its_Compounds/links/0912f510839af1308f000000.pdf

9. REGIONAL KILLER BOYDEN GRAY BOMB PREPARATIONS

<http://www.slideshare.net/MS777/regional-killings-the-prescription-and-the-bomb>

10. NYS REGIONAL KILLER BOYDEN GRAY BOMB PREPARATIONS

<https://drive.google.com/file/d/0B4GxpI4lqlisODIETGhQTm5xZFE/view?usp=sharing>

- 11, REGIONAL KILLER BOYDEN GRAY BOMB PREPARATIONS

<https://issuu.com/prayerwarriorsneeded/docs/23699927-notarized-w-receipts-nys-venom-drugs-and-18>

THE EUGENICISTS HAVE BEEN USING DEFRAUD AUTHORITY TO KILL AND SELL BABY PARTS FOR TOO LONG BECAUSE THEY ARE VOICELESS. VOICELESS ADULTS ARE NEXT UNLESS YOU OPEN YOUR GOD GIVEN MOUTH AND USE YOUR GOD GIVEN BRAIN, COMPARE WITH:

<http://www.snopes.com/pp-baby-parts-sale/>

COUNTERACT ARTIFICIAL AND DEADLY LAWS ENFORCE PUBLIC SAFETY MAXIMS OF LAW

<https://giftoftruth.files.wordpress.com/2015/08/annexure-maxims-of-commonlaw-jurisdictionary.pdf>

READ ALL ABOUT THIS SATANISTS NEW CREATION CALLED THE UNDEAD, UNDER ARTIFICIAL LAWS: THE CREATION OF THE UNDEAD! LIVE PEOPLE DECLARED DEAD FOR CRIMINAL LIVE ORGAN SALES. THE BELOW LINKED BOOK TALKS ABOUT THE CREATION OF AN ARTIFICIAL LAW THAT PAYS EVERYONE OF THE ORGAN RAPE AND HARVEST CONSPIRATORS FOR THE MURDER AND THE ORGANS OF THE INNOCENT PERSON BUT DOES NOT PAY THE VICTIM OR HIS FAMILY. ARTIFICIAL LAWS, LAWS IN DIRECT OPPOSITION TO LAW MAXIMS, KILL AND PAY KILLERS EFFECTIVELY.

<https://www.amazon.com/Undead-Harvesting-Ice-Water-Cadavers-How-Medicine/dp/0375423710>

KENDRICK JOHNSON FAMILY HOLDS RALLY AFTER FILING COMPLAINT ABOUT MISSING ORGANS

<http://www.cnn.com/2013/12/11/us/kendrick-johnson-rally-complaint/index.html>

KENDRICK JOHNSON'S MURDER AND ORGAN harvest

<https://www.youtube.com/watch?v=wAUr42walqQ>

50 MINUTES ORGAN HARVESTING

https://www.youtube.com/watch?v=RPga5r_1sWM

ORGAN HARVESTING

<https://www.youtube.com/watch?v=ezO0nOzfObw>

BOOK: THE UNDEAD, HEART BEATING CADAVERS

<https://www.amazon.com/Undead-Harvesting-Ice-Water-Cadavers-How-Medicine/dp/0375423710>

UNDERSTAND ARTIFICIAL LAWS AS THEY ARE IN DIRECT CONFLICT AND IN CONTRAVENTION TO PUBLIC SAFETY SUPREME MAXIMS OF LAW:

<https://giftoftruth.files.wordpress.com/2015/08/annexure-maxims-of-commonlaw-jurisdictionary.pdf>

ADDITIONAL REPORTS REGARDING KILLER BOYDEN GRAY

<http://endorganizedcrimeuniverse.com/page22.html>

PETITIONERS PETITION: PAGE 69 RESPONDENT INDUCED INJURY OFFICES

<https://drive.google.com/file/d/0B4GxpI4lqlisM05mVm8xVWUzZ28/view?usp=sharing>

COUNTERACTING ARTIFICIAL AND DEADLY LAWS ENFORCE PUBLIC SAFETY MAXIMS OF LAW

<https://giftoftruth.files.wordpress.com/2015/08/annexure-maxims-of-commonlaw-jurisdictionary.pdf>

NY LAWMAKER WANTS STATE TO 'PRESUME' IT MAY HARVEST ORGANS

<http://www.rawstory.com/2010/04/ny-lawmaker-state-presume-harvest-organs/>

ORGAN HARVEST PRESUMED CONSENT: <http://www.presumedconsent.org/>

Horror as patient wakes up in NY hospital with doctors trying to harvest her organs for transplant profits: http://www.naturalnews.com/041152_transplant_patients_organ_harvesting_presumed_consent.html#ixzz4OT1UVMk9

New England Journal of Medicine: 'Brain Death' is not Death

<http://www.lifesitenews.com/ldn/2008/aug/08081406.html>

Doctors Who Almost Dissected Living Patient Confess Ignorance about Actual Moment of Death

<http://www.lifesitenews.com/ldn/2008/jun/08061308.html>

Doctor Says about "Brain Dead" Man Saved from Organ Harvesting - "Brain Death is Never Really Death"

<http://www.lifesitenews.com/ldn/2008/mar/08032709.html>

Denver Coroner Rules "Homicide" in Organ-Donor Case

<http://www.lifesitenews.com/ldn/2004/oct/04101208.html>

Russian Surgeons Removing Organs Saying Patients Almost Dead Anyway

<http://www.lifesitenews.com/ldn/2003/sep/03090906.html>

See related LifeSiteNews.com coverage:

[Organ Donation: the Inconvenient Truth](#)

Melbourne Doctor: Most Donors Still Alive when Organs are Removed

<http://www.lifesitenews.com/ldn/2008/oct/08102105.html>

ARTIFICIAL LAWS IN TARGETED AREAS:

Illinois Considers '**Presumed Consent**' Organ Harvesting Bill

<http://www.lifesitenews.com/ldn/2010/mar/10030408.html>

COUNTERACT ARTIFICIAL AND DEADLY LAWS ENFORCE PUBLIC SAFETY MAXIMS OF LAW

<https://giftoftruth.files.wordpress.com/2015/08/annexure-maxims-of-commonlaw-jurisdictionary.pdf>

NYC BROOKLYN DISTRICT

ATTORNEY KEN THOMPSON WAS EUGENICALLY KILLED IN RETALIATION TO EXEMPLARY HUMAN RIGHTS WORK AND FOR LIVE ORGAN HARVEST SALES, REGIONAL KILLER BOYDEN GRAY STYLE!

<http://www.politico.com/states/new-york/city-hall/story/2016/10/brooklyn-da-ken-thompson-is-dead-106219>

EUGENICIST AND KILLER BOYDEN GRAY INDUCED CANCER AND KILLING OF **US CONGRESS WOMAN JULIA CARSON** NAME ALIGNMENTS ON PAGES 1-7:

http://www.endorganizedcrimeuniverse.com/assets/download/BOYDEN_GRAY_DECEMBER_17_COMPREHENSIVE_UPD_LIST_OF_KILLINGS.pdf

PLEASE SEE NOVEMBER 2011 NOTARIZED CRIMINAL REPORT WRONGFUL EUGENIC DEATH AND HOSPITAL KILLING **OF MY HEALTHY SISTER MYRA SNYDER SCOTT**

http://www.endorganizedcrimeuniverse.com/assets/download/MYRA_UPDATED_LINKS_NS_NOTARIZED_WRONGFUL_DEATH_AND_KILLING_OF_MYRA_FINAL_NOVEMBER_28.pdf

OR

https://issuu.com/prayerwarriorsneeded/docs/ns_notarized_wrongful_death_and_killing_of_myra_final_november_28_2011?viewMode=singlePage&e=3844865/10517030

THE BELOW TWO LINKS SHOW WHERE REGIONAL KILLER BOYDEN GRAY WAS PREPPED FOR BOMBING NYC FOR HIS CRIMINALLY INSANE ORGAN HARVEST MONEY MAKER!

REGIONAL KILLER BOYDEN GRAY BOMB AND EXPLOSIVES BACKGROUND AND PREPARATION:

<http://endorganizedcrimeuniverse.com/assets/download/CRIMINALREPORTNUCLEARBOMBININDUCEDEARTHQUAKEHEADINGFORNYC.pdf>

AND

<https://drive.google.com/file/d/0B4GxpI4qlisNmZkODkzMmItODYwMS00NDU1LTg3NmQtYjhhZWQzNmI2ZDVk/view?ths=true>

**REGIONAL KILLER BOYDEN BOMB PREPARATIONS AND EXECUTIVE BRANCH
CRIMINAL USURPATIONS**

https://issuu.com/miriamsnnyder/docs/december_29_2008_serial_presidentia_b748a5fc4f87fa/4

**REGIONAL KILLER BOYDEN GRAY MULTIFACETED, UNREGULATED REGIONAL
KILLING PROGRAMS**

https://issuu.com/miriamsnnyder/docs/nys_chief_satanist_jonathan_lippman

OR

http://endorganizedcrimeuniverse.com/assets/download/MAILED_NOTARIZED_JANUARY_5_2014_CRIMINAL_REPORT_UNIVERSITY_OF_ROCHESTER_EUGENICISTS_GARY_ENGLISH_BOYDEN_GRAY_JONATHAN_LIPPMAN.pdf

AND/OR

http://issuu.com/prayerwarriorsneeded/docs/finalee_criminal_report_december_31/0

AND/OR

https://www.scribd.com/doc/251605859/THE-UNIVERSITY-OF-ROCHESTER-EUGENICISTS-AND-THEIR-2015-KILLING-PROJECTS-MASKED-AS-RESEARCH?secret_password=D6MWUHMhHV1h1zy1yo8e

OR

<http://1drv.ms/13VjAmJ>

Vera Institute of Justice Final Report (2009): [80 NYC Foster Children Died in AIDS Drug Trials](#)

<HTTP://LISTVERSE.COM/2008/03/14/TOP-10-EVIL-HUMAN-EXPERIMENTS/>

EUGENICS ARE ALIVE AND WELL IN THE UNITED STATES

<HTTP://IDEAS.TIME.COM/2013/07/10/EUGENICS-ARE-ALIVE-AND-WELL-IN-THE-UNITED-STATES/>

DEMOCIDE:

<HTTP://WWW.HAWAII.EDU/POWERKILLS/DBG.CHAP2.HTM>

POLIO VACCINE BLAMED FOR OUTBREAKS IN NIGERIA

<HTTP://ARTICLES.MERCOLA.COM/SITES/ARTICLES/ARCHIVE/2009/12/01/POLIO-VACCINE-BLAMED-FOR-OUTBREAKS-INNIGERIA.ASPX>

NAZI HUMAN EXPERIMENTATION:

HTTP://EN.WIKIPEDIA.ORG/WIKI/NAZI_HUMAN_EXPERIMENTATION

PSYCHOLOGICAL WARFARE:

HTTP://EN.WIKIPEDIA.ORG/WIKI/PSYCHOLOGICAL_WARFARE

AN EXPERIMENT DESIGNED TO KILL BABIES:

<HTTP://WWW.AHRP.ORG/CMS/CONTENT/VIEW/915/9/>

VACCINE INDUCED HIV: <https://www.ncbi.nlm.nih.gov/pubmed/21300566>

PLAUSIBLE DENIABILITY: HTTP://EN.WIKIPEDIA.ORG/WIKI/PLAUSIBLE_DENIABILITY

**JUDICIAL TRESPASS ALISON NATHAN ACTIONS SUPPORT CLAIMS OF ACTS OF A
FOREIGN AGENT AS STATED IN THE**

NEWSPAPER ARTICLE: <HTTP://WWW.WASHINGTONBLADE.COM/2011/10/13/SENATE-CONFIRMS-LESBIAN-TO-FEDERALJUDICIARY/#STHASH.XUO4LCNZ.DPUF>

**JUDICIAL TRESPASS ALISON NATHAN: BAZE-D AND CONFUSED: WHAT'S THE DEAL
WITH LETHAL INJECTION?**

HTTP://CONCURREINGOPINIONS.COM/ARCHIVES/2008/01/BAZED_AND_CONFU.HTML

NEW YORK FEDERAL JUDGE ALISON NATHAN HATE CRIME ADMINISTRATION FROM THE BENCH:

[HTTP://ISSUU.COM/PRAYERWARRIORSNEEDED/DOCS/JUDGE NATHAN VOLUNTARY DISMISSAL NO](http://ISSUU.COM/PRAYERWARRIORSNEEDED/DOCS/JUDGE_NATHAN_VOLUNTARY_DISMISSAL_NO)

REGIONAL KILLER BOYDEN GRAY KILLING PROGRAM 2015

[http://endorganizedcrimeuniverse.com/assets/download/MAILED NOTARIZED JANUARY 5 2014 CRIMINAL REPORT UNIVERSITY OF ROCHESTER EUGENICISTS GARY ENGLISH BOYDEN GRAY JONATHAN LIPPMAN.pdf](http://endorganizedcrimeuniverse.com/assets/download/MAILED_NOTARIZED_JANUARY_5_2014_CRIMINAL_REPORT_UNIVERSITY_OF_ROCHESTER_EUGENICISTS_GARY_ENGLISH_BOYDEN_GRAY_JONATHAN_LIPPMAN.pdf)

**EXHIBIT 61:
PRAYERS FOR THE NATION AND FOR TURNING REGIONAL KILLER BOYDEN GRAY'S
TERRITORIAL CURSES INTO THE MOST HIGH GOD TERRITORIAL BLESSINGS!**

AMERICA'S Spiritual Slide

From GOD'S Blessing
To Occult Oppression

Christianity

God is Lord

I Follow Him

But I Want My Way

Humanism

God is Obsolete

I am Lord

But I Want Spiritual Power

New Age

The Force is With Me

I am (a) God

But I Want Mystical Encounters

Neo-Paganism

Spirits Speak

Invoke Their Help

But I Want Global Oneness

Babylonian Paganism

Deities Dominate

I Plead and Appease

But I Want Order and Safety

Global Dominion

One Divine Ruler

I Bow to Him

My Wants No Longer Count

America's laws were based on God's Law, as written in the Bible. Her founding fathers (even those who were Deists and Unitarians) recognized God as Lord. Whether true Christian or not, they believed in the inherent wisdom of God's Word and built America's education and justice on its eternal principles. **By God's grace, our nation grew and prospered:**

*The Lord is my rock and my fortress and my deliverer;
My God, my strength, in whom I will trust;
My shield and the horn of my salvation, my stronghold.
I will call upon the Lord, who is worthy to be praised;
So shall I be saved from my enemies." Psalm 18:1-3*

But as time passed, power and prosperity led to apathy and compromise. In spite of God's repeated warnings, **many attributed America's achievements to human intelligence rather than God's grace.** Instead of thanking Him for His blessings, many ignored His Word, **rejected His guidelines, and said in their hearts, "I want to go my way... do my own thing!"**

"Now to Him who is able to do exceedingly abundantly above all that we ask or think, according to the power that works in us, to Him be glory in the church by Christ Jesus to all generations, forever and ever. Amen." Eph 3:14-21

"Be strong in the Lord and in the power of His might. Put on the whole armor of God, that you may be able to stand against the wiles of the devil. For we do not wrestle against flesh and blood, but against principalities, against powers, against the rulers of the darkness of this age, against spiritual hosts of wickedness in the heavenly places.

*"Therefore take up the whole armor of God, that you may be able to withstand in the evil day, and having done all, to stand. **Stand therefore,** having girded your waist with truth, having put on the breastplate of righteousness, and having shod your feet with the preparation of the gospel of peace; above all, **taking the shield of faith with which you will be able to quench all the fiery darts of the wicked one.***

*"And take the helmet of salvation, and **the sword of the Spirit, which is the word of God; praying always with all prayer and supplication in the Spirit, being watchful to this end with all perseverance and supplication for all the saints...."** Ephesians 6:10-18*

