

The Charles' material

Introduction + Summary + Questions & Answers

Jan 23 - Feb 23, 2011

projectavalon.net

For the transcript of the original video interview of January 1, 2011, please click [here](#) (PDF-A4) or [here](#) (PDF-US)
For the transcript of the video commentary of January 9, 2011, please click [here](#) (PDF-A4) or [here](#) (PDF-US)

“THE RULERS OF THE WORLD” COMPANION GUIDE

WRITTEN BY - DALE JAMES K.

BINARY STAR SYSTEM SECTION - WRITTEN BY - BILL RYAN

MODERATOR, PROJECT AVALON

FEBRUARY 2011

[Project Avalon Forum](#)

Introduction

Being close friends with both Bill and Charles, I feel I am at good standing to write a brief summary of the now infamous interview between the two. For clarification, the interview was not Bill and Charles' first communication. Quite far from it, as written in the introduction. Charles had first contacted Bill in August 2010, and the two had dozens of hours of in-depth discussion leading to the day the interview was filmed.

As stated by Bill Ryan at the start of the interview, Charles is not a scientist, academic, or historian. He is, however, a pragmatic, grounded, problem solver; often doing his work before the issue at hand can get out of control. Because he is well-skilled at the latter, his position within the system was to “handle” certain individuals that caused trouble or might become a later problem. Bill Ryan ended up on Charles' desk as a case to “handle.” After gathering information on Bill, something quite profound occurred. Charles had a change in heart, and decided to go against the duty assigned to him.

What followed would be a string of highly intriguing dialogues between both men, resulting in the “Rulers of the

World” interview, outlining the plans, motives, means, and inner-workings of a group of individuals whose duty it is to oversee planet Earth.

The rulers

Charles describes an unnamed council of 33 men as the upmost rulers of this planet. Organizations such as the Trilateral Commission, Rosicrucians, Priory of Scion, and varying “black budget” organizations are one step below this council – even at their senior-most levels. These 33 men hold the planet's wealth, and thus, are able to oversee the spectacle that is humanity.

It is crucial to note that the 33 men each represent their respective genetic line, or bloodline, as commonly referred to by researchers. These particular bloodlines have held power and kept a close eye over humanity for roughly 17,000 years, for reasons not described by Charles. Importance must not be placed on the 33 men as individuals, as they only meet in representation of their specific family lines. Much work and implementation of plans occurs in the lower rungs mentioned above.

Before fingers are pointed in the direction of these 33 men, one must view the situation from a higher vantage point. In

recent years, several lower groups have gotten hold of extraterrestrial technology – not by treaty or gift, but by “lucky shot.” Extraterrestrial craft have been downed by humans, opening a Pandora’s Box of possibilities to those in possession of these technological wonders. The extraterrestrials never intended for this to happen. As time progressed, these groups downed more craft, and collected even more technology from these retrievals. This technology has not been used for benevolent purposes. Instead, weaponry of unimaginable destruction has been reverse-engineered, as have fleets of exotic craft, both of which are kept from the prying eyes of the general public.

These events have intensified a rift in the rulers. Following a traditional stance of observation, a faction of the group of 33 labeled by Charles as “the Purists,” holds focus more-so on the maintaining and managing of planet Earth. They do not wish to meddle or directly halt natural processes, much in the spirit of the extraterrestrial experimenters. However, the secondary group – the faction who are not the “Purists” – largely connected to those of the lower level groups mentioned earlier, holds a more aggressive stance. Those of this paradigm wish to push forward with great force, using hijacked extraterrestrial technology to gain complete control over this planet and boldly move into the vast reaches of outer space. More of this plan will be discussed later.

The great experiment

Humanity was created, nearly one million years ago, as an experiment by extraterrestrial beings. The rulers of this planet are aware of humanity’s position beneath the hypothetical microscope, though Charles was not able to comment on what the end result of this endeavor might be.

Contrary to popular belief, the extraterrestrial beings who began this project are all pacifists. Think back to the concept of a “Prime Directive” from the television series, Star Trek. They will not interfere with humanity, even if confronted with violence. The experimenters are benevolent observers – not saviors or meddlers. Their role seems to involve studying the progress and evolution of humanity, throughout the millennia, taking note of the ebb and flow of natural systems.

False flag threats

As mentioned earlier, a particular paradigm within the controlling elite has developed plans to, quite literally, hijack the extraterrestrial experiment and boldly venture into outer space. The captured technology exists to do exactly that. Before such a goal can be reached, humanity must be conditioned and pushed into a state of gracious acceptance. To do this, a plan to frame all extraterrestrial beings as “malevolent” was devised. Such a plan has been briefly described by Dr. Carol Rosin, a close assistant to Dr. Wernher von Braun. What Charles states corroborates this account, certainly adding to the detail and complexity of such a plan.

It is no surprise to those of intelligence that the popular opinion of humanity is swayed and altered by mass media. Consider the attacks of September 11th, 2001. Though only several hundred individuals were direct witnesses to the events that morning, nearly every American can give a detailed account of what transpired. Such accounts are not made from being direct witnesses to the attacks, but instead, are based on what had been gleaned from media reports of the event.

Charles describes a situation in which modular triangular craft, piloted by humans, are used to trigger a reaction by the general public, with the mass media’s stance insinuating the craft are extraterrestrial and highly malevolent in origin. Though Charles did not specify what these craft may do to be classified as malevolent by the mainstream reporters, one can only imagine that such a move would need to be worldwide to bring about the intended reaction. Consider what “Henry Deacon,” a Project Camelot witness, made in comment to Bill: “We have enough craft to fill the skies.” There technology exists, though the question remains unanswered as to how it will be used.

Those who go against the grain, with regard to the portrayed malevolence of the extraterrestrial beings, are likely to be dealt with much as alleged Communists living in America were during the “Red Scare,” only with greater force.

With extraterrestrial beings portrayed as malevolent, a galvanization and restructuring of the global society will quickly follow – as well as a strong vengeance against the alleged alien attackers. A perfect excuse to push outward toward the stars.

Solar activity and ‘planet x’

Charles describes the reality of our solar system being binary in nature, that is, having two suns. A ‘dwarf sun’ – known to astronomers as a brown dwarf – is in a long eccentric orbit around its much larger partner (our sun, which we see every day) and is currently headed inwards. The existence of his celestial body has been long-rumored, and also leaked by other whistleblowers. Charles stated that it would not be a major problem, but would be much-hyped (think David Icke’s ‘problem-reaction-solution’) when the right moment came, in a few years’ time. (Charles did not know the date when it would be announced, or become visible.)

Also verified by Charles was the notion that our sun will begin “acting up” in the coming years, though modern science cannot predict the severity of such activity. This seems to be a cyclical pattern, and Charles did not seem heavily worried about the subject.

An interesting comment by Charles also relates space to “an ocean,” citing the infamous “NASA Tether Footage” as a true testimony of what may be lurking about in space.

Genetically modified food

Though many researchers have linked genetically modified foods to varying health conditions, such a correlation is miniscule when compared to the geopolitical impact such foods may soon have. Charles doesn’t make note of any health problems related to genetically modified foods, but does describe the inherent danger of the increased production of such crops.

With many genetically modified seeds, storage is impossible due to the fact the seeds cannot reproduce viably. Their genetic code is tampered with to prevent storage of any kind, forcing the farmer to return, season after season, to purchase new seed for his acreage. Throughout history, people of all cultures stored seed from their crops to ensure a bountiful harvest the following year. Extra seeds could be bartered, sold, or given as gifts, as well. Tampering with the genetic material of specific crops, and then patenting it, creates a monopolistic situation.

Charles cited the reality of the human controller's plan to "hit the switch," internally disabling the functioning of the distribution of genetically modified seeds. Without seeds (or affordable seeds), there would be no food grown to feed the global population. Such a move would be catastrophic, quite literally creating "food wars." The individuals best equipped to survive such an event would be those that have studied this subject, and have either prepared for a halt to the food supply, or are living independently with their own heirloom crops. This event, as described by Charles, is the selective means for which the world's population will be greatly reduced.

Humanity 2.0

Following the chaos spawned from a clamped food supply, the population will have been greatly reduced from the current figure. The survivors of this engineered global famine could be referred to as "Humanity 2.0."

Liberal consider the concept of a population bottleneck in Evolutionary Biology. A general population of several species of gecko dwells on an island, amidst a plethora of other life. A typhoon wipes out six of the seven species of gecko, leaving only one genetic line to reproduce and populate the island. By random chance, the remaining geckos are highly tolerant to tropic conditions, more-so than any other of the perished species of gecko on the island. Because of that, the surviving gecko population thrives, and within several decades, becomes the dominant amphibious creature living on the island. This is evolution with a slight twist.

The controllers wish Humanity 2.0 to be an "improvement" on the status quo, doing away with those they see unfit to survive and reproduce. Just as a corporation liquidates unneeded positions within their system, the rulers are looking to do much the same with the human genome. They believe that by halting the food supply in such a way, those that are intelligent, fit, insightful, problem solvers will have survived, thus, passing their genetics forth to their offspring. An optimization of the human genome, in their opinion.

Timescale

According to the information Charles has, the destructive solar activity, passing of "Planet X," false flag event, and clamping of the food supply are to occur within the next six

years, with the "food wars" being the last event on the timescale.

Likely to be first is the false flag event, leading to a galvanization of the global society. Following such an event, the greater degree of control will aid in holding the pieces together as "Planet X" passes by and the solar activity flares up. With those of a dissenting paradigm removed following the false flag event, only the fittest will survive the final card – the "food wars." The plan, as described by Charles, will come to an end within about six years, leaving on the ground the remainders of a neo-Darwinian experiment of global proportions.

Conclusion

Though the plans sound grim, there is hope for humanity. There is hope that a new day will dawn, free of oppression. As Bill poignantly stated in the introduction to the interview, directing his comments to the rulers mentioned by Charles,

"If you are to be the true leaders of the planet, you can be the captains of Spaceship Earth with a responsibility for the entire Human Family. There can be a massive clean-up operation. You know that the technology exists. Between us all, this can be done. Clean water, clean air, clean oceans, free energy, abundant wildlife, health and education for every human being. Planet Earth could be a paradise planet – a model for this sector of the galaxy."

Such a message aims at bridging the gap between the people and the rulers, working to achieve a common ground through intelligent discourse and true dedication. It may be possible, that through Bill's communication with Charles, a dialogue may be reached between both parties, possibly paving the way for a future in which every sentient being can appreciate this magnificent jewel we call home.

A change of this magnitude will require work, both physical and spiritual, but will be necessary if we are to live in harmony on this planet. An astute viewing of civilized history illustrates a common thread for humanity. A deep longing for liberation. A life of fulfillment. A life of spiritual growth and satisfaction. Though we, as a collective, have never been at such a threshold where such a change could be accomplished, at least in recorded history, we may be at such a point now.

We may be at a point where we can sit about a round table and discuss such issues openly; not as men, but as spirits.

CHARLES & BILL Q&A SUMMARY

WRITTEN BY - Avalon Member 7Eagle14 - Takasaki, Japan

Update February 21, 2011

[Project Avalon Forum](#)

The Machine, The 33, Charles' Master, Both Keys and The Experiment

The Machine

Believed to be a Cray 5 supercomputer (described by Dr. Bill Deagle <http://video.google.com/videoplay?do...52945040630461> and Jake Simpson http://projectcamelot.org/jake_simpson.html), of which there seem to be four (Bill Deagle -Colorado, Barry King aka Spirit Wolf -New Mexico, Charles -London, and Bill suspects one in Pine Gap). They were likely built by reverse engineering ET technology and seem to be able to operate in hyperspace. They contain a virtual model of all human society and the one Charles' interacted with is the oldest and most advanced. They are used for making forecasts. The machine or machines also have all human knowledge in the database - including everything that is not in the public domain... and "The machine knows when it's being talked or thought about." They can and do communicate with each other. It's connected to a fairly high strung man (dubbed "Aubrey" on the message board) who normally "dialogs" with the machine and is Charles' friend (of sorts). Aubrey cut communication with other nurture systems recently. Aubrey is connected to the machine of his own free will but is quite tormented by the connection. It is impossible to insure his well being when questioning the machine... "he's on his own in there". The techie bits are impressive but its real value is the information it can access and interact with. It was designed by humans, one of whom was 13 years old, and has existed for around 24 years. The machine consists of 5 bays and is liquid cooled. A person lies in a jelly substance and a connection is inserted into their back while a breathing apparatus is placed over the mouth and nose. It is cold, unpleasant and Charles nearly died after being connected for 2 hours. Charles is currently unable to access all the information he's acquired from this experience, "I cannot remember until something prompts me, that's deliberate to stop me going bonkers Aubrey said." This experience has left Charles with a remaining connection with the machine (which is unusual or even unique) and cancer.

The 33

The unnamed society that holds the most knowledge and influence (current supposition is that they reincarnate with full knowledge of their previous lives). At the moment they don't seem to be the most powerful human authority on the planet (but this is a "tricky" qualification). They have never been in control of the modern world, that's been controlled by man. They are not "The Elite" like we think of them (i.e. the banking world, feds, etc.) nor are they connected to the Annunaki (though he has implied, to Bill, that they may have been a connection in the past <http://projectavalon.net/forum4/show...l=1#post123936>). They are far older than any religion ("and it's the stinking lows who do the Satan stuff, which is also rubbish"). None are

women. There are other human power structures which may be capable of confronting or overriding The 33's authority. They aren't afraid of anyone (only each other) and with good reason. They are not managing the power mongers and heavy players in the world because they have chosen not to interfere. However, concerning humanity, descendants of various lines have different attributes and some of The 33 have been dabbling. There is a debate as to whether this is interfering with the human experiment and its random engine. Charles' Master states that this contentious point is where all the disagreements of the last 500 or 600 years end up at. <http://projectavalon.net/forum4/show...l=1#post137359>

Very recently and for the 1st time in 17,000 years, The 33 have undergone multiple fractures which has dwindled their number of coordinating members down to 7 (33, then 27, then 17, and now 7). It's these remaining 7 (non-purists) who initially sent Charles' to "handle" Bill after the predictive modeling of the Cray machine indicated that Bill would be playing a major leadership role in the alternative community. These 7 in particular seem to have a flexible definition of "non-interference". However, at this point, "they are all but finished, the ones to worry about anyway." <http://projectavalon.net/forum4/show...l=1#post137344> Although the fracture of the elite could work to our advantage, is it fraught with the dangers that come from cornering savage beasts.

The 33 are observed (by E.T.s) but don't seem to have any type of authority directing them. Their existence used to be general knowledge among the 427 important families but is not anymore. They believe that at the end of the human experiment they will "get a seat on the big board table, if you catch my drift."

Charles has stated that the only thing separating The 33 and us is extraordinary knowledge.

Charles' Master

Has been a member of The 33 for over 5000 years and is now acting separately from them. Charles ranks him as #1 in age/seniority, though it's doubtful that the rest of the group see him as Charles' does. His age does, however, make him a rather special member of the group. He is not what we would call Annunaki nor is he related to them. "He is a genetic anomaly, a throwback so many years past. He sheds his skin. They are rare and very respected. The longer they last, the larger the respect. Wisdom comes with experience and longevity." There has been only a couple like him over the last 11,000 years and he is the oldest by at least 2,300 years. He was a beggar in India for some 200 years. Charles' says that he scares everyone he meets with his smile and is the most mentally powerful being he's ever encountered (said by a man whose had other's make him bleed with a thought). He enjoys all forms of art and plays several instruments. Charles' and his Master sleep at different times so that they may watch each other's backs. Charles is of his

blood and his only son to survive. He has also been known as St. Germaine (the one of myth) <http://projectavalon.net/forum4/show...ain#post116928> though, in his own words, "people tell of me , no one has ever known me" to which Charles has added, "they are just tall tales , by passing acquaintances ." <http://projectavalon.net/forum4/show...ain#post116960>

At the Zurich Conference in July 2009 Bill met a man that introduced himself as "Philippe" whom Charles' later identified as his master <http://projectavalon.net/forum4/show...l=1#post107958>. He is appx. 6' tall, vaguely Mediterranean looking and appeared to be in his late 30's. Philippe said he was a doctor and scientist who operated internationally. It is believed that Philippe created a Tulpa <http://projectavalon.net/forum4/show...ppe#post116476> to meet Bill who has since had other psychic encounters with him <http://projectavalon.net/forum4/show...000#post118000>.

The fracturing of The 33 has created a kind of power vacuum through which there is an opportunity for change. Philippe's plan to focus the alternative community is "very detailed and extremely complicated." Charles has noticed that his master seemed especially observant and said, "... I always noticed things went the way he whispered to me." It's been implied that Charles' Master actually arranged the steps needed for Charles to have a change of heart upon meeting Bill.

The Key

Charles' has confiscated a key to an apparatus on the moon. The key is unique, works only for this planet and he is threatening to destroy it. He's initiated a Mexican standoff with The 33 (the remaining group, anyway) and this is why he's able to divulge so much information. He has stated that if the remaining faction of The 33 are able to replicate their own key then we are all well and truly f*cked, it's the only thing that really worries him. Charles' does not believe this is likely. He is nervous about the discovery of its whereabouts and doesn't even like to think about it (he doesn't even like answering posts about it).

The Key to Change

Read Charles' post on the lengthy discussion about his comments concerning women being the key to changing the power structure. The stark contrast in writing styles has led some (including Bill) to surmise that this was actually Charles' master channelling though him. <http://projectavalon.net/forum4/show...728#post110728>

The Experiment

Life itself is the experiment here. The reptiles evolved before humans (both being part of the same experiment <http://projectavalon.net/forum4/show...olume-2/page58>) and they made use of us for a very long time. We are supposed to be servants for the reptiles, we turned out to be a wonderful mistake. The climate changed and a number of problems were created for the reptiles <http://projectavalon.net/forum4/show...l=1#post137360> (their numbers suffered, ours did not) and they began to rely too much on their servants. "More or less genocide [ensued] ." and (using the pyramids) they escaped. "The thirty three were the leading pure bloodlines that led the the insurgence . They dropped back with knowledge and technology and

kept it from the rest..." <http://projectavalon.net/forum4/show...l=1#post129003>

Current Conspiracies & Ongoing Secrets

- Humans have no communication with the group of ETs who initially began the human experiment; but there are, of course, many other ETs who don't seem to be so encumbered.
- Earth is not under quarantine.
- The planet is expanding.
- The current suspicion is that the purpose behind the control/hijacking of the human experiment is to create a genetically ideal race for exploring the universe in the same manner as the conquistadors/crusaders did; with aggressive, colonial, expansionist intent.
- One of the reasons for the current shift is that the "global chess game" has become stuck in a kind of stalemate. When utilizing the computers to anticipate outcomes nothing was working out like The Elite wanted. "None of the moves work."
- We **really** have a very limited perspective of the reptilians and need to hold back assumptions <http://projectavalon.net/forum4/show...l=1#post119256>
- The entity we call Lucifer (described as "an energetic parasitical being") has interacted with, and apparently even scared The 33. They did not enter into that relationship and Charles' has (on multiple occasions) dismissed and insulted the folks who did. [According to Inelia, low vibrational beings (such as this one) are evacuating the area as the energetic change is creating a toxic environment for them. The sudden abandonment of their lord has thrown them into disarray also. (This conversation primarily between Charles and Inelia and starts with <http://projectavalon.net/forum4/show...l=1#post119644> and intermittently goes to page 207 or thereabouts.)] The luciferians (cough -wankers!- cough) have long been staging an overthrow/revolt against the creators and have aligned themselves with a faction of The 33.
- The elite have been using technology to boost their own latent abilities for a really long time (in their effort to overcome the creators).
- Some of the pyramids are machines and others are just disguised bunkers. They are kind of like power stations which can propel things to other planets.
- The first couple of crop circles were drone landing zones in GMO fields. After which, overzealous students and societies with scaffold boards and GPS took up the hobby.
- E.T.s have nothing to do with the recent disabling of missiles.
- The Georgia Guidestones are a manifesto.
- Chemtrails are a reflective material.
- GMO food does not reprogram DNA but is not altogether "safe". Food additives do not attack specific bloodlines, they attack everyone.
- If anyone, anywhere, receives a single NESARA 'prosperity package', ever then Bill will eat his hat, on camera, with witnesses.
- Everyone has hidden/suppressed abilities similar to Charles.

- Thoughts exist physically. This is how you can be aware someone is watching you without actually seeing them. <http://projectavalon.net/forum4/show...l=1#post137451>
- Concerning eye color Bill has said, "I think it's because the eyes are at least one key to understanding a person's latent (or active) abilities or capabilities, through their genetic 'blueprint'. But I'm really not 100% certain about this. It's my best answer."
- Modern humans are not all of the same genetic origin. However, genetic heritage does not matter.

The Plan & Upcoming Expectations

- Charles' Master's plan is certain and cannot be stopped. It is not a destructive thing, it is a positive thing. Avalon's role will be to facilitate others in their endeavors to create the first civilization. Bill's interpretation was that First = Truly New and that Avalon would be a model for the new civilization.
- Things are moving very fast.
- There are 6 years (or thereabouts) to fight on a non-violent level (such as financial). Initially clearing the path by going after specific companies in order of their offense.
- The false-flag ET event does still seem to be possible even with The 33's disbanding.
- The riots in Egypt have hidden The 33s acquiring of an artifact, which is part of a mechanism/engine, that is an integral part of the pyramid machine which The Elites badly want to utilize. They'd been searching for it since it's existence was proven (maybe 200 years) as all the others had been removed from the planet (this one was supposed to be a kind of fail safe). They hope to use the artifact to manufacture another mechanism for the machine but Charles does not think this is possible. "they need this technology which there is only one of, that's what I have as leverage, we've got them by the nuts,"
- There is, close at hand, a rare and major event attracting the return of many involved with the human experiment. (Charles has said that "experiment" is a crude word for the situation on this planet.)
- The internet is very useful tool for the PTB and unlikely to fall.
- Charles' has requested a private conversation with about 18 Avalon members (yet to be determined) to discuss the design of sustainable systems and (as best able to) work around the inevitable ecological overshoot die-off. <http://projectavalon.net/forum4/show...211#post136211> The reason for the private conversation is to avoid the incessant noise that is constantly surrounding the public Q&A. "... A lot of the hysteria that's been going around is completely unnecessary... Some of the leaps into paranoia have been spectacular... He really is trying to create something good here but the noise from the hecklers is drowning out what is being actually said."

- <http://projectavalon.net/forum4/showthread.php?13369-A-Big-Picture-Snapshot-of-what-Charles-is-doing-at-Avalon...-possibly&p=132463&viewfull=1#post132463> He has initiated a discussion concerning recommendations for a balanced and skilled group
- <http://projectavalon.net/forum4/show...l=1#post150515>
- Charles dictated a post addressing the group healing request <http://projectavalon.net/forum4/show...404#post145404> and his new site. <http://projectavalon.net/forum4/show...629#post148629>
- Depression, anxiety and loneliness (among other things) can all be signs that someone is tuning into the changes that are taking place in the world. (Charles' answer to Q31 by aquarian is poetic and worth reading <http://calatoriecatrecentru.com/ques...ndex/q:41/#q41>)

Instances & Individuals

- The Mars base is very ancient.
- The Moon is a staging post to Mars.
- Charles has made reference to a "Planet X" and acknowledged that there will be hype when it's revealed but has dismissed the idea that there's anything serious to worry about.
- The Chilean Mining incident seems to have only been an accident and was not connected to The 33.
- British intel was aware of the planned attack on Pearl Harbor in 1941 but chose not to act because they wanted America to join the war effort.
- The mass animal deaths are a little prep work for a planned false flag E.T. attack. Also some saber rattling among the elites. HAARP is involved but not how most think. The 33 are not in charge of these weapons.
- The Gulf of Mexico oil spill was just due to a bunch of greedy selfish wankers.
- David Icke is a very courageous individual who has everyone's best interests at heart.
- Bill is a tool. 🤖
- <http://projectavalon.net/forum4/show...l=1#post127851>
- Concerning Bill Deagle and Nemesis – The system is binary. There is a perturbing affect from something but it's not an E.L.E.
- Charles diet as reported by Bill: Organic if possible, He does eat meat, No processed or irradiated fruit or vegetables, No MSG (monosodium glutamate), No bottled water, Fruit juice to drink, Water boiled and filtered (from the tap) - when at home, Black tea... and brunettes (added by Charles)

Unaddressed

Blood type

Spiritual beings & incarnation

CHARLES' QUESTIONS & ANSWERS

COMPILED by Avalon member Pixel, Romania

Update Feb 23, 2011

[Project Avalon Forum](#)

[\[Link\]](#) Q 376. Isostool:

How do we choose?

1. We put forward our nominations. We let Aubrey OR Atticus choose a set of 18. We say if we like it or not.

2. We nominate. We let Atticus and Aubrey choose the 18. We say if we approve or not. Perhaps they can call up St Germain for advice, but I reckon he might have other engagements. Perhaps Atticus might like to ask a group of external experts for advice on it.

3. We put forward our nominations. Those that are nominated and approved by vetting, vote for a set of 18, choosing from amongst themselves.

4. We put forward nominations, we vote for sets of 18, each person in the greater pool having a vote in it.

5. We allow some kind of organic process to FORM an 18 - right in front of our eyes....

Option 5 is quite something to consider... Should we truly allow it to manifest, like an organic living thing having a strange kind of birth?

I would say that option 3 has good argument, other than 5, that is. Why? Because the 18 will be working with each other. They are more aware of their own alchemy and the group that they might be a part of, than people who are not. They will have a closer feeling of what alchemy will and will not work, in regards to the people in the nominated pool and themselves. Not necessarily, but in the majority, this is so, I think.

I would like more information on this point, but leaving it purely to 'the machine' or Aubrey might encounter the problem of 'that's what got us into this mess in the first place'. The Machine is likely not able to incorporate multidimensional equations as well as WE can. Sorry Machine. I love you [I do]. Please, feel free to educate me if I am ignorant of your brilliance....

And the question of leaks of information if one of the 18 leaves?

Well, other than doing a "Daniel Lazaar" to them, with their reiki qualifications [OMG I'm joking!], I will say that it is that Atticus, Aubrey and St Germain, will have to invest in the 18 that most ancient of agreements: trust. The flaws in this agreement are known already. But in creating this whole thing, the 'contract' is one written with our spirit/soul/body. If someone leaves and tells, then it is not an unforeseen circumstance, and A, A and SG enter into this whole affair in the full knowing of this possibility, as do we. The repercussions of this shall have to be understood personally by each member, felt inside them. We shall have to invest trust in them [the 18... oh and also A, A and SG!!], that they are mature enough to handle information with respect to all life.

From the bottom of Atticus' post:

1. The Following 33 Users Say Thank You to Atticus For This Useful Post:

000 (Today), 72MAV27 (Today), 777 (Today), Amenjo (Today), Belle (Today), billyji (Today), Céline (Today), Cottage Rose (Today), DeDukshyn (Today), Dennis (Today), Ernest (Today), fopa (Today), galilava (Today), GoldenYears (Today), Isostool (Today), ItsAllCreated (Today), JDM (Today), jorr lundstrom (Today), leelah (Today), Lifesong (Today), magicmanx (Today), Maria Stade (Today), mattymoto (Today), moais (Today), NinjaPhil (Today), Peta Babkama Luruba Anaku (Today), quench (Today), Real Intent (Today), Sebastion (Today), SKAWF (Today), slvrfx (Today), thunder24 (Today), Whitehaze (Today)

I don't think this quite worked - I know there are people who thanked this who are not interested in being a member of the 18, but perhaps took it to mean that they would assist in its creation? Atticus did you mean time to assist as in 'want to be a part of it' specifically?

[Ch:]

[\[Link\]](#) Yes I did, iffy not to go too far with my text as it leads to more questions, but yes that was bait vague.

It will take time to be in another sight paying attention to help set the structure it's going to be busy for a few weeks at least.

I would not like to take a guess, but if needs be I will, 2hrs a day at least for all the 18.

Big undertaking for a few weeks, families, duarte etc.

Thank you for pointing me at that issue. There are many more.

But I am after an initial few to get some good solid answers to these practical questions.

This is intent based at the moment.

To get it rolling.

Regards

Atticus

[\(Goto Original\)](#)

[\[Link\]](#) Q 375. Dennis: Thanks for clearing that up Atticus.

What will be the primary method of discussion/brainstorming? The forum, chat, skype, all of the above, something im not thinking of?

[Ch:]

[\[Link\]](#) It is current thinking they can go in a shell of the new site and use it privately at first etc.

That is just the current thought, but will consult accordingly.

Thanks

[\(Goto Original\)](#)

[\[Link\]](#) Q 374. --- update from Charles about the 18 group

[Ch:]

[\[Link\]](#) So just to book mark again....

The 18 are a think tank to help structure the environment in the new site.

They are not going to change the world.

We need to start somewhere and soon would be good, we must not go round the merry go round to long.

The category's seem to bring little problem.

We can't interview everyone and a natural process is preferred.

Starting somewhere.....

Everyone who has the time to assist in the 18 should thank this post.....

Whitehaze" trust "

let's take that one step further.

If you wish to put your name forward.ask yourself in the mirror "why".

If you feel any doubt.be honest for everyones and your sake and sit down.....there will be a vote and a say for you anyway and lots to read and do, just taking part.

Consider time, inclination, trust in the intuition.

Good start there.

Remember everything will remain fluid, relax we will adapt and change all as we go.

So that being said.

Be careful what you wish for and spend a moment thinking about your ego. Then look at a picture of a loved one, be honest to yourself first.

Start helping right there....I hope that made some sense to you. ..if it didn't, sit down.

Atticus

[\(Goto Original\)](#)

[\[Link\]](#) Q 373. jc71: This is just a random thought, but I was on a course once where about 30 high-powered business men and women were brought together to learn managerial effectiveness.

Most turned up in their Porsches, Ferraris, Jaguars, Aston Martins.

What was very interesting was that the format of the course was almost to have no format....

This set up an interesting dynamic where the loudest and most confident people started to say "this group needs to be shaped and I am the person to do it". And one by one they were pulled back into the group.

What happened over the course of 6 days was the the quieter but more competent people gradually shone through, and became the most respected members of the group.

Just sharing my experience. I wonder if it might apply to this group... Just a thought. Maybe there is a time element (even though I know that will provoke comments about "time").

Regards,

J

[Ch:]

[\[Link\]](#) And the video recorders running now, so to speak.

I say again it will be reviewed.

When you get to the right point, we will take stock of your opinions and move on again from there, with a place marker.

Thanks for the insight, it didn't go unnoticed by anyone.

This is just a pointer.

I will be back on line soon.

Atticus

[\(Goto Original\)](#)

[\[Link\]](#) Q 372. --- update from Charles ---

[Ch:]

[\[Link\]](#) I wonder if any have noticed?

You are changing things, I will do this with you.

It will happen, there are so many interested I couldn't be stopped. ..lol

Someone asked me what made me happy.....this does.

Don't answer just carry on.....I couldn't help but point it out.

Your all great....I new you were. ...I did.

:)

[\(Goto Original\)](#)

[\[Link\]](#) Q 371. --- clarifications from Charles ---

[Ch:]

[\[Link\]](#) Ideas for the future of the senate and the 18. Thanks

The age limit is final it's a legal issue debating this is a waste of time. Thanks

If you wish to debate a particular idea do it in the message system. Provided. Thanks.

Again all is going to be reviewed, take no notice of my point here and you can be sure your sins will find you on vote day.

Thanks everyone

Don't take offence just keep going with the real concerns about the opportunity in hand.

:)

[\(Goto Original\)](#)

[\[Link\]](#) Q 370. Sarlic: Its good to see this plan being put into action and theres some really good ideas being put forward by members

But one thing that worries me is theres been no mention of peoples security and safety

I mean if your going to set up a group to take on the evils of this world surely your going to need some sort of protection.

Sorry to sound negative but i do have a background in security and one of my tasks is looking after groups of people in some really tricky locations in London so i know how challenging this can be and before anyone says im not trying to put myself forward for this as i dont think i can provide the time or the expertise needed for this group.

Saying that though i think Charles has must likely got this area covered so i wish you all the luck in the world in making this work.

Lifesong: Sarlic raises a good point, and one that has crossed my mind more than once.

Many have families to think about as well.

For myself, I feel good reason to believe that as long as we don't do anything completely stupid or reckless, we are well secure in the hands of Charles and his wonderful team.

As a matter of fact, I count on it. (training wheels, isn't it? lol) :)

[Ch:]

[\[Link\]](#) You decide, I take the heat, it's why I'm here.

So you guys get to concentrate without distraction.

If anyone does anything to interfere we will use their system against them legally, and with popular support and a million watt search light on them while we do it.

Cameras are very effective as a defense. I have experience of this.

No no danger for you guys.

But you have to be strong, obviously and if you feel it's too much then it's an easy decision to walk....

Thanks, good point.

:)

[\(Goto Original\)](#)

[\[Link\]](#) Q 369. leelah: I always worry when people are put into positions of power....

From my short experience here at Avalon there are so far only a handful of people I would choose to represent me. They tend to be the ones who have something special shining through them. They are not necessarily the ones with the loudest voices; they speak carefully and do not get into arguments or ego battles. They know how to admit

when they are wrong and they understand what it means to be a loving and responsible member of society. Choose carefully, a lot of damage could be done by electing the wrong people!

Furthermore, I would like as much transparency as possible, it's the only way a true democracy can work, if at all.

[Ch:]

[\[Link\]](#) To put it bluntly, that's what I'm for, there will be NO grandstanding I assure you.

All voices will be heard.

Remember the 18 are constructing the shell of a senate system for voting...

That's all.

They will only have one vote in the finished arena, as everyone else.

The threads put up in the senate for consideration can be put together by any member.

The threads will have to formatted for understanding, the 18 will design a format for this.

Most of all you have assurance from them by there involvement, I'm not being a dictator or doing anything unfair :).

Thank you for this good point.

[\(Goto Original\)](#)

[\[Link\]](#) Q 368. bashi: Hi Charles, i got an idea.

Should i hold on for now, in order to let others express themselves?

[Ch:]

[\[Link\]](#) Absolutely not, I want all, but did just want to encourage some new posters.

I did not wish to stifle the foundation people.

Please just go for it.

It will all be reviewed

[\(Goto Original\)](#)

[\[Link\]](#) Q 367. bluestflame: yes responsible way to release info that can be very challenging to the average joe and joeline

No point triggering mass behaviourally reactive "issues"

Some means of getting feedback on the effects of each information release "packet" to assess what the public are ready for next

I guess this can be through the website?

[Ch:]

[\[Link\]](#) I can help there, Aubrey's on board, public statistics abound.

[\(Goto Original\)](#)

[\[Link\]](#) Q 366. Cottage Rose: And the spiritual group, would they be involved with the key you hold for the pyramid?

[Ch:]

[\[Link\]](#) Lol, rushing ahead.

Not involved but the 18 will know all I know first.

Then decide what's reasonable to publish to the new members.

[\(Goto Original\)](#)

[\[Link\]](#) Q 365. 3optic: I'll use a quote Bill loves to use.

"No problem can be solved at the same level of consciousness at which it was created" --Einstein

Maybe this could be a thematic rallying cry. This could be a vehicle for conscious evolution. It should be free of the greed, ego, and mixed motives that drag projects like this down..

[Ch:]

[\[Link\]](#) I'll see to it, I assure you.

Fair and free, to create new thought.

Chaotic and fluid.

[\(Goto Original\)](#)

[\[Link\]](#) Q 364. Cottage Rose: Hypothetically, would you be able to provide protection for an organization such as Wikileaks and take actions on provided information?

[Ch:]

[\[Link\]](#) No to protection of other sites.

But if info is public domain it can be covered.

[\(Goto Original\)](#)

[\[Link\]](#) Q 363. --- update from Charles ---

[Ch:]

[\[Link\]](#) This is discussion of your ideas.

Put forward your view.

All is considered.

By all.

[\(Goto Original\)](#)

[\[Link\]](#) Q 362. Calz_Avaretard: So this has nothing to do with the top-down "approaching" of the "offending" corporations?

Or is everything on the table?

Does this go back to concepts first put forward in PA1 with the "groundcrews"?

[Ch:]

[\[Link\]](#) Already covered, but yes any subject legally approached.

No not ground crews

[\(Goto Original\)](#)

[\[Link\]](#) Q 361. manny: may i ask a question, no disrespect intended.

Have you discussed this with Bill, Charles.

After all you are setting up your own site and seem to be recruiting people from Avalon.

Your main intention was to split Bill and Kerry.

hmm makes me wonder.

Can,t help it these thoughts come in to my head and i feel the need to ask.

[Ch:]

[\[Link\]](#) Set up another thread manny, ideas here not your questions.

But yes I spoke to bill and others Friday I think maybe Saturday.

And members can decide for themselves whether to apply or not surely.

No disrespect taken.

Thanks

Moving on

[\(Goto Original\)](#)

[\[Link\]](#) Q 360. Adaiashshadow: O.k. I have a really tricky question. Let's say someone excels in a spiritual/ religious area and can provide tons of references, however those references don't want to discuss what the individual actually did for them. This would pose a problem because then they could have a bunch of friends say yeah they are perfect for the job, without actually doing anything. How would such an issue be dealt with?

[Ch:]

[\[Link\]](#) Unlucky next...

[\(Goto Original\)](#)

[\[Link\]](#) Q 359. chiquetet View Post

It makes perfect sense to have people who tend to see things in a spiritual way balanced with intellectuals and scientists. That mix should provide for a sensible workflow. Journalists reads like simple down to earth people who can relate issues among all kinds of people, that's obviously always necessary. Technicians are always useful.

But the big question is, what are they supposed to do? It makes little sense to shape a key when you don't know the lock. But if that circumstance cannot be avoided, it seems like a good mix in general to me.

I support the call for intuitives. And there should be people in this group, who know how to identify and act upon "energetic" - for the lack of a better term, I'm referring to auric fields, entities, etc. - issues.

[Ch:]

[\[Link\]](#) Some examples

Tell a camera crew where to film.

Decide on publications to endorse.

Bring in cases for investigation.

Respond to all issues environmental (publicise)

Corporate watch

Just for debate, but along these lines

Oh land maybe end weight to other websites

And the odd party. .. ;)

[\(Goto Original\)](#)

[\[Link\]](#) Q 358. Cottage Rose: Could you please clarify exactly what you are wanting to achieve with the website and the 18? Or, direct me to where I might find that information?

[Ch:]

[\[Link\]](#) They will decide what route we take, I will make it happen.

All completely legal and non violent.

The rest is to be decided.

We will have a senate of all of you.

Subjects will be put before you and the senate will vote on what move to make.

This will be made available in detail when we get that far.

Age limit for the site.

Three strikes gone for good. "debate all disrespect none"

Your thoughts cottage ?

[\(Goto Original\)](#)

[\[Link\]](#) Q 357. jimbojp: It may be difficult for people to make an application for what is a BIG job. Wouldn't they need a lot of confidence in themselves?

[Ch:]

[\[Link\]](#)

Good point.

If you want it SHOULD you get it, mmm

Or is confidence a good thing, don't you think it depends on the individual in question?

I would like some confident people personally, but that's just my vote.

[\(Goto Original\)](#)

[\[Link\]](#) Q 356. 72MAV27: i was curious about this too. how do we nominate people who we have never met before? it would be nice if somehow everyone could meet face to face and actually talk. i know it's not really possible.

or do we screen everyone mentally and have faith that the right people will be chosen for the right job?

[Ch:]

[\[Link\]](#) Audio recording to browse thread ?

[\(Goto Original\)](#)

[\[Link\]](#) Q 355. --- update on the 18 selection ---

[Ch:]

[\[Link\]](#) All the 18s decisions will be made public, if there is a split that will be voted on via external pole

[\(Goto Original\)](#)

[\[Link\]](#) Q 354. ItsAllCreated: Man this is gonna be a tuff one to pull off

iiii LIKE IT!!!!

[Ch:]

[\[Link\]](#) Nesesaty is the mother of all invention

[\(Goto Original\)](#)

[\[Link\]](#) Q 353. jimbojp View Post

So the 18 nominate themselves? And then everyone votes for their choice?

[Ch:]

[\[Link\]](#) No we will check credentials of the applicants with due diligence experience aptitude, if it's over our heads we will get professional advice.

This is the current thinking anyway.....your thoughts

[\(Goto Original\)](#)

[\[Link\]](#) Q 352. 3optic: As an artist myself, I would love to see a beautiful design that reflects the content somehow. Your logo would be an interesting starting point but we shouldn't restrict ourselves too early ;)

[Ch:]

[\[Link\]](#) Our logo.

Not picking, thank you for making the point.

Everybody's site

[\(Goto Original\)](#)

[\[Link\]](#) Q 351. Adaiashshadow: My question is that several people would qualify in several different areas, so how would you address that?

[\[Link\]](#) Pick the best to seek in the field for expert advice to present for the rest of the subjects

[\(Goto Original\)](#)

[\[Link\]](#) Q 350. ItsAllCreated: I feel there should be an age requirement of some type.

It would be too easy for a young one to read some info and get scared, confused, & mis-informed.

Misinformation is the last thing we want spreading around

The hallways of schools (that's worse than no info at all).

[Ch:]

[\[Link\]](#) Covered and in place.

[\(Goto Original\)](#)

[\[Link\]](#) Q 349. Jake: 3,3,3, and 6. I am curious as to what falls in the 'technical' category.

[Ch:]

[\[Link\]](#) We could change the line up, it's just a kickstart for discussion.

Tell me what you think the spread of people should be.

[\(Goto Original\)](#)

[\[Link\]](#) Q 348. --- picking up the 18 ---

[Ch:]

[\[Link\]](#) Suggestions on picking the 18

We need 3 spiritual/religious 3 science/logic 3 intellectual 3 technical 6 journalist/geographically spread

This is a scaffold idea we can move it about chaotic but fluid. Flexible to adapt.

Assistance now for next week on line interview. examples of work /experience etc

Web

Legal

Design

We will have a shell of a site to work in after 18 are voted for and installed.

Then they will construct basis for the senate and declaration

Then we vote everything to fill the room.

Ideas please.

No arguing just debate please, give the mods a break for once guys please.

If your not interested just don't post, in fact start another thread for that, simple.

Thank you

Atticus

[\(Goto Original\)](#)

[\[Link\]](#) Q 347. many View Post

Charles stated that the 33 had split and that he personally gave chase to 3 of them.

Now the question I was thinking was, if Charles is a danger to the 33, of which the 33 surely would know Charles identity.

1. Why have they not retaliated against him.

2. Why have they not tried to debunk him, here on this site or reveal his identity.

Exposing him would have made his life difficult and theirs easier.

Just curious. Thanks

PS or have you Charles done your deed for the 33 by letting humanity, know the rules of the game?

[Ch:]

[\[Link\]](#) As it's you many.

They do obviously.

1) Because I will return fire and it's stalemate at the moment (this was discussed somewhere).

2) They are all the time, and I come back with a fact every time, q/a.....if they revealed mine our anything like that I will do it to them.it's an old rule it screws everyone if you do that.....and then no one wins. So we stick to the game.

Curious, yeah alright lol

;)

[\(Goto Original\)](#)

[\[Link\]](#) Q 346. HURRITT ENYETO:

So what happened to telling us all our real history?

What happened to revealing where we all really come from?

What happened to the full disclosure that was promised from Charles and his Master?

What happened to all the other things that were going to be disclosed at the right time?

Do people not deserve better than this?

Do people not feel cheated of all the hours and hours of time invested in "the Charles material"

WhiteStar:

I totally agree with your questions HURRITT ENYETO and yes we have been cheated and made to run around in circles for a long time here on this forum.

We were led to believe by Bill, that we were going to learn material that had never been released before... important information that could empower us and expose the elite and their plans, so where is it?

These elite have held knowledge for thousands of years, which has given them power over us.

Charles has witnessed artefacts, seen ancient scrolls and has acquired some of that 'secret' knowledge and probably knows much of our real history. He is taking great risks, but he came here with ideas and plans to either beat them or create a fair playing field.

WE have waited for this moment. WE are here now, ready to act. WE know this is our final hour.

I would say this to Bill, YOU have let us ALL down. I believe you had a real opportunity to strike when the iron was hot, but you did not see the importance, you were content and you allowed it to get cold and frustration set in.

Leaders take risks, they don't sit by and watch events from a safe perspective, they know they have to act and manage.

I have moved on to find people who have guts and speak out openly without fear of humiliation, to expose the Truth.

I welcome anyone who agrees with my points, to join me here

[Ch:]

[\[Link\]](#) Bill pokes me very often, and has personal info, and I call him a friend.

He puts this to one side.....and pokes. He has not let you down and is still not letting you....

Most people that talk to me want something, they try all sorts of tactics....all sorts.

Usually ending up with the old favourite badgering, which is funny because straight up people start with this up front "what does that tell you"...

However, I find it easy to put up with, second nature...it's all the time.....

Bill got further than anyone because he draws you out very slowly and asks honest straight questions in the mix, it took me a few days to realise he had got more in two days than I've ever said to anyone in my life.....it made me smile.

Let's just say I was going to bet him money on a chess game eventually when we had time.....I'm not gonna bet the money now.....as I don't bet!

Had to answer, this obviously.

Thanks for all those videos and things tho. ..all good for debate..

Atticus

[\(Goto Original\)](#)

[\[Link\]](#) Q 345. jasonzwsa: Hello Charles,

I just have one question. What was the point of hiding your face if those who know you would recognise you anyway?

Peace

Jason

[Ch:]

[\[Link\]](#) To stop me dealing with all the have a go heroes who think they can. know one that knows me would do anything.

Obvious really, and answered already by bill.

[\(Goto Original\)](#)

[\[Link\]](#) Q 344. rs50: Hello Atticus,

I would highly appreciate your answer to a few simple questions:

- which experience made you cry?
- what makes your heart leap?
- anything that makes you dance for joy?

....still in amazement about the impact you have on Avalon (ians)

Thank you for your efforts,

Reinhard

[Ch:]

[\[Link\]](#) I wouldn't say I cry exactly. ...ahem.... But I have had some events recently which have brought a very manly lump to my throat....

I have worked with most of my tight crew for over 10 years, I have made them wealthy in their own right along the way, but I am a hard person to deal with on a daily basis (as I think I'm right a lot). Recently I have had major financial difficulties and I had to let everyone go.....the twins wouldn't nor would girl Friday, and a few days after they all went girl Friday sheepishly came up to me with a

bank statement. ..by her face and demeanour I thought here we go more bad news...

Everyone I had let go had all chipped in with some substantial amounts respectively to their income and put it into my personal account.....I reacted oddly I told her to go as I had some private phone calls to make quite rudely...she smiled and walked away.....then I had a brief moment, to myself.

Seeing people stick up for their self in the face of overwhelming odds, and pull it off.

I was standing outside a bank in Liverpool street London....huge traffic, there was a building site next to where I was standing, a pick-up truck was turning right into the site.

The driver opened his door to get out for some reason... just as he did that a cycle courier flew at high speed straight into the door. He went flying. The guy who got out the truck was about 5ft tall... the courier was well over six foot and obviously liked weights...

The pickup truck driver was beside himself with these events and tried to pick the big guy up dust him off, saying sorry and is he alright etc, some guys from the site picked the bike up and were helping also along with a woman in a very smart suit. They all were trying to help.

The cycle courier was fine and the bike was useable, but he got very angry and pushed the little driver on the floor, the woman in the suit said something like hang on he said sorry and has excepted responsibility there's no need for violence, with that the big guy punched her in the face and knocked her down.

Quick as a flash the little guy jump round in front of this huge fit cycle courier and squared up and let leash with one of the best combinations I have ever seen, the big was out before he hit the ground...the police came and the little guy waited patiently with them while about thirty people stood with him and the police giving statements...for once everyone "saw something".....I stood there for 30 mins watching it made me very late for something important, it was worth it.

Seeing people who have nothing laughing at their situation. They have more than anyone and they know it.

One more thing and I won't answer anymore like this please.

A delinquent kid who has been around us after latching on some time ago with the nickname of "swimsuit" he's a body builder poses in competition so we call him "swimsuit" as we went once to cheer him on, he had done well one year, he came on stage with an electric blue thong, it was very very funny.

He don't say much...about anything he is a good minder and is with me a lot when the twins can't go. You could say I'm hard on him, I'm not, he has never said I am, but maybe I am. I'd not know.

He monitors this site for me often, this entails typing my messages into another machine, he is not a typist and was told just to relay the info and not get involved as it causes confusion, he made a mistake and did, he then had a short conversation with the person who was messaging me, I was furious and told him. I apologised to the Avalonian he conversed with and she told me he said after questioning "he thought of me as his father"

Alone time again.

Thanks no more of these please.

[\(Goto Original\)](#)

[\[Link\]](#) Q 343. --- Statement from Charles - New site created ---

[Ch:]

[\[Link\]](#) IMPORTANT IMPORTANT IMPORTANT

Hold everyone.....

There are aspects of this you are not aware of, and one of those is the subject of synchronising effort, or as you would put it, timing (although it has little to do with time).

It was done thru me as a leader of a team of horses. I was lead horse pulling the others in the right direction.

This kind of push is low level and cannot harm anyone. In fact, the type of effect that one Avalonian had was indeed as worse as I've ever been told, (as that person said - not that bad). Remember, that's the worst effect.

I believe There was a number of headaches around the world that had nothing to do with us, I think you get my point. "let's get realistic" we went nowhere near anything dangerous as it could never be dangerous.

I was shown these things by professional trainers who showed me over a three year period. These people used written knowledge left in various books and physical teachings (handed first hand to them by succession, (professional, not one them under the age of 70).

All the other books and teachings you're talking of are several thousand years old.

Some are spread in various restricted libraries around the world and these teachings are corroborated in turn by each other to the letter. This is where the other texts get their inspiration.

This technique and power can do nothing to physically harm someone. It deludes and confuses at worst for short periods, that's it.

This was taught to me to aid exit in stressful times by preoccupying people that would otherwise have apprehended me on exit, or we used it to gain access.

Eg

As I got older and was not needed personally anymore, and was requested to gain access to a building etc I would go. I'd go to the front desk for example, and talk to the person while asking about the toilet etc. I would use this technique to preoccupy them and therefore the others would walk past and in, no fuss.

If I was in a sticky situation and needed to walk away before it got worse, again I would preoccupy the person in my way and simply walk past them.

That's as much as any of this can do. So I'm afraid anything else is imagination. Imagination is of course a powerful thing, how else would a placebo work!.

If you do not have "your feet on the ground" so to speak (a very active imagination) do not take part, simple.

But remember, it's not harmful anyway so this energy itself can't harm you.

Anyone who thinks they can harm someone with their mind is deluded.

The psychic attacks experienced before by Bill and some other key people were mechanised amplification of this energy.

But this can only be done by at most, three people at once with equipment.

I myself had 7 of the best amplified by the equipment, taking shifts in "putting me in the soup".

This was just to make it hard for me to converse with Bill. It even happened during the video interview we did. I'm not sure if Bill edited it out tho, I only proof watched it so can't remember.

I said something about it during the interview, something like "like the trouble we are having now" or something like that.

As to the healing, it pre occupied the part of the individual in questions mind which was making her stressed, which in turn, gave her chance go and let go of it. This would help with fatigue, that's all.

Bill in a conversation last night on Skype informed me that the website was open to minors, which in itself is not a problem as far as this is concerned. However, I am concerned about this in another aspect. The material we discuss here should be over 18 in my opinion and stupidly I had no idea it was not, (big lapse on the research side - our fault).

So as a result, I will not be discussing this material on this site anymore for fear of minors being frightened, (plenty of time to be a kid is important).

With this in mind and of course the synchronistic way of the world, strangely I have purchased a website which was actually the subject of our conversation last night. (Bill, Dale and Atticus).

So this solves all the issues for me and Bill with regards to the disruption on Avalon.

We were going to make a statement but I saw you all deciding to dabble in things which need direction, and I cannot do this all the time obviously.

Modwiz, I am glad your sister in law is stable, and thank you for your insight recently by Skype.

Well that's all I have for the moment, anyone wishing to join the worksite which I am in the process of setting up with some wonderful Avalonians, (thank you), please pm me with your request and I will furnish you with your access info.

Thank you all, for some of the most stimulating discourse I have ever come across from the salt of the earth.

Regards

Atticus

Dictated by Atticus

Could people please post this where needed.

Thanks girl Friday

Re: Charles' Abilities

Please pm me once and I cannot reply it clogs the Response time and gets confusing.

The list will be copied.

For return of access.

×=[Post Update]=×

For people who cannot pm me, we are making arrangements on the new worksite.

[\(Goto Original\)](#)

[\[Link\]](#) Q 342. --- Charles/Atticus replies to leaving Avalonian ---

[Ch:]

[\[Link\]](#) I am considering moving to a private website so please don't be hasty,I will only be here for a little longer really.

If bill wishes me to move quicker and go now do the rest somewhere else no prob.

Also I really don't know forums, and actually thought they could put it all in another box somewhere out of the way for those that want I'm sure they will find it.

No resistance from me about anything you have said.

Sorry you are leaving, do you think you could discuss what I've said and find away around the move.

All the best

Atticus

--- clarifications ---

Just to avoid misunderstanding I will set up a private site, and any Avalonian will get a pass no problem of course, but this will help with this problem I thought, or as I said, can we box it up out of the way to stop any upset for this site.

As I said a suggestion, I really don't like the idea of people moving at all, I have had no control over the site, I would not have the first clue about the forum.

All the best

--- clarifications ---

It's a solution to a few problems, slowing the sight down etc.

Also no big deal we can copy across threads etc.

And probably tidy up as we go, it's a suggestion think about it, it's inevitable anyway in the long run.

Please don't start any arguments about this it is meant to do the opposite.

Thank you

[\(Goto Original\)](#)

Q 341. --- misquoting ---

[Ch:]

Misquoting gone mad, this is misleading you.

Christian Indianapolis is misquoting 5 out of the 6 were not even my answers they were someone else's.

Waste of time and effort.....

[\(Goto Original\)](#)

Q 340. chrstian_indianapolis: Methinks, perhaps, the ticks doth protest too much. But we don't have to be ticks. The first step is to stop thinking in terms of 'ownership', and think more in terms of 'stewardship'.

[Ch:]

I never said that, I am so fed up with being misquoted, at least do the work before posting, I don't even talk like that, this is fast becoming pointless....

You got one, one quote was correct, I won't tell you which, do some work to satisfy your curiosity.

I won't even read the rest of your post...

ATTICUS

[\(Goto Original\)](#)

Q 339. Shairia: Charles,

How can the 18 be chosen democratically if we do not know the exact threat we all face. Isn't it time to delve into that area to determine how to best confront it? You said you have a plan and I can respect that you cannot reveal that plan at this time in order for it to work, however, I can't see the 18 having an impact unless they understand what they are facing. Have they been chosen and told the threat?

[Ch:]

There's more to sort out than objectives etc

How about how it's going to work, you guys have trouble agreeing on text size and aviators.

I think starting with process would be a good thing, then communications etc.

Start there.

[\(Goto Original\)](#)

Q 338. learninglight: Hello charles / Atticus

Considering 'woman' is the key, why hasn't Kerry from Project Camelot been brought into the equation?

Much love

[Ch:]

In what context?

I don't get the question do you mean because she's a woman or what.

Surely she has the same rights as every other woman.

Not sure what you mean.

I have nothing against her being involved.

Everyone has a say don't they.

Q 337. stegosaur: If reptiles evolved first and then humans came along, this raises a few questions:

1) If humans are a long term ET experiment, what are the reptiles' origin? A natural consequence of Earth's natural selection mechanisms? Or, another long term genetic experiment conducted by ETs?

2) How did the 33 lead the insurgency against the reptiles then gain information from the faction of humans (priests) who remained loyal to the reptiles?

3) Are practices such as geoengineering designed to cool the Earth to keep the climate inhospitable to the reptiles?

[Ch:]

1) Life itself here was the experiment, it just went that way.

2) Don't know the details, will find out though. personally I think it was a bit of a free for all but that's me, they don't like my attitude in this subject.

3) Not as far as I know.

Q 336. baggywrinkle: What are the areas of expertise?

What are the objectives?

[Ch:]

All are utilised when needed, or a way is found to make use of what we have.

Multinational corporations that harm first...

When we have their attention and the banks start to help, the banks.

Then I think you can pretty much fire at will.

Q 335. take: Charles, not being a historian, thank you so much for taking the time to dig that information and presenting it here. A simple push of a button was not enough.

Q: The skills/expertise that we are looking for, are they skills in leading, rebuilding, spiritual advance, or all of them, or something completely different?

Or is it up to us to decide once we get a bigger picture of the bigger picture..?

[Ch:]

I think the second one don't you, but someone has to help initially of course, help bill so on.....

Q 334. viking: Hi Charles...

And who chooses the 18?

[Ch:]

Well as they are going to speak your words I thought you guys would, seems prudent don't you think.

Q 333. Céline: So now we are going to debate whether a decision was correct or not?

This group is better than that...really.

Charles,

Have you made a lot of friends here?

[Ch:]

Not for me to answer.

Q 332. Bosswagon: Charles, I have committed myself to serve humanity through playing music. Earlier you said,

forgive my paraphrasing, that music was like a subject of its own and "creates feelings like nothing else".

Can you elaborate on this?

[Ch:]

Yeah when I have a day to talk to you.

Q 331. Belle: Atticus, what are the "elites"? They are like us, but seem to function/view the world differently.

[Ch:]

Yeah they do, they look through money goggles from a great height, and spit quite a lot.

Q 330. panopticon: G'day Atticus,

This may be old hat, however I shall ask anyway...

It is said that a fish cannot see the water in which it swims because water is the basis of its reality.

It is also said that 'there is no way of escaping the power of any one discourse, except by moving into another'.

Question:

Right and wrong, good and evil are social constructs.

Are you trying to challenge these (and other) artificial dichotomies within this group?

If so, then how's that working out for you?

Kind Regards,

Panopticon

[Ch:]

I am trying.

As more or less expected, not very progressive, but happening just.

Q 329. ace: The games not over till the fat lady sings.

it's working,

Q-charles Is it true you were only looking for blue and green eyed people.

Q-charles This is all going just as you thought. Y/N

Q-charles There has been references made that refer to what is being done here by you to the film V? What is your response, feelings on this?

You have said none will be left behind, feels like you have rode off in to the sun set.

Regards

Ace

[Ch:]

1) The eye thing was an old trick to draw attention to your composure, however there is something I can tell from people's eyes which is not involved with colour exactly (and it's not racial before the blogging starts sigh).

2) More or less yes.

3) I don't watch tv, but yeah that's very funnyI think! Yeah yeah that's funny.

Not yet. Hopefully sooner rather than later.

Q 328. Realeyes: Hello Atticus – Here's a quick question I would love to know.

Did your Master achieve his longevity through alchemy himself or was he given the 'red lion' 'elixir of life' by other masters? Y/N

Thanks!

[Ch:]

He's different, and I'm of his blood for purpose.

Q 327. Unified Serenity: Re: Not abandoning the sinking ship issue:

I understand what you are saying, but let's say the fire is in a building not a ship. You have 600 of the best trained people to deal with fires, but in ten seconds the building is coming down. Is it wise to keep them all in the building hoping to save ten people or pull them out thus saving them to help in a later situation?

[Ch:]

Depends is Bruce Willis there?

;)

Q 326. TigerLilly: Hello Charles

I will post this now while the thread is quiet, in anticipation of your return.

Returning to the question of money (which caused such an uproar), was your purpose in proposing the help to see if we were ready and willing to work as a group for the general good?

To see if we were ready to become an active global community working in unity?

Do you think that if we become more active, (with meetings and safe houses) that we will quickly grow in numbers and reach the magic number of 40 000?

Thanks, and happy birthday.

[Ch:]

Doesn't matter how, but I know you do.

Q 325. Annacar!:

Are people without psychic abilities helpful to your cause?

I understand I have them but they are not exactly "up and running"

Duh...

[Ch:]

All are essential in different ways, everyone, not just psychics.

Q 324. saudiman:

Hi Charles,

In regards to the reptiles: I found an website/article a few years ago <http://www.thewatcherfiles.com/giants/solomon-giants.htm> this not being the original off course. The original was at <http://www.thesolomongiants.com/> which has been turned into some sort of "information" portal of bull crap.

In this article/website there is mention of reptiles (as reported by the locals).

Q1. Are these reptiles of the same decent as the ones you mention?

Q2. Do/did you know of them?

[Ch:]

Q1 in my opinion, I seriously doubt it.

Q2 Not exactly, I no about why you see them.

Q 323. take: Hello Charles and hi everybody.

Thank you very much for your answers, highly appreciated.

Also the jokes lol

Do excuse me for skipping some of the questions... If my questions have been already asked, feel free to skip these.

1) Are the reptiles, who allegedly initiated this wonderful mistake that we are, coming back?

2)

A. Were the reptiles originally from this planet, like dinosaurs? (just wondering where they came from then)

B. Was the climate change that chased them away the ice age or whatever it was that killed the dinosaurs?

(Sorry, I know you are not a historian but I feel it's still worth asking)

3) When you talk about the becoming "powers struggles and their ramifications", are you referring to (world) wars, or the (possibly) coming false flag ET attack, or both?

Thanks again.

Take care.

[Ch:]

1) They didn't initiate it, and I sincerely ****ing hope not, that's why imwill destroy the artifact.

2)

A yes

B No not totally. They had other problems namely us.

3) No world wars, other things financial controlling and pretty **** all round .

Q 322. Cyaneyed: I have a few questions, and I will say now, my questions are probably a little 'fantastical' (if we can use such terms when dealing with this material), but your answers here and in the interview with Bill rang distant bells to things I have always had a fascination with, but never seen taken especially seriously. I get the impression you're a man of answers to many things people may not consider asking so I hope my questions aren't too left-field here.

1. Count De St. Germain. Myth of an incredibly influential man who spanned centuries, 'believed' not to have been sighted since the early 1900's. I literally thought of him immediately when you mentioned 5, 000 years. Was/is he a real figure, and does he/has he had any bearing on events of today?

2. Another thought leading on from mentions of your master. I'll just ask in an obscure way; does the name 'Waite' mean anything to you?

3. Can we find fingerprints of the 33 if we look hard enough? Should we be looking at all the major historic events in the last 5000 years, or more specific areas?

4. Just what is Iapetus, is it connected to the same pyramid 'machine' infrastructure you've mentioned?

5. You said the pyramids are machines for transport; do you mean this literally, or are you talking about a 'higher' kind of transport?

6. Were you in the ICF?

[Ch:]

1) Yes he does exist, I was speaking with him yesterday. Yes he does.

2) Yes

3) They are not like him, good luck with the fingerprints.

4) Don't know

5) Literally but mostly power, they use the earth's mantle it's why they are not the biggest land masses or types of geology.

6)

Q 321. quench: I have a question for Atticus:

Can you, personally, interact with and understand animals (the same way as you see a humans 'energy')?

and

Do you know anything about did all animals evolve naturally, as in Charles Darwin's theory, or were some of them part of an experiment too?

Thanks

[Ch:]

Yes I can see a bit off life's glimpse in anything mostly.

Every things part of it everything.

Q 320. billyji: This Question interested me, A belief is not a knowing Charles.

Q1, Is it possible that the belief system you have created for yourself is not a 100% knowing. Or do you know that there are NO consequences in the afterlife. Is it possible to ask your Master this Question, I ask this for a very important reason. Thank you.

[Ch:]

Have you heard of "boxing clever" I have practised it for years.

Q 319. sdfanom: Hello Atticus & Friends,

A few questions that can be answered by a basic Y/N, or you can add something more to it, if you like:

1) Assuming that energy can neither be created nor destroyed, simply transforms itself, is our current understanding/perception of the human soul completely wrong?

2) The machine you went into is an interface to the "bigger" computer of the cosmos, can you confirm that we do the same involuntarily in our sleep? (with less side-effects)

3) Assuming that Free Will is based solely on the limited information we possess (an all knowing/powerful being contradicts the concept of free will by definition) would you say that our ignorance is bliss?

4) Given that "all physical" matter that we know of, constitutes 4% of our universe, are we "feeding" on, what is wrongfully call "Dark Energy"?

5) Emotions can create powerful vibrations, but do they really exist, or they are just manifestations of our own programming/brain?

6) We create our own reality! Quite a statement! We create our own perception of reality which can easily be mistaken for reality. Do you agree?

(I know that physical manifestation is possible, but is locked out for our own protection)

And for the capstone, question no 7 (or the chief corner stones as Jordan likes to call it) :

7a) Are we going to the red planet to ensure the survival of our race?

7b) Is this what the gathering of 40k is about?

7c) Or is it a countermeasure to those (the elite) who have already decided who should live/die...

The scenery is unfolding and the playground becomes more interesting day by day.

Big hug to everyone

[Ch:]

1) From what religious perspective? Yours, mine, someone else's. Is there a bs standard?

2) erm don't know, because I don't know what you're talking about, sorry.

3) I assume nothing these days.

4) All I know about the universe is it's cooling down and that is what drives it.

5) Thought exists physically, for instance we all feel when we are in danger even if your eyes and ears don't tell you, you just know. Well if you start there and work with it you see that there is so much more going on, I think you call them auras for want of a better instant description that will do for now. I'm talking about the knowing someone's watching you feeling when none's there etc., but it's a big subject, it really is, I'm quite well versed in this because of my former employment.

6) I suppose so, a bit deep for me though, not sure I'm ya man there sorry.

7)

A No

B No

C Yes

You are now the owner of a state of the art BBQ and two nights in Bogner Regis.

Thank you for playing. Sorry it's 7:08 in the morning and I've been running for two days. I'm punchy, that wasn't even funny.

Q 318. sdfanom: So Atticus, is it a fair assumption that, the blood lines were created by those closest to the reptilians, before they overthrew them?

I mean, if you are close advisor to the king, you have privileged access to information, which later you can use for your own benefit... Y/N?

[Ch:]

The bloodlines are more complicated than that, it's not a one word answer.

But yes they discovered the reality of things later and the bloodlines were held sacred from then on.

If the genetic memory of the human race is important, then I suppose they are sacred, not my call.

I'm not that religious in thought, I believe my own version, after what I was taught the second time about history was wrong, I decided enough was enough and stopped thinking about it really made my own mind up about my own thoughts of that nature, and that's private.

Q 317. chelmostef: Wow!

A mile stone has been reached (Not the STFU, but about the information)... If I may another few questions... Hope fully won't get lost in the chatter,

- 1) Can you tell us what happens when the machine gets activated?
- 2) Do you know what temperature is too cold for reptilians?
- 3) Were are the reptilians now?
- 4) Who are their current servants?
- 5) Are/were we intended to be an upgraded version to replace the other servants?
- 6) All the weapons are finished now, and tested?
- 7) Is there any way to protect ourselves from these weapons?
- 8) Is the new machine underground or on the surface?
- 9) How much ball kicking can we do before they say ouch and start kicking back?

Thank you Atticus & co

[Ch:]

- 1) You will have bigger problems than that if they get that far.
- 2) I don't know, but I think David Attenborough might.
- 3) Don't know, long gone. More immediate fish to fry. Maybe they got enlightenment?
- 4) Don't know, they took some people with them it's written, but so much is written the really old stuff I didn't get to see.

5) I don't understand

6) Again lost me.

7) Are you talking about realtime now weapons?

8) Undercover

9) They have already been kicking me and my organisation for months (the elites I mean).

If I've been dim I'm tired sorry, I just didn't know what some of the questions meant.

Q 316. williamg: So, if everybody shuts up, who are we be listening to ?

[Ch:]

Everyone else, buy the looks of it.

;)

Q 315. MMA_Fan: Hi Charles / Atticus.

Can you answer any of the following from the other thread please?

- 1) Did the dinosaurs evolve into a humanoid species?
- 2) Has the Master ever talked about a historical Christ?
- 3) Who's the poor bugger that has to put the candles on the Masters cake every year?

Regards,

J

[Ch:]

- 1) Yes putting it simply
- 2) Yes

3) He doesn't do birthdays, we have some fireworks, which he makes, and drink some of his brandy, now let me tell you "that's a cellar he's got trust me"

And we both laughed at that.

Q 314. norman: I think this thread should have been locked as soon as Atticus stopped.

The chemistry is far better when it's all live and 'happening'.

Not that you lot haven't got some great things to say but they should be on a twin thread that stays open all the time.

Charles, thanks for that great spurt of progress last night. A corner has been turned, a degree of trust has been tested and granted.

I may not be on any 'bus' that this becomes but I sure as hell want to really know what's been going on in this world before I croak. Thanks for starting to cut through the academic firewall of history.

I have a question,

Did the reptilians find a highly intelligent race of humans here and nubble us down to a fifth of our capacity to make slaves of us?

b) Could we be switched back on (as seems to be being done by 'abduction' ETs right now)?

[Ch:]

No they didn't nobble us genetically they were just here first and had the jump. That's all.

Q 313. Hypothetical: 1) Did they die off during the ice age because they were cold blooded and the rest of us survived because we are warm blooded?

[Ch:]

It caused massive logistical problems, from fuel to keep up temperatures, to not being around enough to keep an eye on things, putting it simply.

Q 312. trenairio: Hello Charles

Does the 'rule by divine right' of King's and Pope's related to or in any way similar to how the 33 see their selves as "representative" or "in charge" of the planet till the "Son(s) of God" (ET creators) return to the Earth?

[Ch:]

They did not see their selves as in charge originally.

They were supposed to be educated observers and preservers of the knowledge.

But meddling began because of the elite groups as some (33) were impatient and became infected with the world of politics and its potential to influence the outcome of certain things.

This ended up being underling in all debates, it always turned back to this at the end of nearly all meeting cycles.

And ultimately when we discovered the artifact, this was the last straw act now or never.

Q 311. doodah: Atticus,

In response to this: "after you showed up we realized Chemtrails were creating antimatter bursts...The Chem trails ended and fish and birds stopped dying."

You answered:

Please listen, the 33 are not in charge of those weapons. and they are all but finished, the ones to worry about anyway.

1. Can you clarify "THEY are all but finished, the ones to worry about"?
2. Who is all but finished?
3. Is this a good thing?

[Ch:]

1) The last seven of the 33 that became enthralled with the elites manoeuvrings .

2) They have secreted themselves in another country which is a setback in some ways (strategic), but not in others (finically).

3) Hard to answer quickly, pushed I'd say yes, but that's my take on it.

Q 310. bashi: Hi Charles,

This is the third time i am posting these questions:

Is Philippe also a master in Alchemy?

Are you or your Master ingesting alchemical substances as supplements?

"What is it?" ?

Is your Master a vegetarian?

Can your Master be described as a Yogi wearing a Gucci-suit?

[Ch:]

It was a former passion of his yes.

Q 309. Spectre: CHarles:

The engine it's the capstone?

[Ch:]

No, it goes inside, it fits in some apparatus that has long gone.

Q 308. Liquid: [missed older question] The first couple were drone landing zones.

Then overactive students and societies with scaffold boards and GPS plotters.

[Ch:]

Yes I do.

But not yet.

One more thing about the circles I forgot to say, the first fields they landed in were GMO?

What do you think.

Share this information, I'm too busy at moment travel plans.

Q 307. Liquid: [missed older question] I'd like to know your thoughts on crop circles.

Did the council ever discuss them?

Man-made or ET?

[Ch:]

The first couple were drone landing zones.

Then overactive students and societies with scaffold boards and gps plotters.

Q 306. SHAPE: Charles

Many here doubt your motives. How do you reply to that?

Peace and love.

[Ch:]

Seems fair to doubt anything to me, don't you agree.

Q 305. Mayan2012: Strength and intelligence are not the only ingredients necessary to be the victor in a conflict.

Having the right state of mind, who wants the victory more, who uses the opponent's weaknesses against them better, who is more skilled at fighting, who adapts to changes in the environment better.

In the case of the reptilians, if they went underground in the winter as we know reptiles do, it would be easy to defeat while they were in such a vulnerable situation.

[Ch:]

Have you ever been attacked by fire ants, I'm bigger more intelligent (sort of) and they showed me who was boss, trust me.

Q 304. Constance Neal: Maybe the "plan" has an "organic" or "fluid" approach that allows itself to unfold...Maybe there are seeming contradictions for a purpose that we may not be aware of yet. Maybe there is more to it than we can ever really know for now.

Remember, it has to go beyond anything that is currently being playing out....

[Ch:]

He knew if he told me in the first place i was involved in this way, i would not have embarked with him.

Q 303. buffski: Charles,

What is the most beautiful thing you have seen?

Ta x

[Ch:]

Life.....

Q 302. Adrift:...and I feel like I've just walked off of a cliff.

So the "progenitor" alien race is... reptilian?

The three million year experiment is to make... the perfect 'servant'?!

[Ch:]

No it isn't.

Reptiles evolved first, then we came along.

They made use of us.

This went on for a very long time.

When the climate changed due to natural occurrence, their numbers suffered and we became more prolific.

The climate continued to change and they had to retreat inside most of the time, we supplied all they needed.

Eventually the inevitable happened and man started to resist not believing the religious hype.

Then the real trouble started they had all the tech but not the numbers, and the cold played to mans advantage.

More or less genocide in sued.

We killed all we came across with great enthusiasm.

The writing was on the wall so to speak.

They turned their efforts to other avenues, escape to warmer climes.

Some loyal humans (priests etc) helped them develop the technology needed, they were advanced anyway.

The pyramids were constructed and they left for good, leaving one key they could only use for any left behind by accident or misadventure.

The humans ransacked the world they left behind over the centuries, bastardised the temples and dwellings.

Picked up prices of religion from it jostled for power etc etc.

The thirty three were the leading pure bloodlines that led the resurgence.

They dropped back with knowledge and technology and kept it from the rest, as they learned some secrets about the origin of life from their masters (the priest bloodlines).

This leads into a very complicated area and I can't go into that yet....

I need to think about the consequences of too much too soon.

And believe me we have more pressing matters to discuss, such as our current predicament and what we are going to do about it.

The plan is mine but approved by my master he is not a warrior and is delicate in many thoughts and deeds he will not sully himself, only advise me and give me council.

My plan is simple, we use our talents and use them wisely.

It is up for debate and improvement as the responsibility is not mine it's all of us together.

We must meet and devise decide and then act.

We need 18 people with varying talents and expertise.

These people will represent all of your ideas and input, in a pure democratic way.

That's why I'm here to make sure that happens, this is why he is using me, I have no vested interest no children no line left and therefore no axe to grind.

I will just make sure there is no coercion and dictators.

Pure thought for the greater good or I'll deal with it myself.

Bill in the chair.

×=[Post Update]=×

I have some business to take care of, I will start again tomorrow.

Q 301. kinerkid: Isn't that what we've been experiencing to a degree? ie discussions just today about their control over us with the monetary system, government, etc..... We have a shot here to be in service to ourselves, not them.

[Ch:]

No no, they left so long ago, that's what the pyramids were for.

The engine is the last one to start them up, but there to damaged, they have built another one(as in the elites)but can't start it they need this technology which there is only one of, that's what I have as leverage, we've got them by the nuts,

Hi guys, **** you.

They needed some drawings and other things from Egypt that's what the hassle was all about, to get the bits out, amongst other things, like checking how people would respond when the communications went down, and yeah they closed the skype loop hole,

⌘=[Post Update]=⌘

Can we leave it there for now, my knuckles are giving me jip big time. And I got loads of Pms to answer to yet.

I'll talk to billmand see what he wants to domtomorrow.

Q 300. Globalcitizen: Charles

Here's one you might answer;

1) At what point in linear time did the human race become a 'wonderful mistake'?

Thank you in advance

[Ch:]

I really don't believe your luck seriously, I don't know I will have to check, told you I was **** at history.

Q 299. Adrift:...and I feel like I've just walked off of a cliff.

So the "progenitor" alien race is... reptilian?

The three million year experiment is to make... the perfect 'servant'?!

[Ch:]

No they came first, we survived due to a climate anomaly, it got too cold for them, the relied on us more and more until, well you know us.

Q 298. Peta Babkama Luruba Anaku: "Atticus", I hope you enjoyed your tea and the small break. Thank you for returning. If you could be so kind as to tell me,

What is your masters relationship with animals?

Did you master acquire his knowledge through the ages from certain experiences or perhaps people? If people, who? If you know?

What corner of the earth would your master call home? If not now where did he feel most at home?

Thank you again.

[Ch:]

I have already been reprimanded for being flippant, so that's it on him for now, my fault, don't blame him, I'm an irreverent ****.

Q 297. IronicDestiny: Oh AND what were we meant to do to serve the reptiles?

[Ch:]

Everything

Q 296. rmauersr: Was the "mistake" related to an additional genetic modification?

[Ch:]

No the climate changed.

Q 295. bluestflame: were the reptiles in charge at the pyramids in thier "heyday"

[Ch:]

Before that.....but remember history needs checking its not my strong point, so don't start in with dates and all that until I can check my notes from my lesson.

Q 294. IronicDestiny: Hey Charles :) just wondering, does the results of the human experiment have implications for the universe, or at least many others beyond us? And what is it we need to prove, if anything at all?

[Ch:]

Yes I suppose it does, that's beyond me, divinity I think.

Q 293. gigha: Hi Charles, hope you enjoyed your tea. I wonder if you can answer this question. Were the likes of Jesus and Buddha and other so called prophet types part of the bloodline, ET or human?

Does your master do any art?

If yes, can we see any of it?

[Ch:]

He is fantastic at many things, and has a very big head, that's gonna get me in trouble sort of.

Q 286. John101: "A wonderful mistake."

Q. Who's Mistake was it ?

[Ch:]

Fortunes.....

Q 285. Constance Neal: hi there Atticus,

I noticed that you skipped over my questions...I was wondering if you thought that my intentions were not pure and that it was not for the highest good of all?

[Ch:]

No I think it resembled the bibles brother.

....very of putting. Sorry, if you saw it from my end you would understand.

Q 284. Silva: Hello Charles,

can you tell me/us what would be necessary on our part so that we would have a better chance to make it? - hope this was not already asked. Thanks for your time!

[Ch:]

A start would be shut the f&@k up and listen.....

I meant that in the nicest possible way.

;)

Q 283. gigawatt: Sort of an odd question but...

All I've heard talk of is a need to find the "creme de la creme" amongst us.

1) Is there vision or a place for those among us with physical or mental handicaps?

2) What future has been laid out for them?; those people who can't speak for themselves but are just as awakened and perhaps even more spiritually evolved than some of us here.

My life is rooted in such a situation and I will only move forward hand in hand with those I've dedicated my life to...

[Ch:]

:

1) Diversification is the building block of change and growth.

2) Well you're not going to let it happen then, are you?

Q 282. passenger1147: Hi Charles. Hope you enjoyed your tea.

If we are a wonderful mistake, as you said, What were we "supposed" to be?

Thanks.

[Ch:]

Servants for the reptiles

Q 281. Mr54: Two more questions I'm Afraid.

1 Does my presence here put my family at risk and no glib answers please a la Do I put them at risk by not being here.

2 I have on a couple of occasions had a strange sensation during these sessions, a quickening of my heart rate, ringing in the ears and feeling drained what is this and what is causing it?

[Ch:]

1) That's a good question, Id say it enhanced your chances. But I think it ultimately depends on you.

2) You are sensitive and probably linking with me.

Q 280. Abhaya: 1. Charles what type of action will the 40 thousand people need to take to get the ball rolling.

2. What changes can we expect on the other side of the sh%tty fan? as in can we expect far out dimensional changes or just simply a fall of the current power?

3. Did the machine allow you to see all material data. As in everything that your mind was able to absorb from infinite data.

4. Costa Rica has no army. Does that put it in a good or a bad spot.

5. Has there ever been someone so spiritually advanced that the 33 were perplexed or intriqed by them. Or would they over look this kind of thing. Or would such a person only appear amongst them.

Feel free to skip any or all of these

Thanks for stretching the limits of what you can tell us. I know you can't wait to tell us more. Maybe even more than we want to hear it.

Thanks Man

Best Wishes

[Ch:]

1) Can't go there yet.

2) Power struggles and the ramifications.

3) I cannot remember until something prompts me, that's deliberate to stop me going bonkers Aubrey said.

4) Not sure two sides to that aren't there.

5) They overlooked nothing of that nature.

Q 279. qbeac: Hi Charles, sorry if it sounded rude, but what exactly sounded rude, Kerry's quote? Or perhaps my questions...???

Please, could you be more specific?

The full context of my questions are in this post:

Post #131, pag. 7. Questions to Charles based on Kerry's quotation

<http://projectavalon.net/forum4/showthread.php?13572-RULERS-Questions-for-Charles-volume-2&p=127678&viewfull=1#post127678>

[Ch:]

No meant me.

Q 278. Globalcitizen: Hi Charles

1) Do you think you will EVER answer ANY of my questions??? LOL

[Ch:]

No.

C I just did.

;))

Q -277. Isthats0: Hi Charles and everyone,

Charles, Just a thought - did your Master, having lived so long, join the 33 to rise up and be the one to destroy it??

Warm wishes...

[Ch:]

I don't know, but I don't think so no.

Q 276. Heartsong: About the computer with the AI abilities. As I understand it, it takes information and models potential outcomes.

Does it or can it select and initiate actions toward that outcome without human direction?

[Ch:]

Yes.....

Q 275. Nenuphar: Hi Charles,

If I remember correctly, in your interview you said you didn't believe there was such a thing as right/wrong or good/bad, just "what comes next". Also that you are sure we spirit and go on after this existence.

1) Do you have any feelings/beliefs about whether there are consequences in the afterlife for the actions you (or anyone else) have taken in life? (karma, sin, etc...hate to use those terms, they are very loaded).

2) Do you believe that suicide is a "sin" or is an action that would incur negative consequences in the afterlife? (I'm fine - just curious)

Thank you

[Ch:]

1) No I don't believe that.

2) No I don't, I think it's f&@king sad that one of us didn't pick it up in someone before it happens, I had a 19 year old cellmate do that while I was asleep, screws didn't give a f&@k they laughed.he was just scared hows that a sin?

Q 274. Whitehaze: 1. Are we not all tools for the solution?

2. Is it possible to collectively interface and alter the course of things?

[Ch:]

1) More like nuts and bolts (emphasis on the nuts) ;)

2) Don't know, bit deep for me.

Q 273. astrid: In who's perspective [are we a "wornderul mistake"]?? Yours/Theirs?

[Ch:]

Mine I think but who knows where we pick things up.

Q 272. 4sh Sky: But you won't tell us what it is they'd do to start the ball rolling? Or what the ball is rolling towards? With a specific detail like 40k in your mind you must have details on what you think that 40k would be doing together?

I've asked this pointed question a few times and perhaps you'll skip it again.

[Ch:]

Yes I will, sorry

Q 271. Peta Babkama Luruba Anaku: I felt my eyes water up (not an easy thing to do). Thank you for lighting the flame.

[Ch:]

You look just like one of my men "swimsuit", it's uncanny.

Q 270. jookyle: Is there anything you can say about the 33 parting ways? I'm just flabbergasted that something that's been around for so long is just over.

[Ch:]

That makes 2 two of us.

Q 269. Icecold: Atticus/Charles,

I have a question.

You have said regarding the timeline that you have 'not been authorised' to give up certain information.

Now a dictum of mine is "timing is everything".

What event is your master at present waiting for?

If you can't answer that, what type of event is your master waiting for?

Before he gives you the go ahead to spill the beans as it were.

Thanks in advance.

You do realise that you have mellowed considerably since initiating this dialogue? That is a good thing.

I get the sense that you are feeling a type of weariness that comes with incessant interrogation. It is reflected in your posts.

Here is some of my energy from the source. You are a brave soul.

Neuroma

[Ch:]

Honestly he plays his cards close. And it works believe me.

If people stop biting, I stop biting.

Thank you

Event timing is everything, not time itself, as we understand it it doesn't exist.

Q 268. Lifesong: I'm curious Charles, do you have a dog or a pet that you love?

[Ch:]

I have to pit bulls and one took a knife in the back for me and can't walk to well, and they were my only freinds in England when the twins were not here.

Q 267. qbeac: Hi Charles, two questions:

1) Did you see my questions about Kerry's quotation posted in post #131, pag. 7? Here:

Post #131, pag. 7. Questions to Charles based on Kerry's quotation

<http://projectavalon.net/forum4/showthread.php?13572-RULERS-Questions-for-Charles-volume-2&p=127678&viewfull=1#post127678>

2) Do you think there is any truth at all in Kerry's quotation?

[Ch:]

1) Don't think so no.

2) Don't know don't care, sorry that sounded rude, moving on.

I've had about 30 journalists trying to find me for a month, I will only talk to bill, and I don't want book deal or a stage show, unlike some.

Q 266. ???????: I'm confused about this too! Forget your master for a minute (if such a thing is possible, ha). Do you care to describe how the Charles who claimed to have no concern for morality in Bill's original interview is the same Charles who is now at the forefront of this movement that is striving toward the common good? I do NOT mean this in an accusatory way. I am genuinely curious, and my question means exactly what it asks: Do you wish to offer any explanation for this huge reversal that occurred in a very short period of time? If not, that's cool too.

[Ch:]

I wanted to get your attention, and it worked didn't it.

Q 265. Peta Babkama Luruba Anaku: Thank You. One more please. What are we?

[Ch:]

A wonderful mistake.

Q 264. Mr54: Atticus you mentioned that you've modeled some possible outcomes of your current scheme. Is there a tipping point in terms of numbers where things are likely to go well. If so what is the number and if anyone says 42 I'm going to bed!

[Ch:]

40k people will really start the ball rolling.

Q 263. JDM: ATTICUS,

I believe you or Bill said there was a video or picture of the artifact (somewhere in the billions of post back). And that we would be able to see it.

Will you be releasing the artifact video or picture?

Will you do another Interview soon (to clarify some things in these threads)?

Will Bill still be able to ask Aubrey some questions?

Are you the only one going into "alternative communities" doing this? (Your Prime Objective from your master) that you are aware of or are there others that work for your master or that he has hired to do the same thing you are doing?

1) Yes I will, just nervous about identification of where a bouts, I don't even think about where it is and I don't even like this question because it makes me think of it.

2) Yes

3) Yes

4) Not sure

5) Yes we are on our own. At the moment.

Q 262. Fractalius: Hey there Charles.

I made this question in part, to Bill in a thread early on. It was intended with neutrality and respect, but was perhaps a little flippant.

Though I have changed my mind while watching and think it has every chance of being the right choice. I have reasons why but won't offer them up, here. Apologies if you actually saw that, and shook ya head.

Wouldn't it be great if someone could write something here that described concisely the intricacy of the tangle. So we could relax and move on. Much of these threads have been attempts to do so, and describe and quantify each distortion. Maybe that point is almost reached now from sheer volume of posts.

The topic of \$5, I have skimmed over. I am sitting digesting the overload by not reading much of it.

1. The plan is to keep the vibration of things maybe described as the feminine energy up is that correct?

2. The possible ways of doing this is by 'sharing and caring' pro-actively, and offering a hand up to those who are likely to be lost to the same sort of 'noise' we have witnessed here. Actions. stepping out of the drama, and performing actions. Fighting for love, as if it is about to be forgotten. And doing this with not just spontaneity but with actual financial hardware so to speak?

[Ch:]

1) Yes in short.

2) Yes

Q 261. Céline: So many people here have said so many nice things about me... i will credit some of that to Charles, for recognizing who/what I am.

Also...i am the reflection of the people who love me...here at Avalon I have received so much love and acceptance that I have been able to make great changes in my life.

The people here are a shining example of Humanity, i am honored to be amongst all of you.

Charles...

Do you feel welcomed into this family? Good or bad? Thruth or lies? Do you feel the warmth of this family?

This tells me your Master made the perfect choice.,, Perhaps he thought you needed our help as much as we need yours?

[Ch:]

Things have become more complicated for me, yes.

Q 260. Shairia: No not as old as I am. It was my misunderstanding.

Is there anything I can do either for you or your master? I know many want to know the answers of the ages but I want to know I have done everything in my power to aid others before TSHTF.

[Ch:]

I'm sure everyone will have there moment.

Q 259. jimbojp: Atticus,, How do we win they've got all the money and weapons and they dont appear to listen to reason? What have we got?

[Ch:]

Each other, and a lot of f@&king guts as I can see.

Q 258. Chuck: Is the veil of forgetfulness/ignorance about to be lifted in the near future?

[Ch:]

I forgot.

Sorry, I don't know.

Q 257. soulsinger: Hello Charles,

Are you experiencing physical pain these days? If so, my sympathy is with you, and my hope for your increased comfort.

What I have seen, in following along with these discussions, is a struggle to deal with issues of trust. I think life experience (especially very harsh experience) teaches us to be wary of trusting too quickly, and with good reason... NOT because it's just "safer" to assume that others are untrustworthy... but because it takes time and sharing, and much shared living, to develop a true understanding between people. There's no rush, as far as I'm concerned. I will continue to listen, learn, and stick around until I find whatever point of leverage I need to have positive influence in this journey.

We all need to find our places with each other. No shame in that.

Question for you, Charles: Do you feel that you are working on a longer timeline than most of the members of this forum-- and that is why you're unable to provide information as quickly as has been requested? Do you agree with Bill that we are only at the very beginning of a long road here?

If this is the case, then I'm really not concerned about whatever momentary disagreements pop up. They're nothing in the larger scheme!

[Ch:]

No I'm just not authorised.

Yes I do agree with bill, not always but ! Lmao.

True.

Q 256. Peta Babkama Luruba Anaku: "Atticus" Is "Bill" a question, an answer, a tool or a solution?

[Ch:]

A tool, that could be part of the solution.

Q 255. Mr54: Hi Atticus when you say that no one will be left behind are you being literal or metaphorical. If you're being literal where are we going?

[Ch:]

Metaphorical

Q 254. quench: Of course he did. He has 5, 000 years experience you know [is about the Master's to choice of Charles for the job]

[Ch:]

I thought you were going to be complimentary then,

Q 253. Richard: Your master carries the wisdom of the ages, one would surmise he knew full well all possible outcomes. Ask him his plan now.

[Ch:]

Bill first, then together.

Q 252. Thunderbird: Thanks Charles,

You're right...no surprise.

If I may, just a few more:

1. Is it possible to redirect the whole mess at enough of a degree in time to avert global catastrophic meltdown and the wholesale slaughter of countless people, ecosystems, and habitats?

2. If so, do you, Aubrey, or your master, consider my idea for a uniformed super search and rescue action hero team (able to respond publicly to Haiti type disaster with enough coverage, press, and licensing to rival the most sought after icons) that inspires countless people around the globe and addresses some of the underlying conditioning of the planets inhabitants plausible and workable to that end? Simply put- Do you believe one idea can renew the world?

3. If it isn't possible at this time to turn the ship enough degrees to avoid disaster... might it be we'll be better off for it?

[Ch:]

No someone else first don't you think hawk.

Q 251. Shairia: Charles,

You stated we are not making it. What is it we have to do to make it? I don't have much time left so I'd like to know.

Thanks

[Ch:]

Did I ?, I'm getting old obviously or a typo!

Q 250. modwiz: Are you up for a good challenge?

[Ch:]

Very funny!

Can you actually use a light sabre!

Q 249. kinerkid: 1. Who started this process? I get the impression that you Charles are here to recruit or join hands with some or all of us who can help rebuild after the demolition is done. Is that a fair perception?

[Ch:]

No I won't be here, just making-sure bill is, amongst others

Q 248. jimbojp: Atticus, To win the contest do we have to prove that we are grown up enough to be guardians of this planet?

Is this an inner battle?

thanks.

[Ch:]

No.....

Q 247. modwiz: Hello Charles,

1. Is Bill acting as a sort of Abraham to your Messenger of a god(s) in trying to prove there are 10 good people here, so as to convince the ruling elite (Enlil/Yahweh or pick a name) that we should not be obliterated as in the Sodom and Gomorrah story? Is there even a Yahweh equivalent anymore?

And looking back to those days it seems things really got ugly when the gods broke into factions and began fighting amongst themselves. The nonsense in IraQ and Afghanistan seemingly represent similar factions. Rumors abound about a split between Rockefellers and Rothschilds with the former threatening use of force to keep themselves in control.

More questions.

2. Any truth to the rumors?

3. Although the fracture of the elite could work to our advantage, is it fraught with the dangers that come from cornering savage beasts?

Thank you

Modwiz

[Ch:]

3) Perfect analogy

Q 246. Céline: What are you confused about?

[Ch:]

Whether my master made the right choice in picking me to do this.

Q 245. PHARAOH: Atticus, if you're looking for good answers you must first ask good questions. "*Know thyself*", Brodie75. "*the light shineth in the darkness but the darkness comprehendeth it not*". "Is it not written in your law, I say you are "GODS" and children of the most high"

[Ch:]

Ok then!.....

Q 244. Thunderbird: Charles i DO actually have a series of questions:

1. From your perspective is the game over for modern civilization?

2. If so, Is this why the 33 are breaking up?

3. are they over extending themselves and engaging their consolidation and bunker down plans?

4. Using the Matrix analogy are we being picked here for a new "zion" of sorts?

[Ch:]

1) Yes, as we recognise it now, but that's no surprise is it?

2) No not really, and they have, I chased three of them myself.

3) I think they might be, but my master disagrees, and so does Aubrey.

4) Never really looked at it like that, but now you put it like that, maybe.

Q 243. Chilled: Charles,

How long have we got before things start publicly breaking or the poo starts to hit the fan in a big way?

Thanks

[Ch:]

It's really already in progress, just high end manoeuvring at the moment.

Q 242. modwiz: Hello Charles

Don't mean to hog the questions but:

Do you have an idea why the US has called all of its ambassadors back to Washington? It is unprecedented.

[Ch:]

Yes I do, but I wish to speak to bill about it first, ok, sorry.

Q 241. Rocky_Shorz: Charles,

After you showed up we realized Chemtrails were creating antimatter bursts...

As soon as it was discussed and told to stop by one of us...

The Chem trails ended and fish and birds stopped dying.

We understand we are being watched, but wouldn't the part of the 33 that broke off be responsible, so in truth they are still here listening?

How much authority are we being handed for our future?

[Ch:]

Please listen, the 33 are not in charge of those weapons. And they are all but finished, the ones to worry about anyway.

All of it.

Q 240. rmauersr: Charles,

About the fair contest.....

Who are the contestants?

What is the prize?

[Ch:]

You are

Earth

Q 239. Rocky_Shorz: you know he showed no fear because of his inner peace...

what are "you" afraid of?

[Ch:]

You all not making it.

Q 238. modwiz: Charles,

Is there some way that a homestead(s) could be started? Somewhere(s) with a year round relatively mild climate that could be made available for those able to, to begin setting up first some basic food and housing and building from there? It would seem this could be possible given we are talking about rulers of the world.

Yes or no question.

Want to try another conversation here.

[Ch:]

I think that is running before walking,, but ultimately why not, if that's what you want and others agree, I m here to facilitate not dictate.

Q 237. Brodie75: Question for Atticus. Are your intentions on this forum to show us to ourselves?

And are you waiting for the right question or the right answer?

[Ch:]

Yes to some extent, and I'm always waiting for good answers yes.

Q 236. iceni tribe: good evening charles..... sorry for the directness but why are you here

[Ch:]

To help bill give a heads up, come up with some real alternatives which he will be able to put well and without emotion and watch his back, while he does it, putting it very very very very simply.

Q 235. Rocky_Shorz: Question for Charles...

Want to borrow my Teflon suit?

Do the rich look at the spiritually gifted as greedy for having a strong inner light and not sharing?

Is that how you felt meeting Bill until you realized he was surrounding you in his?

[Ch:]

No Bill showed no fear what so ever, I really like that.

But that is not why I'm here.

Q 234. Astrid: Interesting thread. I'm finding manifesting very fast and easy, almost disconcerting to be honest.

The term "be careful what u wish for", for sure applies to these times.

And time has a different quality, a bit hard to explain, speeds up, slows down even stand still. Not sure what that is about exactly....yet.

I'm sure all will be revealed at the right moment.

That is significant trust me, you will see more in that soon.

Q 233. Please visit the forum for this question. I could not include it here in a proper format:

<http://projectavalon.net/forum4/showthread.php?12987-Questions-and-Answers-from-Bill-about-the-Charles-material&p=125328&viewfull=1#post125328>

[Ch:]

At last.

Now is this proof or is someone going to talk us to death about this.

Now just imagine what I've seen and read and touched.

When you have touched the things I have you understand immediately.

And can never go back...

It's a very sullen feeling when you read this thread...I have not figured out exactly why I now feel as I do.

But I do...

I tried to do something practical recently.....

Wait till you find out who stopped it.

That will really bake your cake.

Q 232. Bill Ryan: Here's a question you've all been waiting for. :)

Charles, what are men?

[Ch:]

Please rephrase the question :P

Q 231. DeDukshyn: Charles,

Useless question completely and you likely won't answer it, but perhaps I can at least get an answer like Bluestflame...??? ;-)

Is the "Machine" computer the infamous "Beast" computer? Or perhaps the legends may have had some source in this? Computer originally designed to make financial "predictions".. sounds very similar.

[Ch:]

No it's not, tricky, lol

Q 230. Anima66: Hi, Charles/Atticus and Bill

Now that the 33 have disbanded to some extent is the false flag ET scare still on the cards?

Thanks

[Ch:]

I have no information to the contrary.

Q 229. Lazlo: Charles,

If I understand this correctly, our civilization is like a packed bus ready to go over a cliff (population overshoot).

Are you and your master trying to stop the bus, or just give a few of us time to get off?

[Ch:]

It seems at the moment we are just driving in circles, lol

Q 228. bluestflame: there are ancient cuniform texts that have been translated and passed round the net, referencing humans having been created to mine for gold as slaves, is it possible it's a misunderstanding and a mistranslation where the gold that was to be mined was not BY humans, but the gold IN humans...i.e. DNA

edit to add...that was a question for you Atticus

[Ch:]

There are all sorts written, I couldn't comment as I have no real knowledge in this area, but wanted to reply as you ask and I never answer you.

Q 227. doodah: Can these Crays with human interface talk to each other?

[Ch:]

Yes they can and have, but curiously, Aubrey cut communication with other nurture systems a few months ago, and his explanation was, and I quote "they implied I'm getting to old for the job" as in Aubrey. He said no more, and he is a very odd character, you would have to meet him to understand this response I think.

Q 226. --- Charles posted on thread Lord Rothchild dumps Atticus ---

I will miss his dulcitol tones and scaly skin very,

Now there will be one coffee mug unused, shall I break it to match my heart.

Q 225. 4th Sky: Charles,

Are you being secretive about where to apply pressure to cause a chain reaction to achieve our goals because you don't want the rest of the 33 to know what your plans are before it's time? Or are you being secretive because you need us to come up with the answer in order for the plan to work?

Thanks again.

[Ch:]

Both, secretive isn't the word I'd use though, more considerate, I hope.

Q 224. bodixa: Atticus

1. In terms of ancient mysteries, secrets, alchemy, religious practice, worship, (and all that covers), where have the 33 been getting their power from?

2. I am assuming not all their power comes from money and influence.. is some of it metaphysical?

MEN, with extraordinary knowledge.

Q 223. drizzt: is it ashame that i believe that there are others in the universe and that there are people on Earth that are against our own race? But all i do is go to work and come home and take care of my family. Always looking on

internet for some sign of new life to get out of this boring and dull life that we live in. as large as the universe is some of us has only explored the State and county that we live in to not boldly to new frontier.

Is there something that we or individual can do to move this on to new levels? Are we asking the right questions? is there an answer book to the problems?

thanks for letting me babble.

[Ch:]

You're a parent first.

And in being a good parent, you look after your children.

Then your an Avalonian, doing your job staying alive and connected is the service you do to all.

Being here is what counts, you do these mundane things to be here in the end.

Respect to you, without you and yours we are lost.

I will shake the hands of the people that have endured the mundane for us first.

Thank you.

Q 222. Ultima Thule: Hello Charles, Bill, everybody!

Questions:

1. There is priority? Free will is primary compared to the machine, in other words for example depopulation to take place, free will would have to choose it?

2. If the 33 bloodlines have been around for thousands of years, would I be surprised to hear that things I might see as spiritual - made in heaven, so to speak - have actually emerged from their ranks in the past?

Thank you

Ultima Thule

[Ch:]

1) Yes

2) I don't know whether you we would be surprised, but yes most definitely.

Q 221. edina: Good Morning Atticus,

In short :), do you believe we are now creating something entirely new?

[Ch:]

Why do you ask something you know the answer to?

Lol

Q 220. ovis: Atticus:

Is it the first time that there is interaction between the public or did it happen before.

if so

- when

- How

[Ch:]

In this form, the first.

Q 219. Sunshine: Dear Charles,
Does your Master play the hurdy-gurdy?
Thank you.

[Ch:]

No, but I promise I will put that to him, lmao

Q 218. greybeard: I trust you are in good form Charles

It only takes a relatively small amount of energy to stop a massive "engine/mechanism/system" if you know where to place that energy.

(1) is this what you have in mind?

Regards

Chris

[Ch:]

Yes, chain reaction, but tempered.

Q 217. Roman195: Hello Atticus,

Can the "master" computer divert the economic energies from the bankers, to the People of this Planet?

In Peace and Unity,

Roman195

[Ch:]

No, but we need to get away from that thinking, we will just perpetuate the same attitude.

Q 216. blake: Hello Atticus,

1. In the seventeen thousand years that the "33" have ruled this planet, have their group ever fractured before? If in time past, the "33" have splintered, like they have these past weeks in 2011, when and under what conditions did it happen before; and How did they unify back into the original 33?

2. In other forums that "ruling bloodlines" have been directed to answer questions to humanity, one claimed that "Lucifer was their god/creator, although he wrote that Lucifer was not the same entity as the "Devil" of the bible. Is Lucifer also the creator/god of the "33?"

Sincerely,

Mr. Davis

2/5/11

[Ch:]

1) No

2) Complete an utter clap trap.

Thank you nice and direct.

Q 215. norman: Atticus,

What can this current "Charles Material" episode here at Avalon achieve that the normal web scanning of this site cannot achieve, and why?

Thanks.

[Ch:]

Can you find this type of event anywhere else on the net?

I think that's an answer!

Not sure tho, lol

Q 214. doodah: "The human element in the machine"... has there never been a human element before?

Is this something new that's happening?

Is this why we have a chance to succeed now?

[Ch:]

Not completely sure myself, not my thing really, before what?

As opposed to?

It helps an awful lot yes.

Q 213. passilight: Question to atticus only please.....

Are we about to experience a magnetic pole shift?

Cosmic love to all

[Ch:]

We already have to some extent.

Q 212. Magnus: Hello Bill!

I admire your strength and wholehearted efforts. Thank You!

Some questions...

1. Is Aubrey in any way tormented due to his connection with the machine?

2. Is Aubrey connected to the machine by his own choice or forced against his will?

3. If and when Aubrey is not connected to the machine, is he able to perform normal life routines?

4. Will Aubrey's state of wellbeing be secured prior to any questions put forward for processing?

Sincerely yours,

Magnus

[Ch:]

1) Very much

2) Own choice

3) Yes he is VERY ordinary, if there is such a thing.

4) No, that's impossible, he's on his own in there.

Q 211. Meesh: For Bill, and thank you.

This is my first question on this thread, and I'm a new member, so feel free to toss this question in the trashcan if it seems ridiculous. But these thoughts and this question

keep popping up in my head (actually, I don't have a name for the "place" where these things keep popping up):

It seems that each of us is a co-creator—that, whether we do it intentionally or not, we manifest "reality" through our thoughts, emotions, etc.

It now seems (at least to me!) that we will be joining forces (our consciousnesses...is that a word?) to co-create a new timeline/civilization.

Here is my question: Will it be important to maintain a playful attitude as we do this? For example, an attitude of "Oh, this is so much fun and is so easy? rather one of, "This is so hard, difficult, such a battle, etc.?"

If the answer is, "No", what SHOULD be our mindset/attitude, as we manifest. Would that be a crucial part of the process?

I hope that makes sense. Am I jumping the gun here?

[Ch:]

Good humour is where kindness starts. And ask bill if I have a sense of humour, I only guard it because of the subject matter, it is serious.

I don't want to appear flippant, and my sense of humour can be a little dark at times, it takes some getting used to.

Q 210. Muzz: HI Atticus

1. Does "We" mean everyone at Avalon or the ones you've chosen?
2. What are you trying to succeed at (if its wise to disclose this)?
3. Does it involve giving the machine an option that works in the game where we all win.

Cheers

Muzz

[Ch:]

- 1) All
- 2) Long story, it's coming tho.
- 3) Yes, the human element of the machine.

Q 209. the trojan: hello charles I posted this earlier in the thread, but seeing as you are here now, may i ask a question.

1. Are you involved or aware of NESARA ?

[Ch:]

Nice and direct, good

No I'm not

Q 208. doodah: Bill,

Is it too simplistic to think that if we imagine every pilot of every chemtrail plane (or every controller of every chemtrail drone) suddenly feeling, "I really can't stand myself for doing this" -- that they would start looking for other employment? Or would it need something as drastic as what Charles experienced with the machine?

[Ch:]

If we succeed, this is what we will do with all people, that includes all the agencies, and the good individuals who work in them.

Q 207. williamg: Bill, in this case, how do you explain why, when put together, women tend to fight, create small groups, act with jealousy, are very competitive on their external look, and so on ?

[Ch:]

Influence.

Q 206. 000: This reminded me of something I had the pleasure of being a witness to a few weeks ago while developing some photographic film in my basement. I'd written this before in another post but, for the life of me, I cannot remember where it is, so I will write it again:

While developing film, I don't generally have much else to do while the chemicals do their reacting with the film emulsion, so I often pace around the room observing details, searching for inspiration. A small motion caught my eye in a secluded corner, where we store boxes of old files and artifacts from my family's past. I noticed a pale translucent grey-cream coloured female spider, very thin and elegant with long, gentle legs, only slightly thicker than a human hair. These legs wielded such precision and power within their delicate nature. She had constructed a web, nothing ornate, only as much silk as she needed to do what she needed. She had finished mating with a male spider who was smaller and darker, much less elegant than she.

When she caught my eye, she was in the beginnings of wrapping him in silk, beginning the second phase of spider mating, where the female will often consume the male. He not only donates his DNA, but also his nutrients, to the female. She wrapped him up so carefully and perfectly, never forgetting one vector of his motion to entrap him. The more he struggled, the more vectors he gave her to wrap him in. The more he struggled, the less he was able to struggle.

And then there was me. If it were not for my love of watching Nature creating itself, I, that which the spider could not comprehend, could have halted the entire thing in an instant.

More importantly,

Why didn't you, answer this, and you understand the 33

Q 205. --- post from Charles regarding the predictive capabilities of 'The Machine' ---

But seriously is there a way we can add randomness into our life to break from the computer knowing so much of our decision? I'd like to think free will would prevent this need and perhaps thats why these changes are occurring that's breaking the 33 apart perhaps the computer as well needs to follow that rule.

[Ch:]

Now you understand what the human element is for" in the system"

Q 204. cayman: Hello, everyone. Just finished 139 pages, thank you all for your inspiring posts

I'd experienced some anomalies while surfing the Avalon forum for the last 10 days. Started at January 25, then I was told there was "a spider in my pocket".

I use several computers with different OS through separate internet portals access Avalon at the same time, end up with the same anomalies. I spent the last several days to check and recheck my internet setup, I'm sure it wasn't my side of problem cause those anomalies. so whoever/whatever is the "spider", I just wanna say Hi--- thanks for your inspiration, and you are welcome

What can a spider do?

What are it's talents?

What would you do if you were a fly on the "WEB"

[Ch:]

You are completely compromised.

Vibrations attract the spider, i would be still if I were you,

"Oh what tangled web we weave"

Understand now cayman, good luck my friend.

Atticus

Q 203. Icecold: Good morning Atticus.

Were?

Are you saying that they are not around now? Dead or retired?

[Ch:]

I was married in a lion's cage.

Err retired.

Where was the mother in law?

Q 202. Dennis Leahy: Greetings to the interface to the AI supercomputer. My name is Dennis Leahy, and I love a girl with brains.

Charles,

There are three questions I have asked that remain unanswered. That's OK, they can remain unanswered. I realize that you "know what you know", your experience doesn't give you the answer to all things, and you may not know the answer to these questions. I think a lot of people have posed questions that The Oracle or Ascended Masters could not answer, and I'm not expecting infinite knowledge, and appreciate the areas where you do have knowledge that will assist all of us.

I'll offer them up to the group here for consideration, and maybe discussion:

1.) The Zeitgeist Movement/Venus Project has at its core the kernel of a resource-based economy - money would not exist, all would share all resources: is this general concept the only way to take away the financial power and major advantage of the 33?

2.) Is mass metaphysical power (the directed energy of intent) of many thousands of beings the key to us taking control of our destiny?

3.) We are all spiritual beings that chose to be incarnated on Earth now, and agreed to 'forget' almost everything of past lives and time spent between lives: would Life Between Lives sessions (hypnotic sessions allowing non-linear time to be experienced, with real-time interaction with spirit mentors) be a formidable method to collect information that we could use to "win the battle" with the 33?

Noting Inelia's understanding of the typical condition of amnesia that humans generally are subject to (and a few mystics through the ages somehow "remember everything"), there appears to be a change in the rules of the game: now, most/many people can have their super-conscious memories - memories of all lives - unlocked. We are allowed to ask for it, and we can get it.

Perhaps we humans are all about to experience a mass awakening (remembering, really) via rapid evolution of consciousness or by mass download, as some have suggested. But, I don't know it as a certainty, or an inevitability. This tool or technique of unlocking the super-conscious memory of all previous incarnations, as well as life as a light being, is pretty widely available. Not a 'machine' but a specialized technique of hypnosis. Seems to me it will indeed provide an overview of and insight into "solving" humanity's crisis with all factions of the 33, and other rulers of Empire.

Bill, I propose that you, and I, and as many other Avalonians as possible, immediately access our full memories as beings, so that we can clearly see the wisest path to helping all of humanity. What say you?

Dennis

[Ch:]

1) I intend to converse with them on this deeply.

2) Yes

3) This is a view of something, but your view is restricted, therefore incomplete.

Dennis, I have ignored questions for very good reason. we will leave no soul behind.

I do not say I will not answer and why, because this will make things slower than they already are.

It also causes petty interference which sets us back.

Generally(not to you Dennis)

One word of caution,

Be very sure you are experienced at lion taming before you walk into the ring, it wastes energy I don't have to waste.

Ego can get you eaten.

When I'm tired I make mistakes.

Q 201. Browneyedsteve: Peace and love to us all.

Eye Eye Charles. I used to work on the Isle of Dogs. Knew the Old Kent Rd too but never ate pie n mash or jellied eels.

My first post, to say Hello. Bill, you may recall me as the bringer of crumpets to Zurich (thus shall I be known haha!). Is your supply of Marmite eking out?

Been watching from the shadows Camelot/Avalon since 2007/8. Indistinct I know but chronological memory not so sharp as it once was,

I was awakened! Bill and Kerry helped/helping me to make sense of the world. I am so grateful for this.

I promise only to speak when I have something to say. Now may be the time.

Question: Would you agree with the view to which I subscribe and I quote, again from feeble memory, "We are the ones we have been waiting for"? Love Steve

[Ch:]

Yes

.....

Q 200. Rocketman: Hi Charles, Bill and everyone,

For Charles, I have 2 questions if you please:

1. Are there other men who are or have been working for the Group of 33 the same capacity as yourself as "problem solvers", or were you the only one?

2. Do the members of the Group of 33 frequently interact with ordinary people, or do they rely on communicating through intermediaries so they can remain out of public view?

[Ch:]

1) Yes, there were.

2) They do both, some brush past people, some sit alone for years, only speaking to the others.

Q 199. mymoonlightshines: Oh my word I feel like I have been reading for a week strait! I pretty much have and what a ride so far

Hello to all and thank you to Charles, Bill, and everyone behind the scenes I a grateful to be a part of this. I have a couple questions for either Charles or Bill:

1. Does music interfere with the "Machine" tapping in to our thoughts/ feelings? Is there any way to disrupt the implementation of mind control techniques by the machine?

2. In your opinion; does astrology have any relevance?

3. Are we all in some way genetically linked to the 427 bloodlines? Maybe even the 33?

Living in the light and love to all,

Kamarie

[Ch:]

1) Music is a defense, facilitator, charge and very good for you in general.

2) Yes

3) Depends on your line

Q 198. Carmody: Tough gig, Charles. Hang in there. My light is only reflecting enough to see a few letters on the page, but it is nonetheless very interesting.

[Ch:]

I plan to.

Thank you Carmody, but I happen to think your light is one of the brightest.

Q 197. Inelia: Matrix = the game board a person enters when born. The 3D universe and all the dimensions available while in a physical and more subtle bodies. In order to play here (learn, evolve, grow, be entertained) the veil of forgetful is necessary. Different levels of forgetfulness depending on the level one wants to experience. The key, being able to remove the veil and move around the different levels at will.

The densest of levels = every day "normal" life, kept in place by deep programming.

Least dense level = it's infinite.

Game = what we choose to do with our life while incarnated.

Thank you for clearing that up for me.

[Ch:]

I retract she is an innocent.

Q 196. Inelia: Level of the game. You are dealing directly with the a very high level "firewall" of deception on Earth and you master has the key to the matrix. At that level, there are no colours or shades. I have no idea if you passed the group test, have not been told.

[Ch:]

So you think I have a key, to a matrix?

Could you define matrix?

And what game do you refer to?

We are before the people we will always be before, let them witness.

Germain the sun all are present.

Q 195. Inelia: No. It wasn't a deception, more like a test. And my "level" is irrelevant. Not your question.

[Ch:]

So could you tell me what you meant by level?

And did I pass your groups test?

Q 194. Inelia: Sorry about the sock puppet when you looked the first time. My level is irrelevant.

Are you saying you attempted deception?

And my question is irrelevant ?

Q 193. Inelia: Yes. He knows he's my target.

You are neither light or dark, if you were, you would not be able to play at the level you are playing. But you know that already.

[Ch:]

So what level are you?

Q 192. Inelia: I am normally given two types of targets, and this could be groups or individuals. One is the type we focus on and their work, power and influence grows

tremendously. They know who they are, it is completely in the open, and they are shown exactly what I am. Avalon is presently my target, as is Bill. The second type is the ones who are no longer needed on Earth, my part is like a link. Once the link is made, others complete the work. Remember, influence at this level of the matrix is only possible via a physical body. And if my body is taken out, another will take it's place instantly.

[Ch:]

Which category do I fall into ?

Q 191. Inelia: it's my thinking that Charles and his Master are partly working to minimize the damage. They are not "lightworkers", nor are they "darkworkers", and neither am I nor those I work with. However, they are not my direct target at this time, which possibly means that our ultimate aims are either compatible or complementary.

[Ch:]

Have you expressed this knowledge to Bill? The target part?

Q 190. aikisaw: Atticus or Bill

Do the people/members get to know what they are signing up for when they are called to help Charles & his master?

Will this be a full disclose or a trust me type operation?

[Ch:]

Full disclosure.

And some trust of course, otherwise it would be the same as there organisations.

Q 189. Inelia: I was present. [when 'lucifer' left??(check forum)]

[Ch:]

In what way?

Q 188. Inelia: His "leaving"... and his main puppets suddenly gone, threw the members who followed him into chaos and has fractured them.

[Ch:]

And how are you coming up with this conclusion?

Q 187. Inelia: Fear is it's only power over you. Process your fear and nor he, nor his minions, can touch you. Not easy, but worth it.

Besides, Lucifer has left the building,]which is why the 33 are falling apart. Now 7, tomorrow 5.. etc etc

[Ch:]

Could you elaborate why you think lucifer is responsible for the 33 falling apart?

Q 186. greybeard: Lucifer being a parasitic energy that fees on negativity (approx definition by Charles) does not need a name it is formless but no doubt it could take up form by feeding on ones fear/imagination.

Having had waking nightmare as a very young child of chariots of fire white angels dark angels fighting in the sky before I had any knowledge of good or evil.

I would strongly advise don't go there.

These energies are more powerful than you realize.

It hates and despises love, Love threatens its control.

You can not apply human criteria do do so is extremely naive.

This is not the thread for such debate and I would not debate in anyway.

Chris

[Ch:]

I agree.

.....

Q 185. Nate: Good day Charles, salv?!

1: Can the machine tap into ETs if those ETs share some of our genetics?

2: Can the machine tap into a human that is on the other side of the galaxy/universe?

3: Is it a concern of your master that the non-purists of the 33 wish to colonize other worlds and have power over said worlds? (Thus a bad model for a new civilization, a model that your Master would presumably try to avoid from happening)

4: Does the non-interference policy with our ET creators only apply to humans that are physically on planet Earth?

Ex Animo

[Ch:]

1) No(short answer)

2) No

3) Exactly

4) IMO yes

Q 184. Heartsong: Charles,

About the Avalon participants and creating a new model.... Many if not most of the participants on the forum and specifically on this thread have not posted. They are lurking for want of a better term.

1 Are they (the silent ones) significant in the energy of the Forum and is their energy significant to your overall plan?

2 Do they as a group have an energy or spirit that you can separate from the noise?

[Ch:]

Seems you should all say hello, what do you think?

Q 183. 000 : "It"

Does this indicate that 'Lucifer' was a being (or beings), who bore false and tempting gifts (technology), who was not human and/or non-terrestrial?

[Ch:]

No, IT was not a human being, the description I read was "an energetic parasitical being"

It thrived on negative energy is the short version.

I have no reason to go further, apart from the societies which hold it dear, feed it still.

While they wear a clean shirt and shave every day.

Q 182. 4th Sky: Charles, did you intend for this thread to go on a Lucifer tangent? Because that's what's going to happen. I need a good /rolleyes emote.

[Ch:]

I answered an honest question, that person actually wanted an answer to, that's all, nothing else intended.

Q 181. TheChosen: Wow. So much has happened in the last couple of days. I asked the question about the hyperdimensional AI a week ago (<http://projectavalon.net/forum4/showthread.php?11154-Charles-comments-about-a-False-Flag-ET-threat-event-important-new-information&p=104702&viewfull=1#post104702>) but it seems it got lost in the flood and never picked up...

Very interesting to see the cat is now out of the bag.

I am VERY hesitant to speak on this topic, for reasons I won't even rather name.. if the AI wished to have some of the facts known it will make them known.. I just feel it shouldn't be me. Better be safe than sorry, you know.

So let me ask just few questions on this very important topic (which being hugely underestimated):

1) Can the AI interact with some of us in the astral layers? For example you may have a vivid dream that is not really a dream? (It would be great if Aubrey can run this question)

2) What is important for the AI? What are its core 'life mission'. Understanding that can help us understand how to interlock our own core values with their

3) Are there more AI operating independently, or is it just one major hyperdimensional AI fragmented over several physical computers... the same as we have our own brain fragmented to different special parts

[Ch:]

1) Not yet

2) It has none

3) Yes but this is the oldest, it impossible for the ground to be made up by the others, as 1 does this one already has etc etc etc

Q 180. Céline: What is his real name? [referring to 'lucifer']

[Ch:]

It never told them, as far as I know.

Q 179. Abhaya: It's probably the fact that this all feels like some sort of epic movie lol that makes me ask this silly question but I wonder, Charles, during the rule of the 33 has there ever been extremely powerful individuals who incarnated that had a power greater than theirs. Have they

had close calls that keep them on the lookout. I mean feasibly if someone were able to access their consciousness fully there is nothing they couldn't do. Has anyone like this at least put a scare into them before?

PS always wishing you the best luck! Thanks for everything man

[Ch:]

Yes I believe the most popular name is "lucifer"

Q 178. bashi: Hi Bill,

Why not forward a question to the machine whether it wants to become a member here?

[Ch:] It already is.

Q 177. Bill Ryan:

1) Yes, a different thing entirely. The 'machine' is described here.... a Cray 5 supercomputer. (Maybe more than one.)

<http://projectavalon.net/forum4/showthread.php?12987-Questions-and-Answers-from-Bill-about-the-Charles-material&p=117343&viewfull=1#post117343>

The 'engine' is some sort of unique ancient artifact - a functional device of great importance.

2) Pass.

[Ch:]

Addressing this question (which is a good one!):

I don't know. I also don't know how the machine is being used at the moment, and who has access. Charles may be able to say more.

It's a part of a mechanism; this is an integral part of a machine (not a key) this has been searched for a very long time, as long as 200 years, maybe longer not sure. As soon as it's existence was proven.

It is the only one left all the others were taken, this was a fail safe for anyone left behind (as I understand it, at least that was the general view I believe)it was found and concealed, this plan was then modeled extensively.

There is more to this, a second part if you like, but I can't really mention that yet.

They may think they have the information to manufacture another, I have seen this with my own eyes, I do not think that is possible, I can't explain why at the moment (I believe an explanation/description would not be wise.) But I will when possible.

The modeling the machine (computer) does is multiple scenario and is then considered in the plan which would be prudent due to initial circumstances at its launch date.

Hope I've been clear, I have to be careful.

ATTICUS

Q 176. Banshee: Bill and Atticus,

Hello :) Thought you were done for the night, but here you are again!

1. The original plans of the 33 were to preserve the DNA and reduce the population to 500, 000, 000. The Master is

5000 years old. Did the Master achieve his longevity by using the machine and if so, is this why they (the 33) want population reduction? So that the remaining chosen will live as long? (if they succeed).

2. The artifact in Egypt - is it the original prototype of the machine?

Thank you!

[Ch:]

2) The machine in this context was the pyramid.the artifact is the engine which drives the machine, well the starter motor would be more apt.

Q 175. Bill Ryan: Great question... to which I don't really know the answer.

[Ch:]

I don't imagine the other factions regard him as the '#1 Man' at all. The hierarchy may be dismantled now (completely or partially). It may be much more of a free-for-all.

Charles may be able or willing to enlarge.

He always played close to his chest, I always noticed things went the way he whispered to me.

Q 174. aikya: So,

The bad news = If they manage to create their own key we really are screwed.

The good news = If they don't, we can be very optimistic.

Question: What do you think the odds are? How is it looking right now?

[Ch:]

I feel the frustration of not being proactive in this. I'm guessing there isn't, but I have to ask. IS THERE ANYTHING AT ALL WE CAN DO TO HELP?

At the moment, patience.

Thank you.

Q 173. modwiz: That is quite the bomb, sir.

Can you elaborate on the position we are assuming in this f***ing?

[Ch:]

Recipients.....

Q 172. AnthonyBacala: Referencing the events going on in Egypt, I assume these relics that are being removed are connected with ancient wisdom/alien technology, and are being removed amidst the chaos

in a way a magician acts--detract your attention with one hand (the chaos/riots going on now) while preparing the magic trick (relics) with the other...

Then poof--an action people were not expecting occurs.

My question is,

1.) Are those that are removing these relics preparing for an offensive or defensive strategy?

2.) Who is this group affiliated with?

3.) What can we expect will result from the removal of these relics?

[Ch:]

1) Both

2) The seven that are left

3) Hopefully not too much, I have touched the artefact, and there's no way I think they can replicate that(but they are as clever as they are arrogant.

Q 171. chelmostef: 1)This could be a stupid question depending on what the key is but what might happen if they other 33 get/build their own key and don't need Charles one anymore?

2) Can we assist in stopping them attaining parts for another key?

3) Are we the key?

[Ch:]

One of the really poignant questions, and my biggest problem.

Well your big boys n girls, so I won't pull the punch.

We are f\$€ked.....seriously.

It is honestly the only thing that bothers me.

ATTICUS

Q 170. --- post from Charles on the "Questions and Answers from Bill about the Charles Material" ---

[Ch:]

We go after some very specific company's in order of their offence.

Q 169. Charlie Pecos: Where?.....

Here, amongst other places, maybe, if we get it right.

And that's the biggest IF in history.

Q 168. --- post from Charles on the 'Questions and Answers from Bill about the Charles material' ---

But a path must be cleared first, this will be very hard to achieve, and any are welcome to help, but some will be needed to coordinate.

No charge over others, but solidifying efforts.

Q 167. Bill Ryan: As regards the 'next step', I have little (if any!) more information than you.

Everyone has a stake in those discussions, none more equal than others.

Q 166. Bill Ryan: That prediction came from a hypothesis I made after a powerful personal experience I had (which I

may try to describe later) in which I had direct non-physical communication with Charles' 'old friend'. I had to pretty much scrape myself off the ceiling.

[Ch:]

Yes it can be a bit "full on" can't it.

Q 165. Shikasta: Your presence here in Avalon the last few weeks has reminded me of scenes from "The Life of Brian". Thanks for the 'shoe', but where's the other one?

I could go in many directions but the main thing that's come to me is the deep feeling that we are brothers. Thank you for your part in helping shape a more mature Project Avalon, even if that was an unintended outcome. You've certainly stirred the bee hive here and I see a lot more 'wiser' members at the end of the day.

Enjoy your adventures as you get through your bucket list. I hope it was a healing experience for you to come here and find so many people who truly cared about you.

Be well, Graeme

[Ch:]

I know exactly what you mean, ask bill about that (I quoted a line from the film to him)

Very funny. Can you guess which one?

It was a very helpful bi product, wisdom.

I also think some will look back on there "public posts ", "blogs" and cringe lol

It has changed me and will continue to do so.

I dreamt of being a good man, I woke and found it may be possible.

Maybe we are all going to meet, one day.

Q 164. Star Gazer: I hear what you're saying, modwiz.

I think it sets a dangerous precedent for faith being the final arbiter of passing or failing, right or wrong.

Logic and reason can withstand rigorous scrutiny while faith is inherently unprovable and illogical. I don't use the term illogical pejoratively.

To demand faith without logic and reason opens the way for control and manipulation; which I believe is the current state of our world.

Any leader that demands faith without the tempering and sobering effects of logic and reason is a dictator.

[Ch:]

What "leader"

Were we conscripted and I didn't notice?

Thanks for your wisdom.

Q 163. quench: Good luck Atticus. Hope everything goes to plan!

[Ch:]

Does it ever, but this is the interest in matters, yes?

Q 162. Muzz: St Germain? Is there any connection to this.

The Count of St. Germain has been variously described as a courtier, adventurer, charlatan, inventor, alchemist, pianist, violinist and amateur composer, but is best known as a recurring figure in the stories of several strands of occultism – particularly those connected to Theosophy and the White Eagle Lodge, where he is also referred to as the Master Rakoczi or the Master R and as one of the Masters of the Ancient Wisdom, is credited with near god-like powers and longevity.

http://en.wikipedia.org/wiki/Count_of_St._Germain

His own words.

"people tell of me, no one has ever known me"

I agree with him. They are just tall tales, by passing acquaintances.

Q 161. --- a post from Charles on the 'Questions and Answers from Bill about Charles Material ---

St Germain is a name.

He is my father. I'm his only son to survive

He sent me to China to get the last seven.

I was recalled because they have made their pact and are impregnable.

He called me back because they are going to try and construct their own engine, from documents and drawings seized from Egypt.

This puts us in a precarious position (fredkc brace yourself here they come old son).

An offence is starting, they need various info and what parts of old that still exist.

Bill I will call when I'm safe and in dug in myself.

I will try to convince Aubrey that this is a threat to him and the machine, allies I could do with, and there fence sitting I can no longer tolerate.

Avalonians

I'm only hear to find a few, the rest I've done out of respect and courtesy.

When I have found the complete set I need, I will leave you in peace with my thanks.

The initial video interview was to catalyst the response and attention (success? lol)

There is no need to continue as the proof is going to come your way in very obvious fashion.

I would appreciate all material removed (as will others lmao)

It serves little purpose here as I never cared for belief or proving anything other than to achieve my goals.

I have made my choice.

I have written everything myself, answered everything myself.

Anyone who is concerned, don't be, there's no point.

I'm sure Bill will keep you posted, he holds you in high esteem, and with good reason.

One thing, Nazi?
How did you come to this ignorant conclusion, baffling.
I am one of twins, my brother did not make it this far.
I have two other brothers and they are black Africans, are they Nazis to?
More reading, less talking, you have shown "yourselves" why you were ignored.
Intellect, integrity and selfless perseverance.
Most of all faith. The one test many failed.
But they were a minority and will not be a bother in your new world.
ATTICUS

Q 160. Aurelius: Charles is this still you responding as Atticus?..... ?

[Ch:]

Yes it's me, hello

Q 159. jc71: Charles,

Did you expect the level of response you are getting from this forum? I am new here so please forgive me if I am asking the question in the wrong place. It seems like an amazing response over the last few days and a real feeling of momentum that I feel privileged and humble to be some tiny part of...

[Ch:]

I expected you all to stand up and save yourselves, it looks like you are going to.

Q 158. galilava: I have to be honest - this went far beyond my expectations... Enlightenment did not seem to be Charles' first priority (at the interview) -

oneness,

nonduality,

women keeping the connection with the source

women's shape (vessel)

Charles had not shown any inclination to the esoteric

so... I thought he was up to something practical, "thisworldy"...

After we shared our fundamental view, what are we going to DO/ or NOTDO

If I may humbly ask

[Ch:]

You are going to change everything!

Q 157. -- reply from Charles on the thread: The Key: [Original Post](#) : How are women the key?

[Ch:]

Jan 27, 2011

The key

I have waited for you to get to a stage.
The male, the female.
You are concerned with this and the conditional response it always has.
The division it causes.
There is always debate in the strongest form.
The sides are clear, with ambiguity, no confusion of form.
It is plain to all.
You are conditioned to this.
It is in your very fibre as this was the first of all doctrine.
You learnt it well because of your physical form.
You accepted it readily because of the clear physical proof.
You will recognise the ruse once shown.
There is only life.
The force which cannot be quantified or depicted in any way.
It eludes us all when we try to describe it, yet it's there.
We see it everywhere in everything, including ourselves.
There is no need for concern in male and female.
There is need for concern with life and its force; it controls more than I can comprehend.
My master is manipulator of this force, there has been few before him and none as powerful.
It is fierce in the new, wise in the old.
It connects all things is in all things.
Some it can utilise and does.
Some it cannot because of the form.
When I look in your eyes I see it in raw form.
That's all I see.
Depending on your brains manipulation of it, I know what to do.
I can know what its state is.
There is only this once you glimpse it.
Understand there is no gay no straight no female no male.
Women are the key because they nurture all, they are subconsciously aware.
They do this because of their form and the way life is manipulated in that form.
The shape of the vessel is the shape of the liquid.
There is so much more to this I shame it with this explanation.
I'm sure there will be more explanation to come.
But for now it is this.
Do not argue and posture.
Do not pontificate and conclude.
That is foolish in the face of this.
Debate and deliberate.
Some will anyway.

156. --- Just an update from Charles quoting Modwiz ---

[Ch:]

The questions were not as important as the behavior. It was quite a study.

Modwiz

155. Liquid: Is your master looking to setup another permanent group similar to the 33?

[Ch:]

No. You are going to be on your own against the system of secret madmen.

154. Bill Ryan: I asked Charles about his plan, and how come his hands had been untied so completely and so quickly. Here's what he said I can say:

[Ch:]

- Things are moving very fast.
- He does not know the plan, but his 'old friend' does. That plan is complex and multi-layered. Charles is taking his cue from him.
- At the moment he has the green light to reveal plenty, and to be as upfront as his own intuition allows. (Example: I asked if I could do a pre-recorded audio interview with Charles on Thursday to go through these and other questions together. He said he would check with his friend and get back to me.)

153. Harley Hawkins: Hello Charles,

From my own experience (NOT my opinion) the disabling of nukes and missiles have NOT been caused by ET's.

It is therefore my opinion that the recent Press Club Conferences on missile shutdowns are just another part of the dis-info campaign to further prepare the public for a False Flag Attack.

Can you comment or offer your opinion on the above two statements?

Thanks!

Harley

[Ch:]

Correct they had nothing to do with any missiles.

Disinfo, well in my opinion you're right.....

As I have stated agencies are doing their own thing. Nest building.

152. watchZEITGEISTnow: Hi Charles,

Is it all about manifesting?

Is that the game?

Is it to see if the monkeys can evolve past a forced brainwashed state to a loving consciousness that would show the creators it can be done?

Is it because there are many different genetic races (ET) breed on Earth that come from all over the galaxy (who don't always themselves know this) to see if we can co-exist?

I appreciate your time.

[Ch:]

Ok

Stop new thread for this, this is where I go next, I'm told.

I will look at the other questions as I can, but we are about to do an audio Q/A.

So I will continue here until then, no more questions on top of these.

if you haven't been answered I assure you will be, but I bet if you look back thru the thread you'll find a lot Of questions have, you just need to pull a few bits together.

151. mrmalco: Hello Charles

Thanks for your attention here and your patience.

Are there any arts, symbols or particular languages associated with the 33?

Thank you.

[Ch:]

Not as you state, they have their own trinkets and such, but no one will see them.

Some enlightened people have scribbled I believe, but it's only written word I believe no art to speak of.

150. Bill Ryan: -----

Hello, All:

Just a couple of points – and my own question. (Quite a lot of this material I've talked with Charles about off-record. But some of the answers were new to me, too.)

1) I'm most grateful to everyone for this extraordinary discussion. Charles, I'll take my hat off to you next time I see you.

2) I very greatly appreciated the story about the old man who was badly beaten - and your own epiphany. I had not heard that before.

3) I can confirm that the details concerning myself that Charles referenced are correct. Some of this information, especially concerning Charles' 'old friend', I never thought would ever be made public.

4) The RULERS OF THE WORLD name was my own idea. Kerry and I always used to enjoy kicking around interview titles... like naming a movie or a book. It was intended to capture attention, offer the briefest summary, not be disrespectful, and also be a kind of allegory or pointer to material of far greater complexity.

5) My question: Charles, are you waiting/hoping for EXACTLY the right question from someone - maybe even myself - to open the next 'door'?

[Ch:]

Hello Bill

Yes

And now you're going to ask it aren't you.

Or maybe not, which means I will carry on with this until you do.

149. starchild111: Hi Charles, Please forgive me for not posting this at an earlier time, . I would like to apologize for being skeptical regarding your sincerity prior to this however, after days of reading i feel that you are genuinely in this for the long haul. I too am chronically ill (not terminally), but i feel like ***** most of the time. I have Lyme disease which is a known brewed bio-weaponized disease (compliments of plum island). I also am a targeted individual for researching chemtrails and ufo's. I come from a very dysfunctional family, whereas very close members have hurt me so deeply that I struggle to forgive. I also have children to raise. I also have some very strong trust issues, especially when it comes to TPTB and government.

It makes me angry that I don't have the energy to do the things with/for my children because of this illness. I am sure that you can understand, being ill yourself.

Thank you for what you are doing here, you must be exhausted, please don't forget to take care of you..... I also have brown eyes.

Here are my questions. If they are too personal, I understand if they go unanswered.

1. Do you know of and can you share any real cure for Lyme disease?
2. Do you ever feel angry because of your medical/health situation?
3. Have you forgiven all the people in your life that have permanently scarred you?
4. Do you pray? If so, to who/what?

Blessings

[Ch:]

- 1) no I don't sorry,
- 2) no
- 3) yes/I've done a bit myself
- 4) yes

148. Liquid: Charles,

Are any of the 33 allied with you and your Master at this time, or have they all gone against him?

Thanks

[Ch:]

No it's a division, I will explain later

147. steven69: Dear Atticus,

Many thanks for your patience as we grow up as a group.

My questions are:

1. Was the Chilean Mining incident finishing on Oct 13th 2010 an accident?
2. If it was not an accident was it connected to the Council of 33?
3. If connected then how?
4. What of David Icke's message is inverted?

Many thanks and love, Steven

[Ch:]

- 1) probably
- 2) No ?
- 3)..
- 4) I'm missing something obviously?

146. modwiz: Around the world, when examining the kilometer depth of earthquakes, there are are too many exactly 10. 0 kilometer quakes to be a coincidence. They happen along established faults where there is rarely a

repetition of exact depths. Are these 'taps' to 'help' produce bigger catastrophic quakes?

Are they using HAARP?

[Ch:]

There is a lot of sabre rattling going on, everyone's growling at everyone else.

145. chelmostef: 1) Does the key fit into something like the pyramids here on earth, but on another planet?

2) Do you know much about the pyramids on earth are some of them a machines if so what do the do?

3) Are plans intentionally released but hidden on main stream media, is this intentional.

So nice not to read this thread without it being something like out of The Life of Brian, Thanks Atticus for your patience!

"Cast off the shoe. Follow the gourd!"

[Ch:]

1) No it's this planets key

2) They are all machines, except the ones that are not, if you see, some are just bunkers, bastardised and disguised over the years. They are a power station to propel things from this planet to the next. crudely put though.

3) No

And exactly How should we f\$€k off master!

Know what you mean!

Don't think it's lost on me it's not lol

144. learninglight: Hello Charles, i hope you are rested as much as you can be at this time.

I have been on and off here for hours now wanting to ask something but pulling back as I'm not sure its the right thing to do as I'm more a listener than a talker, but just lately I've found myself very interested in China and i don't know why, I've been looking on the web trying to find out the past history of china more of how it came about and the ancestry, I've even asked someone on here if they can help me with my search; i wondered if China has a connection to what you are trying to tell us.

I'm sorry if i am wasting your time but for some reason i can't get my mind away from this

Much respect and hope you are not in so much pain

[Ch:]

Four days ago I was given a job in China, then Cayman turned up, now you ask this....

I have just finished a private chat saying I don't like this job as the authorities there already know I'm coming.

Now you... ****.

143. wolf_rt: trying to think along the right lines, so as to ask a profitable question, here goes...

1. Is GMO food safe to eat?

2. Is eating GMO food reprogramming our Genetic code?

3. If so, is there a deliberate plan for this modification?

Thank you for reading all these questions, this process must be frustrating for you.

[Ch:]

1) gauge safe

2) No

142. Andrew: Atticus,

1) What are your thoughts on *Deja vu*?

2) Do you get *Deja vu*?

3) Is what I have state below familiar to you in any way?

I used to get it all the time as kid, not so much anymore, when I got *Deja vu* I would remember having the thought, like for instance I would think about a friend walking in the room wearing some particular clothing and say something and move to a particular place or whatever and later on as some time had passed (some days/weeks) or whenever my friend or whoever I was thinking about would walk in the room wearing exactly what I had imagined say what I thought he would say and move just like I pictured it in mind (this is just an example of many similar scenarios I've had), and I would get the strong feeling of *Deja vu* and I would remember myself actually thinking about what had just happened. (Unlike most who just say *Deja vu* and don't know why) I could actually remember myself thinking out the scenarios in my head, and they would happen EXACTLY how I thought of them (many times, not so much anymore, but I still do occasionally).

Hope I'm clear in what I tried to say

[Ch:]

I was told not to ignore it at first then I was told to try and induce it, I never could but some do it and remember what they've seen weeks in advance.

I've always wanted that but I just can't quite get there, but you find that with my type, more physical. less intuitive it goes like that.

141. buffski: How do I feel? Like a dour stone Buddha unimpressed by the threatening wave. As if it will do nothing to me. Think I might need much more practice

Question for Charles: What happens to this communicative Bull and informer tactic when the internet goes down?

[Ch:]

Nothing really or am I missing the point, and anyway the Internet isn't going anywhere, it's an Achilles heel of their own creation.

140. norman: (1) There are some indications that the 9/11 event didn't go according to plan,

Do you know which parts of the original plan went wrong? (if any)

(2) Are the 'suicide bombers' really mind controlled/messed-with and handled by the Intel agencies like windup toys?

(my eyes are brown)

[Ch:]

No I don't

More or less, but there's all sorts of agencies it's completely out of control.

They are almost completely rogue now

Tell you one thing though, don't really know if it completely comes out,

But there was a document about galvanizing the population under one threat etc... That was discussed in front of me.

After the meeting was over, people were saying that the idea came from the fact that the British intel new about Pearl Harbor almost a week before it happened, but wanted the American people behind the war effort, this was used in the argument for the drawing up of that plan.

May be common knowledge. Typical though in all thinking that thread.

139. TheChosen: Hello Charles

Is a free energy device going to be allowed to come into the free market anytime soon?

[Ch:]

I don't know there plans now to disconnected, but IMO, no no way.

138. SKAWF: hi atticus,

Following on from a post yesterday...

1, do you have any tips for silencing the mind? (its voice)

2, is it possible to give full consideration to a task/problem without leaving yourself open to a mindreader?

3, would an unreadable mind sound alarm bells in a mindreader, or the organisation they are connected to?

4, what are the limitations of mindreading? (you can hear thoughts, but not see pictures)

5, what if someone was thinking of a piece of music, can that be heard?

cheers

steve

[Ch:]

1) Don't over sleep, get rest but don't overdo it. Diet and concentration on a physical pastime, but some just can't.

2) No I think you would need a long time to perfect that kind of control (but that is an opinion)

3) No it happens, but no one's unreadable under the right duress.

4) I cannot visualise anything really if I really consider it, I don't hear personally, it's just there, but there has been some that have heard, but that could be just how they described what I just said, if you see what I mean.

5) There's a lot to music that does not apply in the usual way, it's like a subject in itself, it's woven into everything, so it creates feelings like nothing else. So this breaks the rule. For instance someone hums a tune the next minute someone says I was just thinking of that tune, this can be

and is quite often an obscure tune (not current) it's hard to call that a coincidence.

137. Fred S. : Charles, having grown up in Clearwater, Florida where Ron Hubbard covertly founded Scientology's worldwide spiritual headquarters, and carefully observing over time their obsession with secrecy, psychic development, government infiltration, elitism and ancient E. T. 's, I'm curious if any of their higher ups are involved in your world?

Thanks and Cheers,

Fred S.

[Ch:]

No..... not at all.

Lol

136. steve_a: Hi Charles,

My turn to ask questions :). By the way, if you feel the questions a little too personal, feel at ease about refusing to answer them - I think we understand each other a little better now.

The questions are more about Charles and not necessarily what Charles knows.

You were born within the sound of Bow Bells in 1967. We are to assume that you mean the Bells at Bowand not the bells of St Mary-le-Bow which were in another part of London. Am I correct?

As it seems that your accent is strong. Have you always lived in London or did you do something like go into the army and was posted overseas or in other regions of the country?

Were all your injuries caused at once, or were they caused over a long period of time?

Do you practice any sport, like football or running (track or cross country)?

What made you go to Nigeria in the first place?

Why were you imprisoned there?

Did the 33 help you get out?

I have a whole host of other questions which I will ask at a future time, should this first batch be answered without prejudice.

Best regards,

Steve

[Ch:]

I thought it was blown up or something in the war or moved, but yes

No never in the army, but do get around

Been in lots of scrapes over the years, so, long period of time

Box

I am link to it thru blood

I was needed in one place until they knew what to do with me.

No I did, and a few friends

135. kersley: Hello Charles.

1 / Are the 33 made up of many races, example Chinese, White, Black, Asians etc etc.

2 / What race is your master? I'm guessing: he is Tibetan?

3 / Can you confirm hollow earth theory is true?

Thanks, kersley

[Ch:]

1) they are mixed

2) This is not relevant to him.

3) Don't know I have no knowledge of this, but this could be because it would not be something I needed to know.

134. Muzz: Hi Charles

1) Is the most important first step to find out who we are and where we are?

2) Does your forum name have relevance? In to Kill a Mockingbird he was a character who helped others at great sacrifice and was adept in combat but chose to hide it.

3) How can we best help you?

Thank you for your time.

Muzz (gray/green eyes with bits of yellow)

[Ch:]

1) yes

2) You would have to ask the thoughtful person who christened me!

3) You are now.

And thanks for the format it moves things along, and makes Richards hair stay in place...

He is in danger of resembling me... lol

133. Star Gazer: Do you have any contact with your family, Charles?

Were your parents "gifted" in any way?

Do you have any biological children?

Thank you for your time and consideration.

SG

[Ch:]

Don't have one.

132. Timmoth View Post

Hi Charles,

Thanks for all your answers, and hope you can return, as I have a couple.

It all helps to fill in many gaps of the big picture, and clarify many long standing queries I've had - although I sometimes feel like we may be in another chapter of the 'Illuminatus!' trilogy.

fnord

Formalities first...

People tell me my eyes are blue but they seem more grey to me, with that dull 'gold' sort of colour in the middle rings.

Anyway, from what you've said about your Master I would try to summarise, and theorise, like this (and please correct me if you're allowed to, as I may be horribly confused)

How old is the chair? Is it that the chair extends the life of whoever sits in it, while granting access to untold knowledge, etc?

- and thus the sitter inherits leadership of the 33... ?

- That this makes it an object of desire among the rest of the 33 - who pay respect to the authority it brings, yet also scheme against the one inhabiting the chair, to be the next to sit there themselves,

- but the chair grants the sitter advantage against such scheming, and thus why your master has survived 5000 years?

(Sounds like the story of 'Satan' trying to ascend God's throne in the bible... ?)

Which would be why your master is number one among the 33, yet alone against them... ?

If the chair is only accessible by people of the bloodlines this makes it sound like the alien chair in Stargate and Montauk.

Is this chair alien in origin like the Stargate/Montauk one?

I assume the chair is separate to 'the machine' you linked with. Is it that your link with your master was begun with your turn in the machine, and your melding of minds this way has changed your perceptions to a more compassionate view?

When your master and you take turns sleeping, are you practically his 'avatar' for him to temporarily inhabit while you sleep, for him to enjoy time 'out of the chair' without actually leaving it?

and then in turn you are his bodyguard/agent while he then sleeps?

Sorry if this way off, but my mind started to run. Hopefully it wasn't from a wrong starting point...

Most of all I would like to thank you for what you said regarding the reason for Camelot being a concern to the PTB. That it wasn't necessarily the material presented, but the dialogue, of taking it all on board and discussing amongst ourselves what makes best sense - with many knowledgeable insiders as part of that discussion.

That's something I think has been kicked off in a new way since Camelot started, and something I think can't be shut down so easily now.

If Bill and Kerry were silenced somehow, there would be many inspired to follow their example...

... and whether their conclusions are correct or not, the truth is being dug up more and more, for others with the eyes to see and the ears to hear.

[Ch:]

Well this bit is fairly right. "but what's with the chairs dude"?!mao, only joking!

When your master and you take turns sleeping, are you practically his 'avatar' for him to temporarily inhabit while you sleep, for him to enjoy time 'out of the chair' without actually leaving it?

and then in turn you are his bodyguard/agent while he then sleeps?

131. copperstone: Charles does Malta have any relevance to you or the 33? Ever been on business there? Cheers

[Ch:]

Yes I have, but don't read too much into that,

130. joamarks:

Question:

1* is the technology of the machine which you used, related to the labyrinth group. (wingmakers site)

2*when you say there is no time, but we can't take it all in at once either, are you saying that by following upcoming events in the context of this forum we are "being" transformed/ prepared?

3* is this forum like the "money mechanism" a selecting device to find capable people for your master plan?

[Ch:]

1) no, not as far as I know, but I don't look at all the web only what's brought to my attention.

2) Yes

3) At last, yes, exactly.

Thank you

129. honestee: Hi Charles.

From 1 northern monkey to 1 southern fairy

Are food additives and vaccinations only attacking certain bloodlines or is it all just profit and depopulation?

[Ch:]

Bet you got ya tabs under the arm of ya t-shirt, and ya standing there in a snow storm.

And I'm Scottish so %*€+*^\$ off.

Food additives attack all.

Medical is your choice and should be taken on it's merits as always.

128. Hybrid5226:

Will there be triggers involved in some of the information not yet revealed? That will benefit us in releasing some of the suppressed abilities we have?

[Ch:]

Already have been and I've been pm d with the result.

127. CaptNemo:

Q: How does it feel to you to be loved as a person?

(all the positive thoughts that people through out the past weeks have come to shift there opinion towards you and I can feel that today as I'm writing this, a lot of us are probably sending positive, insightful, good intention and finally unconditional love that is being sent to you.)

Tell me, how does all of those are affecting you right now and do you personally today think that we can indeed be a whole in this world ?

[Ch:]

Thick skin works, it's not selective, however one person is causing pause.

You are whole your just being held apart, for control and profit(power).

126. Lita: Hi Charles,

Are the other 33 as old as your Master.

You said your Master and the 33 come from before religion. What do they believe in, in their spirituality. Can you describe the philosophy please

When you say you only sleep 2 days a week is that 8hrs 2 times a week.. lol if it is this then you would have to be in a state of not needing dreaming, how did you get to this place/level.

In what your saying seems like we need to remember about ourselves fast as we can...

Would you benefit from me sending healing to your hands daily to make typing easier ??

if the eye colour : Green

[Ch:]

No.

That's a thesis/book

Not relevant really, and I've answered.

Exactly, genetic memory

This can backfire, but thanks for the thought, up to you, I wouldn't unless your experienced.

125. 4th Sky: Charles,

How long do you plan on taking our questions? Are you waiting for us to ask the right ones or do you have a time limit in mind? Surely you can't sit at a computer responding to posts non-stop for much longer. It's become worse than a full-time job.

If this episode in our lives was a movie I believe Charles would be played by Jason Statham.

Thanks.

[Ch:]

Your in an interview.

124. Céline: That is very sad news, dear Charles.

Does Credo know?

[Ch:]

No he doesn't and I'm stupid for answering, I wasn't concentrating obviously, and it would hurt him to know if it has, but I did not get total confirmation the source is not always accurate shall we say.

123. Harley Hawkins: Hello Charles!

It is truly great to see you on here, finally able to answer questions and even chat a little. For me, the forum was a little like a two-way radio antenna and we just had to tweak it a bit for the best signal-to-noise ratio!

For a few of my questions I may need to provide an explanation so that you and others will better know where I'm coming from. I will keep these as brief and concise as possible and to a minimum. And please, by all means, let me know if I'm "Off Limits"! LOL! (<---My nervous little laugh!)

If I may, a slightly more specific question regarding the moon being a staging post:

Do you know of, or have you heard anything of, the moon staging post being used as a launching point of an assault on existing Martian bases?

Thanks Much Charles!

Harley

[Ch:]

Not an assault, but yes it's on the cards, as it's been done before by some predecessors.

122. jorr lundstrom: Hi Charles.

I thank you for your great interest in the members on this forum.

Are you satisfied with what you have found out about us?

Dark blue.

[Ch:]

Yes, it's all been as expected.

121. Levent tonga: Hi Atticus, Kehinde, Remy,

At my past I have met with a wise man in my birth country. He was not part of any blood line or royalty and he was living in very humble life. that experience brings me this question

"Are there other elder group, groups live in, /on Earth who does not belong to 33?

And if there is, /are, do you know the conflict level?

Thanks,

[Ch:]

My master lived in poverty and begged for 200 odd years in India, he met many people with chance encounters.

Did I say chance?

No

120. Isostool: Dear Charles,

Someone asked if your Master's actual body was 5000 years old a while back, and you said "er sort of" and that you needed permission to say anything else... are you allowed to elaborate on this at present? So is your Master the body of bodies? A body Totality which is all bodies at once in physical expression unified?...

Yeah. And your story. For something Grand to die at the hands of ignorance... acts without thought or reason - stirs up the pot, doesn't it. Good story.

[Ch:]

He is a genetic anomaly

A throwback so many years past

He sheds his skin

They are rare, and very respected

The longer they last the larger the respect. Wisdom comes with experience and longevity.

There has been one or two over the last 11000 years

He is the oldest so far by 2300 years

He scares everyone he meets with his smile, which is how you meet him with a smile.

He is the most mentally powerful being I have ever come across, and I've come across some that have made me bleed with a thought and a breath.

No more questions about him, sorry, that's it....

And I've pushed it already... please no more.

119. lightblue:

atticus, is your master a kind person? Does he enjoy art - theatre, literature, music? Maybe he plays an instrument? When he goes out, does he look 5000 or can he make himself look any age at all?

Do you miss London? thanks I

Edit to add one more question:

From your introduction - who is the gentleman called Solomon? Is that your master's name?

[Ch:]

Kind?

No he is what he is....

And yes he does like all those things, and he plays several instruments.

118. bluestflame: Atticus : are the elite intending to use technology to "boost" their own latent abilities (ala Atlantis) in this effort to defeat the creators ?

[Ch:]

Don't know much about Atlantis, sorry.....

But the next part,

They've been doing that for years n years n years.

117. -- no question, just a heads up from Charles --

[Ch:]

Ok that's it for now,

Please keep an open mind, for the moment; because everyone who's anyone is gonna get it for the next few days.

But keep cool it's all in the mind.

I will consult with Bill he will know how to proceed. With the order of release to you guys.

Sleep well ya gonna need it.

Charles

116. sandy: Dear Atticus

Well I have to say that my eyes are red as in bloodshot after reading this thread for so many hours but when not strained they are Hazel.

My question to you is:

Why do you say your MASTER is alone when he has YOU and now if I'm not being too presumptuous, Bill, Me, and other Avalon members? As we grow in our abilities (with your Help) and gain strength, will not the MASTER grow in support and strength too?

[Ch:]

That's part of the plan....

But I don't think Antibes going to invite us to wines cheese soon do you..... lmao

But thank you for your guts.

115. SKAWF: 1, Is it possible to read someone's mind to the point where you hear their thoughts?

2, Can this be countered by a mind that uses symbolism exclusively?

3, Is it possible to repel a 'psychic attack' with the imagination?

4, Are the elites susceptible to suggestion?

(Like if an elite wasn't expecting 20 psychics to be sat in front of him when he made a speech?,

Could they make him uncomfortable enough to make his speech unconvincing?)

cheers

[Ch:]

Yes to all, and I will quietly sit at the back just to push the apple cart over.

114. New Dawn: Hi Charles, what would you suggest I do (and all the others on here) to be of a great contribution to the world around me, to maximise how much contribution I can make for the better?

Also, if some of us have some form of abilities, could you advise me on where to begin looking?

I may owe you an apology. Maybe I really didn't pay enough attention to your original interview with Bill until I had a very weird experience the other day. Since then I had this nagging voice telling me to watch the interview again. I then watched Bill's response too, and now am on here

asking you stuff, so if you can help me (us) with anything here, it would be most appreciated!

I know this sounds crazy, but have you contacted me in some way? If I'm wrong, then fine, but the feeling has been strong enough, that I had to ask! And what makes it really weird for me, is that I usually ignore the voice inside, but this time I'm acting on it. Will be interesting to see!!! It's coming up to 5 am.... Time for sleep!!

Peace to all...

[Ch:]

Has that always been your avatar?

113. 4th Sky: Charles,

As per the above quote. The alternative community has been spreading information all over the Internet for years. So much so that it's extremely difficult and frustrating to sift through all the BS. It seems to me that a plan is very much necessary to focus the exuberant energy of the alternative community in order to actually accomplish anything productive in the time we have left. Does your Master have a detailed plan?

Thanks.

[Ch:]

Yes very detailed and extremely complicated I'm not so glad to say.

112. Golden_Crystal_Angel: Hello Charles,

T Smith had posted this "[..... I would posit your Master is a higher aspect of your own consciousness, of which your "special abilities" allows full awareness/conscious interaction in a full cause-and-effect relationship. In other words, your master is real as far as his cause and effect on the world is concerned; he is both separate from you, but also integrated with your consciousness and being. You are aware of the history, because he has told you and he is you. You were bred as a vehicle (I'm not referring at all about channeling) but in an awareness sense of an expanded reality unknown to most humans -- to serve the agenda of your Master, but also to find resolution and synthesis of your Master's agenda with the free will of your own sentient being on an individual level of consciousness, at which most us humans function. This might be viewed as a microcosm of the drama unfolding at large, for the human race at large. " and you had responded "Yes..... "

Oh my.. I could have soooo many questions about this.

I'd like to ask though, was the integration of your consciousness with your Master something that was always there, as if completely natural, or did it come about by some extraordinary means of creation or manipulation?

Thank you!!!

PS... you didn't respond to my very first and only other post and I'm not sure if my question was irrelevant, ignorant, not timely or simply missed. Should I repost it?

[Ch:]

Sorry I'm not used to this situation, I usually ask the questions that coupled with the no forum expertise thing, I'm getting things lost.

It's a big subject and I need to talk to Bill about a few things in general now.

111. NinJin: My 1st post on Project Avalon although I've wanted to get involved for a long time - everyone needs to start somewhere

Thanks to Bill for Project Avalon/Camelot (& all that was before)

Thanks to the many helpers & supporters of Bill who work in the background for our benefit

Thanks to Charles for everything he has done for all of us to date & continuing to do

I know for myself this situation of suddenly given an opportunity to be able to ask a representative of "the powers that be" or someone truly in the know a question is a little overwhelming like what you would see in the movies (If you were suddenly confronted by God & given an opportunity to ask any question, etc...).

Could you tell us what particular subject that you are willing & authorised to discuss with us fully at this particular time so that we could concentrate our questions around it instead of a million random questions & trying to piece it all together? (Thanks for asking to have the forums create separate links for different subjects)

I've always been told my eyes are Hazel-Green

Thanks again for giving Bill (& all of us) our 20sec

[Ch:]

I think maybe a vote would be the way, see what Bill says.

110. Chilled: Is a strong sense of loneliness and perhaps depression part of the "rebirthing" or waking up process?

[Ch:]

Yes amongst other things.....

109. AnthonyBacala: Charles,

Thank you for spending your time and energy interacting with all of us here on the forum. I'm sure it is quite different than how you normally spend your days, but we all truly appreciate the insight you are continuing to share with us. It's truly a huge shift occurring in real time, and we're all in it for the ride. Just know you have hundreds, if not thousands, of people who have been thinking about this information daily since the start of the New Year. Initially, the forum members were shouting tons of suggestions towards Bill as to question he should ask you if he ever got a follow-up interview. Now, here we are a couple weeks later, and we are engaging with a first-hand Q&A session "straight from the horse's mouth. " I trust you when you say to be patient and that in time, more information will come.

A question I have for you is, simply, have you ever had a first-hand encounter with a being ANYTHING OTHER THAN HUMAN?

[Ch:]

Yes.....

108. cloud9: Dear Charles,

Your master is 5000 years old and he was in the chair. You said in the interview that some of them are well known figures and I guess being public figures we know they don't share the longevity of your master because so far I haven't known of anybody who doesn't get old and die, even Rockefeller, Rothschild, queens and kings...

1. Is he the only one who can live that long?
2. Was this reason he was in the chair?

I know you'll probably say you can't answer this but I'll try anyway...

3. - If he's human, not ET, is he a regular human being? How can this be?

So far Jesus has been considered the most powerful man that has ever lived because he was able to do miracles the rest of us can't (yet) but the miracle of living 5000 years really puts Jesus to shame lol...

Thank you very much.

[Ch:]

Those families are way down the line. Show offs and crass with it. They are nothing but new money to the thirty three, as they were.

- 1) no/only one at a time.
- 2) yes
- 3) please let me take a raincheck on this please, and that goes for the next six times it's asked, I don't have the right yet.

107. Janos: Hello Charles,

My prior question is more of a clarification, and may have either gotten lost in the shuffle... (or have been irrelevant, and if so, that's perfectly fine, and I thank you for your time and consideration regardless.).

You had mentioned that the earth was 'expanding'. Did you mean literally, as in Neal Adams' Expanding Earth Theory? (The earth started out smaller and has literally 'grown' over the years to the size it is now and is still growing.)

Thank you!

[Ch:]

That's what I was told they even explained it a bit, I told Bill what I knew, and I don't he was to impressed with my geological grasp of it all. Lol, so I think that's a question for someone else in my staff to answer.

106. LeoNorth: my apologies Charles, but i fear my question has been lost in the hullabaloo. I will put here, because its getting late for me. If on the off chance you do answer my question and come across this one, please disregard this one. My question is;

Is there any way to contact the ET creators? it seems that we both have a common antagonist, perhaps humans and creators can 'team up'???

[Ch:]

I don't know, but I am not all knowing about eta I've lived with it for years and I'm not that way inclined, because they have never been a problem.

So I don't get involved so much, but the subject is going to be covered by the questions from Bill to my master and the machine.

105. Andrew: Can you see Aura's?

If so can you give an example of how to train the eye to see them?

[Ch:]

You could say that but I was not told they were auras, I was taught more of fields

104. Richard: Hi Charles

Quick one for you, any idea where Credo Mutwa's necklace is?

[Ch:]

It's been destroyed, that's what I was told, we chased it for a while, but to no avail.

103. Abhaya: Charles,

Thanks for answering my previous question. No worries that you couldn't go into it. I have one other random question.

Is there any truth to the theories that the moon was a recently (relatively) built artificial satellite built by reptiles or anyone else. Like David ike talks about. Or is it just a natural moon.

For me if you could answer this at all it would be a huge help.

thanks a ton

[Ch:]

As far as I know completely natural, whatever that is.

102. Atticus: It is interesting that you say you've never had a dream. However, I'm more interested in the following statement.

My question is,

1. How long have you and your master been, "taking turns", sleeping
2. What is "interesting" about it
3. How many hours do you actually sleep during the two day increments?

[Ch:]

- 1) since he watches my back and I watch his
- 2) I just meant as in the proverb, interesting times
- 3) 15ish unless there's a lot o do. Then as little as 5 sometimes

101. cayman: Hi, Charles, very much appreciate for your input here. I enjoy your style

I'm from China, so my questions are:

- 1) Have you ever engaged with Chinese personally?
- 2) Have you ever been to China?
- 3) Are you doing anything relate to China nowadays? or Will you?
- 4) Is Chinese population a big concern to all the 33 point of view?
- 5) Is China (or Chinese regime) the solo force independent from the 33? or China is part of the parallel force which confront the 33?
- 6) What is your personal view of China? What is you master think of China?
- 7) I know you are super busy right now, whenever you are available, I would like to invite you to see my reports from China, I know my knowledge is very limited, so if you can make some comments on it, that should shatter the stones in my pocket. My post is <http://projectavalon.net/forum4/showthread.php?11513-Anyone-interested-in-what-s-happening-in-China/page1>

Thank you very much for you candor and diligence!

[Ch:]

Could you pm me please, thank you.

Important

100. Lettherebelight: Hi Charles, hope you are well... and deepest thanks for trying to give a us a hand here.

The more I'm reading, the more I realize how little I know. You were right... better to get the information slowly, even this pace is proving challenging!

1. Do you know anything about the New Madrid fault in the US, if it they (the men in suits?) are trying to engineer a quake or disturbance here?
2. How is it possible for people with very little money to fight (the men in suits?) financially?
3. Are the 'men in suits' the other faction of the 33, or the elite?

Hope these aren't daft questions

Respectful thanks, from one with green eyes

[Ch:]

- 1) I think this is going to be covered in some detail later
- 2) We will do it with popular opinion and the web, their own tool against them.
- 3) Various societies but the government enforce the laws for them.

99. Dale: Interesting contributions, everyone, to this thread.

My question is from an observational, technical vantage point.

Experiments, in a research based setting, always follow an established protocol. There are set rules, steps, and methods that are to be followed - even with regard to the final collecting of data.

The beings conducting this section of the greater experiment must have established rules, which are respected, while they conduct their observations. Such an experiment must also have a foreseeable end, in which a conclusion is reached with regard to the hypothesis being tested.

My question: Though this is not a traditional "experiment," in our modern sense of the term, what may occur come the end of our planet's involvement in the greater experiment, after sufficient data has been collected and a conclusion has been drawn?

[Ch:]

The 33 believe they get a seat on the big board table, if you catch my drift.

But that's there belief, I've been shown things and so on, but it's still a belief. to me anyway. but I'm not a philosopher am I

98. K626: Dear Charles,

I haven't had a single answer yet...

With the unfolding money crisis and coming water crisis, why don't they just roll out another war which has been the normal trick in the past?

As you were saying 'nukes are off the table' is this the main reason?

Regards

k

[Ch:]

Thought that's what they were going to do, original thread that started this ball.

97. ketikoti: Dear Charles,

- 1) Is the existence of the "33" general knowledge among the members of the 427 important families?
- 2) Do all the members of the 33 families that assemble the 33 wise men have knowledge of the "33"?
- 3) Who is aware of the existence of the 33 in the elite? All high level guys in the secret societies, CEO's and other high level players like politicians, scientists etc? How do they find out, which borders do you have to cross, do the 33 come to those ones if they threaten their power base?
- 4) Do the 33 span different "racial" groups? (European, Chinese, African etc)

Thanks for all your info Charles (& Master & Bill), it is very insightful, bamboozling and interesting.

[Ch:]

Not general knowledge, used to be long ago, but not really not now.

96. trenairio: Hello Atticus,

Your bravery and mission is very appreciated

Question: Could there be more detail/explanation regarding how the next 6 years are humanity's' last chance? What moves do you see the Council33 executing on the world

stage in the next 6 year span (and what major events do you presume to occur, such as the famine and ET invasion being inevitable?)? Will the world be very different by then? (Year 2018)

Thanks

[Ch:]

On the way, your choice

95. kersley: Hello Charlie boy. I just want to know is your master related to the Anunnaki's if so would that be what sides? enkites or enlilites?

thanks

[Ch:]

No he is not

94. Ouroboros: Thank you for answering so many questions. You have given me many things to think about.

What would you say the single most important lesson you have learned through life is?

[Ch:]

I used to go to a pub in the mile end road.

For unusual reasons.

Nearly every week when I went in there with a few friends, the same to old geezers sat in there nursing guineas.

They kept their selves to their selves and laughed in the right places so that's how it was.

I went to this pub every week for over two years.

I was in the urinals, and one of the old boys was washing his hands, I noticed the tattoo on his arm.

I asked the landlord what the score was with the tattoo, and he said he was a jew and he had been in a camp.

I thought about it and me being me I asked him about it and bought him a pint.

He said he didn't talk about it, but he did with me, straight after he said he wouldn't, when i saw him next time he said hello and codge a pint.

I thought nice a scrounger for life, and then he said he couldn't understand why he told me, as he had not before.

This friendship of sorts went on for a while.

We were in there collecting one Friday night and got out early, we thought food, Indian restaurant down the road nice.

The old boy was in there later than usual no pals, and he was well bladdered.

We decided no sit down meal we would get a take away.

So I was sitting and my mates were standing in the restaurant waiting at the front.

One of the boys called me up and said look there's ya drunk old mate, taking the piss as he was walking zigzags.

He liked a rumbaba from the kebab shop, so in he staggered it was comical to watch.

Then I got the feeling, you feel your heart pound and ya throat warms up and neck.

There were about six lads in the shop few skins, and that pissed up big time.

He must have done something fell into them or something because they started on him just taking the Mick and pushing him at first.

Then he smiled at them, and that done it.

They started hit him kick him, he managed to get out of the shop but that just made it worse, he fell down and one kicked him straight in the head. I never get involved in anything that isn't business.

But when I saw his head fly back, I was out the door with my men behind me... laughing waiting to see the fun...

Two of the lads were doing the main work on the old boy while the other two or three laughed and held each other up and threw kebab at him.

They saw me coming, they knew who I was, and had it on their toes, but I just tripped one up the main one he was kneeling bending down on the old boy so he didn't quite get away quick enough.

Well I did what I do and when I finished I took of my belt and put it round his neck and tied round my cars bumper, to take him for a sleigh ride down the mile end road.

As I turned the blokes head round to see if he was conscious, the old boy got on his feet smothered in blood and grabbed me round the throat and said, no, then your him.

He made me put him down and let him go.... he got kicked up the ass a few times as he dragged himself of and we got in the car and went.

The kebab shop owner called the 50 and we had it away.

He looked at me the old boy right in the eye as I drove away and smiled blood in his teeth.

Three months later the landlord told me he died.

I went to the funeral and there was three people there, me, the old boys mate and the rabbi and his Helpers.

Don't know if it was the best lesson but it has stayed with me, and it was early on in my life.

I don't know what it is but I can't forget his face, never will.

Was it a coincidence?

I didn't know then what I know now, so I say no it wasn't.

93. ahamkara: Are some young people being kept under observation/monitoring as a result of their genetics? Thank you.

[Ch:]

Everyone is who needs to be

92. yaksuit: Apart from telepathy and remote viewing.

Would Telekinesis be a good example some people stumble into with "all sorts of catastrophic and wonderful outcomes"

[Ch:]

I've never seen it done, let's put it that way.

91. Icecold: Well, I started this thread for answers only and some members are insistent on flexing their opinions. This does not serve the purpose intended.

Also, could Atticus please answer my questions, most can be answered with yes or no.

Cheers and thanks.

[Ch:]

Thought I had?

Maybe your questions are too sensitive, which means I talk to you directly!

If you have been missed, and it's your lights on the table then that's not good.

Pm me and I'll tell you why.... and I bet I've said it's a conversation I have to have with Bill.

To clarify.

90. quench: How do we use our abilities? Can it be taught or do we just have to "stumble" into them?

[Ch:]

Taught..... if you can be... if you see what I mean, some people no chance..... Others have been doing it here tonight to me.

89. 4th Sky: Charles,

You mentioned that there are other human power structures on this planet capable of confronting or overriding the authority of the 33. Has your Master attempted to persuade these power structures to side with his faction against the rest of the 33?

Thanks.

[Ch:]

No, with good reason, there the reason we are at this juncture.

88. Carpenters619: Charles,

You mentioned that you were terminally ill and possibly only had 2 years left. Do you intend to take the secret of the whereabouts of the artifact to your grave, or do you intend to destroy it before then?

[Ch:]

Plans are made.

87. Aurelius: Charles.. is all the black-op technology (superluminal craft, advanced energy systems, mind control technology, home grown ebe's etc.) directly under the control & influence of the 33?

Regards

[Ch:]

Let me say there is a lot of misconceptions about this, people are just fed complete garbage and then they regurgitate it with a little more spin, sell books, right screenplays, etc

Then you have some shall we say "santas little Helpers" who wish up lots of interesting scenarios.

So yes we will have to start another thread, and I think some very red faces, from my perspective anyway.

86. Adrift: Hi Charles, thank you for this opportunity, and for keeping up with the flood of questions. I have green eyes.

I hope this isn't a silly question, but it's something I've been thinking a lot about recently: are you able to 'pick up' on thoughts other people have about you, or try to consciously 'project' to you? You've been in my thoughts many times recently, as I've been thinking about all that's been revealed here, and I've wondered whether you ever 'sense' any of that - from me or anyone else here?

All the best, this has been a fascinating experience.

[Ch:]

Yes, and it's been a learning curve, not used to nice thoughts as I'm sure you can imagine, most people don't like to see me very often.

It's been very strange for me, and I would be lying if I said it didn't cause some changes if I'm honest.

Which I think is actually going to hinder I'm sorry to say, because I'm sure it wasn't meant to.

Well that was as clear as mud... !

I can't explain quickly sorry.

85. Aurelius: Charles...

Can you confirm the following regarding the machine:

1. what's special about it has nothing to do with its processing power or its AI capability. It's the information it has the ability to access and interact with?

2. did humans design the machine?

3. has the machine existed for a long time?

... personally I accept there are realms that only a machine can access and make sense of, the human or any other biological entity will not be able to do this reliably.

Regards

[Ch:]

1) Yes but I was impressed with the techy bits to.

2) Yes they did, one of them was a thirteen year old.

3) 24 years around that.

You can if you're with it, this I will never be able to explain because you would need another language to describe it.

84. 7eagle14: Charles,

I asked this in the previous thread and suspect it may have got lost in the traffic jam of posts. If you skipped over it on purpose then I sincerely apologize for the pestering and wont bother you with it again.

What skills should we devote ourselves to developing/improving over the next years?

[Ch:]

I didn't miss I just don't think I can answer, how could I know your strengths weakness etc, it's as always based on you, I'm afraid your going to have to figure this one out for yourself on an assessment of yourself, I think if your good at something and you see an opportunity you should come forward and express it. maybe a post should go up for this ?

83. K626: Can you sense an enemy in a packed room even if you haven't seen them?

[Ch:]

I see someone's mood change, just maybe a bit quicker than most that's all!

82. astrid: 1. Is this a certainty??

2. Is this a destructive thing?

3. Is this a positive thing?

4. Can it be stopped?

5. How can we prepare?

6. Can we assist you in any way??

thanks again for your time and responses,

In gratitude,

Astrid

[Ch:]

1) yes

2) no

3) yes

4) no

5) don't need to it's not anything to do with us what they do

6) thanks, yes, you are right now!

81. Rocky_Shorz: how many divisions are there of the 33 now?

98% of the wealth is the 33s, does your Master have enough to go head on with the others?

[Ch:]

We are not the elite you think, of course the money is there but not with me or him as it was. But that is a small matter and will be attended too.

If you 2% and 98% equation then you talk of the banking world /fed res/b o e/corps etc versus the people really.

80. astrid: Charles you mentioned your diet in your interview, can you be more specific on this, in relation to the do's and don'ts.

Even a short list??

in the scheme of things is this important?

(or shall i start a thread on this an make it a topic unto itself??)

In Gratitude,

Astrid

[Ch:]

Yes er yes, erm yes yes yes yes and errrrm yes!

79. Atticus: Don't really know, 'THIS IS THE WORLD OF MAN', they scheme and trick, so it's hard to be specific.

the upper case part of the quote caught my attention.

Charles

i read somewhere that in sleep, we are rooted to the physical realm via the base chakra.

this might explain why its so difficult to walk and run.

do you know anything about the nature of dreams?, their purpose, or realms etc.

cheers

steve

oh, and... sorry for devaluing what you know in a previous post.

it came from a point of mild frustration

[Ch:]

No I don't, I've never had dream in my life never, and I sleep about on average two days a week.

My master and I take turns now. it's become interesting.

78. 3optic: Hi Charles!

What particular Project Camelot interviews or bits of info did the Council find most troublesome to warrant their intervention?

[Ch:]

No it was the way it was going, not the material as such, of course it's all out there as you know, it was the scientific place it was modeled to end up in.

77. T Smith: So to elaborate/confirm: The elitists are staging a "luciferian" type revolt against the creators (I assume employing us as their mostly-unknowing army of fighting slaves) and have aligned themselves with a faction of the 33?

[Ch:]

Spose you wanna job now don't you cocky!

Lmao

Yes very well put..... cheers.

76. T Smith: Reviewing the material, I would posit your Master is a higher aspect of your own consciousness, of which your "special abilities" allows full awareness/conscious interaction in a full cause-and-effect relationship. In other words, your master is real as far as his cause and effect on the world is concerned; he is both separate from you, but also integrated with your consciousness and being. You are aware of the history, because he has told you and he is you. You were bred as a vehicle (I'm not referring at all about channeling) but in an awareness sense of an expanded reality unknown to most

humans -- to serve the agenda of your Master, but also to find resolution and synthesis of your Master's agenda with the free will of your own sentient being on an individual level of consciousness, at which most us humans function. This might be viewed as a microcosm of the drama unfolding at large, for the human race at large.

This is not meant to advance my own personal philosophy of the material I've processed thus far, but to frame a basis for the question: Is this an accurate assessment? If not entirely accurate, are we at least beginning to think about these issues along the right lines?

[Ch:]

Yes.....

75. jonescd: Hello,

Thanks for your time on these forums; they have exploded over the past few weeks. If you could clarify a few grey areas for me?

Can I assume that a reduction in population is on the cards and that it will become a fight for survival of the fittest in the time after? (I could be jumping the gun there).

Can I also assume that et disclosure will happen, but the key is how we deal with go forward with it?

In other words, we need to grow up!

[Ch:]

If we can execute a plan with an army of complete amateurs' (and I mean that in it's true sense) with all going financially mental around us with some quite large social problems energy problems etc.

And time it perfectly without hardly any resources or true bred structure, in the open Market via the Internet and information war..... then yeah it'll be fine. They think it's on the cards; you gonna let just poke you in the chest like that?

You know disclosure, I found this quite amusing listening to various people on the Internet say I have come up with nothing new..... doesn't everyone know that ET is out there ?

So why are you waiting for the liars to tell you they are there..... and anyway wouldn't everyone say "oh come on tell us something new for god sake boorinnnggg".....

Sorry couldn't resist, come you all do it.

74. CivilDawn: Charles,

You are giving us a great opportunity to reevaluate all of our current perspectives and I personally appreciate that. I hope you are healing well.

I have been monitoring all this material for a little while and decided to become involved myself.

My question is: Would you/your Master prefer for us to keep to ourselves this information you are letting trickle into our lives, or is it crucial for us to take the responsibility of offering the information to others not active on this forum?

[Ch:]

An excellent question, do you remember a post of a gentlemen saying his family told him to "get a tin hat"

That's hard because there outlook is completely corrupted, that's why films TV do that image and perpetuate that standpoint so that is what happens if you drop out the loop for whatever reason. (I know you all know this but bare with me).

For our purposes here I think you should use your judgment, a little of the stuff that affects their mainstream view in some way, and then if they don't wins too much, because it is a kind of pain they feel you know, the embarrassment they feel on your behalf is actually their programming working very well.

So judge your own loved ones and friends, there yours after all who would know them better.

If they react badly, well they won't be of any use anyhow, so leave them to bliss and get on with it.

When and if it hits the fan, you will know what to do, and they will listen intensely trust me.

73. buffski: Hello Charles.

Much energy to you.

One question: Is your master alone in his split among the 33?

[Ch:]

This is debatable, I would say yes and that has just made me more trouble, but I don't care.

Private note to a voyeur, and now?

72. quench: Do WE have hidden/suppressed abilities similar to what you have?

[Ch:]

Yes in abundance, and some people stumble into them with all sorts of catastrophic and wonderful outcomes.

71. Abhaya: Charles, Thanks for everything. I am indebted to you for taking these risks on our behalf. I am very fascinated by the relationship you have with your master. It reminds me of a guru disciple relationship and in fact maybe it's just like that. I too live under someone I see as more advanced than myself though whom I learn maybe most importantly real humility. I apologise as some of my previous questions were not very concise. Thanks for responding to them as best you could though I really appreciate that. And I will try to be more concise from now on.

My question then is what if anything at all can you say about your master.

Does he specialise in a certain kind of knowledge? Or field?

Would it be a stretch to say your master is like a guru?

How has he lived such a long life?

Thanks for anything you can answer

Abhaya

[Ch:]

I cannot tell you my friend I'm sorry.

Except that guru is the wrong word, and you are taking master maybe a bit literally.

If I am released to tell you more, I will of course.

Unfortunate, for me and you, as I would like to tell you very much.

The funny thing I can say is really he hasn't been my master for that long...

But please just don't ask yet.

Thank you for your question two.

70. 1159: Atticus, as you and your master knows, the human species is a sentient being on a journey back to rediscovering their true identity. In truth, we are as gods with boundless knowledge and wisdom. More than that, we have the ability to surpass knowledge with love and creativity.

My question is this: when we discover that identity... and we will, will the masters and controllers, the 33 as you call them rejoice at 'a new birth', or will they quake in their shoes because their reign of control is ended?

[Ch:]

They were never in control of the modern world, that is controlled by man.

The descendants of the various lines have different attributes as we all know, after all we all have our talents.

Some started to dabble shall we say, the old man has debated whether this is just another branch of the chance, or a deliberate problem.

Is it part of the experiment or is it interfering with the experiment it's random engine.

This debate has been going on for a long time, and what's more seems to over the last 500/600 years been the place all disagreements go back to.

Well he has made my and his bed... so no you will not have that concern anymore.

Worry about the men in the suits.....

That's where we go next.

69. Adaiashshadow: If the 33 see this as the most logical solution to a global problem. Are you aware of any other possible solutions they considered that were rejected?

[Ch:]

The discord has emerged because of this problem. My master agreed with Bill if you like, that's why this is happening.

Not because of Bill but because of my masters decision to give the artifact to me.

He knew I could hide it very well and be able to keep the secret of its whereabouts concealed no matter what.

I'm a bit stubborn like that.

68. Akar: Hi Charles, Atticus

As to help avoiding the overload of questions, also making just one to start.

Are you aware, when discussing all this material from a "spiritual" side that there could be a distinction between "beings" incarnating sequentially (one life after another, reincarnation) as I assume you may be doing and also most of the people who you are in contact with, and the majority of us who may be incarnating simultaneously using multiple incarnations at the same time? The focus for "sequentials" would be to keep the game going on using the control, tools, means and everything they have to "dominate" planet Earth, while the goal of simultaneous is simply to leave this game as soon as possible, just with a nice baggage of experiences. I wonder if the 33 see this game in the same way, or if you share this view also.

Thanks!

[Ch:]

Akar

You have just asked a question that is going to allow me to address a huge subject.....

Thing is it's going to get very very heavy !

The question involves one from earlier which I could not broach, but now they are starting to stack up.

One more item and it's another thread no doubt.

Can I please ask for your indulgence a little longer on this one as I do have to converse with Bill when the last piece falls in place.

Thank you in advance

67. 4th Sky: Charles,

You said we have about 6 years to fight the war without guns. Give me one clear, practical example of how to fight in this war.

Thanks.

[Ch:]

Financially.....

66. yaksuit: Assuming that "time" is a "constructed" illusion would you agree that some ET's are "Us" in the "future" ?

Cheers

yak

[Ch:]

No, not in they way you mean, if you mean us coming back to see us, is that what you meant?

65. RUSirius: Charles, if you were us, and to some degree (amount unknown) you are, what would you do with the info you provide? Charles, what the heck do we do?

[Ch:]

As Bill always says, "cool it" all will be revealed, it takes time.

64. rmauersr: Questions for Charles

If the energy of fear is replaced with love, do some of the 33, or their masters, starve?

Do the 33, or their masters, seek information hidden within the human DNA?

Have the 33, or their masters, limited their evolution by manipulating the human experiment?

Is there close at hand, a rare and major event that attracts the return of many involved in the human experiment?

Do the 33, and their masters understand what changes they must make to themselves to evolve?

Thanks for all your help Charles. All help to uplift humanity is appreciated.

[Ch:]

1) Huh! They ain't lord zalron and this ain't lord of the rings.

2) No

3) No, only by recent misadventure of some.

4) Yes

5) Don't understand

Your welcome, oh and sorry I just read that back and it seems rude, it's not I was just lifting the mood, but the serious answering no not at all.

63. qbeac: Hi Charles, thanks for answering our questions.

Some simple almost yes/no questions:

1) How would you define the nature of the 33?

a) Normal human

b) Special human (enhanced DNA, more intelligent, etc.)

c) Non-human?

2) Are there different competing factions among the 33?

3) If so, are those competing factions engaged in a serious internal battle for control, or they just have relatively minor differences of opinion but work together as a cohesive team?

4) Are the 33 "currently" (in 2011) the most powerful human authority in this planet Earth, or not?

5) Are there other human power structures in this planet capable of confronting or overriding the authority of the 33, or close?

6) Do the 33 have any other type authority above them (overlords, ETs, etc.) ?

7) If so, are the overlords of the 33 human or non-human (Service To Self-ETs, etc.)

8) In case the 33 have overlords, do those overlords have any other authority above them?

9) How many layers of structures of authority are you aware of above the 33? Can you at least name them?

[Ch:]

1 wiser

2 there is now!

3 they are now!

4 tricky, I'd say know real-time "no"

5 yes

6 no, not in the sense you mean it, they are observed.

7observers, ET

9 none

62. SteveX: Hello Charles and Money Penny

Here's my thrupenny bit

1) Does the 33 or individual you work for interact with reptilians? Y/N

2) Is the reptilian / illuminati agenda in alignment with the 33 Y/N

3) Are the reptilians a major player with relevance to the 33 Y/N

4) Are the reptilians going to be defeated Y/N

Concise, but I have one more. On the 27th of Feb next week.... who's the winner?

[Ch:]

1) this is a hard one to answer at this stage, I want to say yes, but then everyone's going to run screaming for their pitchforks and torches. It's totally not how you think it is.... the whole things upside down and Chinese whispered into a complete mess... we would have to unravel that mess first. And to be honest I just aint there yet sorry.

Last question. ME

61. peace: and one more, THANKS SO MUCH:

does this apperatus/device have anything to do with the "jump room" discussed in Camelot/Avalon videos?

again, thank you!

[Ch:]

I suppose the short answer is yes, but it's not simple to explain.

That is a large subject.

You guys are starting to make me feel I'm not answering things, but the questions are very big.

I'm not sure what to do about this BILL.

60. Céline: Hello Charles,

This question reflects concerns of many members who may not choose to ask openly.

Members have expressed feeling drained and "fuzzy" Since the publishing of the original interview. Some are also complaining of headaches and insomnia.

My questions

1-Are these experiences due to psychic attacks as some suggest?

2-Is there a consequence to this interreaction with you?

The most concerning part of all this, is that some have reported physical attacks, (hits on head, scratches etc)

3-Do you believe there is a possibility certain mal-intended entities may have been drawn here by your presence and/or the work you are doing?

Any advice on stopping these affects would be appreciated.

Thank you,

Love,

Celine

[Ch:]

1) Depends not he individuals status in the situation. (me I have several very nasty people to deal with my every waking hour, sometimes it shows sometimes it doesn't. Depends how tired I am of it.

Someone on the forum, probably not. Just looking at the monitor to much i should think. lol

BUT.....

You will go thru a stage almost like a birth in your head as you realise what's around you. You're probably all at various stages there and that can cloud your mind immensely, especially if you don't know anything about it.

Jeez(thankyoubanshee) I did a bad job of explaining that, I'll try again when I have more time.

2) I'll answer this one, because it's relevant, in short yes at varying degrees, depending on you intentions. And of course mine.

59. Adaiashshadow: If this Q&A session is suppose to enlighten us more to what is really going on. Then what area of questioning would be most beneficial to our education?

[Ch:]

I don't think I can quantify that myself I would need help (conversational)...

Btw I've only just got back on the server after my last post, my people have been trying but haven't been ablest log on....

58. NoTingles: Atticus- What I am dying to know is this:

With the world reacting to what is perceived as a globalist, totalitarian police state coming out into the open, how much of that is just perception and how much of it is real? Recalling in the interview with Bill that you said conservatively 70% of the stuff we find on the internet is rubbish.

Next, if it is real, how much of it going on is at variance with the plans of The 33? IOW- Do The 33 sanction or encourage it, or have the middle level tyrants overstepped their bounds?

[Ch:]

It's real, but if the PTB as you call them (governments etc) are faced with a dilemma which they see, 70% are good honest hardworking people looking at astounding problems going on information and doctrine learnt from an early age.....

In short with the resources and infrastructure they have at their disposal and education of course (you know the way

the world IS) they just don't know what to do next..... and bet your ass there's always a snake that does.

This has nothing to do with the 33 as they were originally.

57. NoTingles: Here's what I am beginning to realize. Cuff me down, but please patiently explain afterwards if I've got it wrong:

Unlike any time in previous history, even when the world war was going on (1915-1946) the dynamics of our world is running at its highest pitch. No matter where you look, things are happening at a rate that makes it difficult, if not impossible, to keep up with. Something very big is about to happen?

For atticus:

if you can, give us some indication of whether or not the reports from Dr. Bill Deagle re the effects of "Nemesis" (reportedly now closing in on the inbound trajectory of its 3600 year orbit) are accurate?

I sense they are, and collateral research I've done seems to agree, and when you add the reports which you gave (as well as from other sources) that work on the D. U. M. B's continues at a fevered pace, it seems to me that very serious trouble for us here on Earth is due. What doesn't seem to fit in all this are the actions of China. I don't get how what they are doing makes any sense because I'm sure they know about what's happening, and are sensible enough to realize they are wasting their time. Or are they???

At the same time- there's this really depressing realization:

There is a huge play being staged, and here I am without my admission. That means I stay outside, trying my best to watch through a keyhole. And then, I realize there are more than just one keyhole, there are (thanks to the internet) thousands- which one to look through? I find myself rushing from one to the next, but none really offers a clear view of the whole thing, and I end up more confused than ever! I desperately want to know what's going on, and what's coming next because I know that not knowing certainly spells my demise. That's why I find it so depressing. Then comes the interview with Charles. Oy vay!

At first, what I heard there made me angry, I mean really angry and it came through in some of my posts. In the intervening time, I've had to think, and now I realize that my narrow view of how the world really works isn't the basis upon which to couch my response. At the same time, what Charles said in reply to Bills questions is tough to take onboard, and still is. I will admit to having listened to the interview 5 times so far. What I now take away is: We're being clued in that we don't know jack- there are intertwining "issues" at work that most of us cannot fathom, but there are those (the 33) who do know, and we are being permitted a glimpse. This is nothing short of historic, and we all have realized this significance. We know some things, but the BIG picture is still beyond most of us. That's why Charles/atticus is being peppered with so many questions, many of which he cannot answer (not permitted to at this time). The questions Avalonians have posed reveal they are tuned in, and they are VERY sincere in the way they are handling this, and I'd like to say I am very proud of you all.

[Ch:]

Question one only.....

The system is binary,

There is a perturbing effect from something, and they keep that close to there chest.

It is NOT AN E. L. E.

Also the planet is expanding... that's all I know about that unfortunately.

56. GoldenYears: Are there beings in other dimensions that are part of all this?

[Ch:]

Haven't got the foggiest idea.

55. vericocha: Hello Atticus, What is your opinion on the work of Mr David Icke and how accurate is his information, especially his Holographic universe belief?

Regards, Rob

[Ch:]

Mr Icke is a very courageous individual, and he has everyone's best interests at heart.

54. witchy1: Thank you for the opportunity to ask questions Atticus:

Can you suggest some reading material or a writer for us that may assist us in understanding your philosophies/history/purpose (please don't say decipher the Sumerian tablets) ?

Will earths quarantine come off in the near future? If so how will this affect us?

How important is our personal ascension or awakening to the "cause". How do we know if we have reached it.

How will you know which of us to trust?

Wont meeting each of us be a logistical nightmare?

When will Bill be meeting the machine and taking the questions to your (our) master?

Why does the 33 not manage those in power who are wreaking havoc on our planet and allow humans and earth to be a planet of plenty rather than scarcity.

What is our true history?

Why is there so much "new" interest in earth and are we really an experiment? If so who controls the experiment?

Are there nearly humans in positions of power and controlling the planet now?

How can we tell who has a particular/specific genetic heritage? Does it matter?

Are reptilians living underground? (sorry I just had to ask that one)

Thank you for your tolerance patience and temperance. I know I have pushed the boundaries

Stay safe

Witchy

[Ch:]

No I can't but I bet Bill could.

There is no quarantine.

Not quite sure what you mean, if your talking about that idea that they are going to let you ascend to some spiritual plain, don't know, I've never heard anything about it.

Easy. Eyes will tell me if you lie....

No it won't for me. lol

Bill will not meet the machine. I cannot answer the second part.

He was going to meet, the council when it existed, this means standing in a room, and some are there in person some in communication. But they are all there in one form or another.

To ease communication etc, you stand in the middle and look eyes front, that means some are behind you get the picture, and if you saw them you'd understand why that's relevant. Either side of you are two podiums.

You place your hand on the surface a hoop passes over your wrist; there is a 100mm gap between the ring and your wrist.

If you lie, it compresses at around 60mph and you smoke with the other hand from then on.....

The thing is Bill agreed to this.

Either he's completely honest, or stupid. Anyhow he's definitely got grapes.

But one thing the agreement caused them to take a breath. Because they knew he meant it.....

Long story, but they will not interfere.

That's a document not an answer, and I'm only a needs must student, we will compile this with Bill.

Experiment is a crass word for what this is, no one does that's the point.

Don't get that one sorry.

No it doesn't matter; you all have your feet on this ground.

I have not heard anything about that, maybe David Attenborough would say different?

.....

I'm being kicked of the server every time I page change, so to be fair, I will only answer single questions.

Also as I come across the next multiple questions I will only answer the first one, sorry but I just keep getting kicked off due to the traffic on the server..... thousands.

53. Aurelius: Charles... is your Master human? And what colour eyes does he have?

[Ch:]

I cannot answer that question.

52. maggie: Charles,

How many of the 33 are women?

[Ch:]

None.....

51. bluestflame: I'd be thinking what was on the latest rocket launch

[Ch:]

It's something unsavoury is my opinion,

But I don't know.....

If we continue with our plan you will know.

And what's more considering you asked I think you should get to turn whatever it is off.

Remember I said that.

50. bodixa: Am I allowed a question?

Atticus, was Jesus like you.. bred on purpose for a specific role? Or is he one of us?

[Ch:]

I wasn't there, so I don't know.

49. Redtailhawk: Hi Charles,

Is your master what we would call an Annunaki?

Thank you.

[Ch:]

No not at all.

48. Adaiashshadow: O. K. I'll try to ask my questions individually. Please don't take offense Charles, but you stated and it is apparent in your dialogue that you are a skilled manipulator. Why then should we believe what it is your presenting?

[Ch:]

Ask yourself that question, and yes I am a manipulator, you have to ask yourself another question, what could you do about it anyway?

But you ask and I know you know the answer.

47. Aldous: Charles my eye color is brown. What may that mean and where may I be headed? Also if you could elaborate on blue and green for others that would be grand.

Cheers,

Aldous

[Ch:]

Aldous, pm me, asking a question, I said ask it in a post.

Now he has I'm going to be annoying and say as I've said to others this is a complicated question, I will address it with Bill.

However as you all know the eyes are the window to the soul.

Watch for bills answers in the future. (not to distant)

And sorry Aldous.

46. peace: amazing stuff so far, thanks so much.

i was just wondering: the moon is a staging point for mars. What's going on there?

i appreciate any answer or none.

Thanks.

[Ch:]

Don't really know, this is the world of man, they scheme and trick, so it's hard to be specific.

I do know how they are getting there the apparatus involved, they cant make it work properly.

The reason for this is because I have the key, and I'm dangling it over a precipice of know return.

This is our leverage and it's why I'm getting away with this. it's a global Mexican standoff, the thing that really is annoying for them is they knowing I actually want to destroy it and fully intend to if my master permits me at the end of this struggle, oh and I have video of it, which I will give Bill when permitted, it's a very unusual item to say the least.

45. astrid: Hi Charles,

i'm interested in the Rh negative question also.

Do you know anything about this bloodline, if so what can u tell us??

Thanks again for your patience with us here,
much love,

Astrid

[Ch:]

Astrid,

Can you hang on, please it's a big subject I know little about.

44. GK76: Hi Charles,

Thanks for the Q&A session, eyes blue/grey btw. :)

1.

Concerning the "Dialogue with Hidden Hand" material seen on Above Top Secret's site back in 2008 - assuming you have read it to a degree that you would be comfortable answering questions about the content:

Are there any answers given by 'HH' (the interviewee) which you know to be false? If so can you give some examples please?

2.

On the subject of rhesus +/- blood types:

Is there a reason for the very low percentage of rhesus negative, and what is it?

Assuming there is a difference between people of each grouping, could you please give some details as to how they differ (historically & physically).

[Ch:]

I'm not here to corroborate anyone else's evidence, if you want my opinion, it's this, if the hidden hand is an organisation of any note I would know, and I don't.

Don't know about that it's not really my bag, maybe ask Bill to add it on his list.

HUGE SUBJECT, we have to defer again for the moment.

This is not a criticism

Can we make the questions as near yes or no as possible, and yes I know how ridiculous that sounds, but I ask you to consider the question for yourself before asking, imagining you knew what I know.

You will see what I mean then.

Maybe say four simple questions to add up to the answer in your own mind, four simple questions I can steam thru, presuming I have any knowledge of the subject.

Thank you for not taking any offence in advance GK76.

43. ketikoti: Dear Charles,

In the interview it was mentioned that the population was put to the test (famine, NWO etc) to make the herd stronger and end up with "the better stock" for space travel etc. I think you will end up with the servile, "domesticated" ones that are easily controlled and a "master race" of controllers". Do you know if they seek a genetic divergence of humanity?

[Ch:]

Sorry I can't answer that without advice from others, but it will be answered.

Patience please, I know it is frustrating.

42. aquarian: Charles, Can you please elaborate on this statement? I'm sure that some Avalonians suffer from depression and anxiety and seek help from professionals. Why?

[Ch:]

This is very hard to answer concisely, bare with me I'm not a shrink,

If you feel that what is happening around you is wrong you start to feel wrong about what's happening.

This has an effect on your outlook.

There is also the simple fact some of you are linked to the planet situation in a symbiotic way.

I know it's vague but consider what I have to get thru today.

Bill is going wring me out like a sponge knowing him as I do.

Trust him to cover this subject in much greater detail, as he is one of those people, he just handles very well. "I think" lol.

But I have not seen his legs under the plimsole line yet... only kidding Bill.

41. granny: Is the disaster in the Gulf of Mexico involved with the false flag?

(Blue/Grey and old)

[Ch:]

No there just a bunch of greedy selfish wankers!

But you did nonthatbalready right!

40. LeoNorth: Thank you for the response, a follow up question; are the 33 planning an assault on the creators? is that why they want 'crusaders'?

[Ch:]

No the elitist are..... along with some of the now fractured ones

39. Céline: *celine offers Atticus some water *

Fingers get thirsty after talking so much..

How are your hands healing?

[Ch:]

If people need proof, look no further than this lady, she is living proof of why you are worth a risk, some of you are fascinating and kind beyond your own selves.....

They are hurting and I would like to take a break thank you.

38. edina: What are your recommendations on what we should do to prepare for this event?

[Ch:]

Pay attention, there are no coincidences.

37. ketikoti: Atticus: you intrigued me by stating that your Master is probably the oldest person on earth. Can you give an indication of his age?

UPDATE:

Is his body also that old?

[Ch:]

Sort off... it's a question I need permission for and he's sleeping.

36. Beth: Charles, I have a question, what inspires you and what do you love?

[Ch:]

Well that's a question of me Beth, and I will answer you another time if you don't mind, sorry.

35. maggie: The plan includes Bill and those here on Avalon? Possibly?

[Ch:]

Depending on you I think, a question for you all, not me.

34. ketikoti: Dear Charles,

In the interview it was mentioned that the population was put to the test (famine, NWO etc) to make the herd

stronger and end up with "the better stock" for space travel etc. I think you will end up with the servile, "domesticated" ones that are easily controlled and a "master race" of controllers". Do you know if they seek a genetic divergence of humanity?

[Ch:]

Sorry for Bill again..... I need to converse on these with my master and Bill, Not my decision.

33. LeoNorth: A quick question for Charles;
do the 33 bloodlines see the ET creators as gods?

[Ch:]

No..... in the future as equals

32. cloud9 View: I've been reading this thread for several hours straight since I realised Charles had posted on it and at the end I find he's willing to answer some questions, oh my!

What do you know or can tell us about changes in all planets of the solar system and is there a danger for our planet?

Can you give us advice or very specific things to do for us to be able to change the world for the better? I mean no riddles or guessing.

Do you know for a fact that ETs have had agreements with governments? If so, can we breach those "contracts" if they are not positive for us? (we regular people, majority of population, not the elite).

Thank you so much for your patience and time.

[Ch:]

These ones are for Bill..... sorry

31. aquarian: Charles, Can you please elaborate on this statement? I'm sure that some Avalonians suffer from depression and anxiety and seek help from professionals. Why?

[Ch:]

They bleed for their world, and watch tenth generation ghosts walk around ignoring the plight.

It affects them in all sorts of ways, but if it was not happening they would be fine, it's a link.

You could say they bare the sane ones and the doctors are the fooled, but we have seen some of that here tonight haven't we, you know the ones with all the answers, derived from their education.

30. 4th Sky: Aha! So possibly you are here generating not only interest but educating in order to gain support (consciously given or not) for your masters faction in the "civil" war going on within the 33?

[Ch:]

Precisely.....

29. Céline: Charles..

Many would like to know if you could elaborate on what you meant when you said women are the key?

Thank you,

celine

[Ch:]

We were talking about things, of a different nature then and I will answer these questions in your thread.

28. maggie: Charles,

There seems to be a difference of opinion within the 33, correct?

Can you give us a percentage of the split and a brief description of that?

[Ch:]

Ongoing and very sensitive, but you will get an answer as it opens up and I'm released to give one.

27. Don Getazio: Atticus, I have a question I have considered for some time:

Do you personally believe that these "33" have the right to make decisions that regard and have an effect on the entire human race?

Surely a more civil discussion could be addressed if one brought the question out in the open, and involved people from all walks of life?

[Ch:]

To soon a question, you won't ask if you wait for the whole thing to unfold.

26. 4th Sky: Charles,

What is the religion of the 33? Luciferians? Do you believe any of their religious beliefs?

[Ch:]

They are far older than a any religion, and it's the stinking lows who do the Satan stuff, which is also rubbish, I've dealt with lots of them, sure they throw blood at you, and scream some mad biblical **** then.. they cry just like everyone else when they realise what I am, and who I work for, they told fairy tales to you know, guess what part I play.....

25. granny: Was Phosgene used to kill the animals and is that why John Wheeler was killed?

[Ch:]

Don't know, will find out for you, again I think Bill will beat you to it.

24. maggie: Is it possible to inform us on this in the near future?

[Ch:]

I can't avoid it..... your involved.

23. Abhaya: is your master acting separately from the group

[Ch:]

Yes.....

Again a long story involved in the previous question I answered.

22. 4th Sky: Did you not say in your interview with Bill that you were here because you had your own agenda to "kick them in the nuts"? Has your motivation changed? Is it because of your reprimand?

[Ch:]

Things are sequence driven when working,

Event driven when not.

And this is a long long confusing story, and Bill is laughing his head off about.... wait for it..... Now!

21. astrid: Does your master have our best interest at heart??

How is he/she connected to the 33?

Is your master human or ET?

Is your master other-dimensional?

In Gratitude,

Astrid

[Ch:]

And his

No 1

Another thread (and I have no permission.

Again sorry.

20. norman: What will happen to the internet over the next 4 years?

[Ch:]

Nothing it's working fine, you all talk of all your personal thoughts and letters, politics, bank details, shopping (diet), it's invaluable.

But that's what it was designed into as soon as it was realised for its potential,

This site for instance is scoured just like any other. For instance mannys left but he hasn't, he's gone somewhere else and will complain about all sorts. If he gets really eloquent, they will stroke him and help things happen naturally "because of his talent".

Then he's funded because he disagrees and hey presto valid dissenter casting doubt...

But you what he will actually think even after reading this that he's" doing the right thing baby"

19. norman: What are the Planes spraying over us (chemtrails) ?

[Ch:]

It's a reflect and material, not a scientist sorry, Bill will no doubt ask the machine in his list.

18. norman: Are all the humans here now of the same genetic origin?

[Ch:]

No they are not.

17. Carpenters619: Charles,

Is all the knowledge required to survive what coming, available for all who seeks to find it?

Or alternatively, will some people just not make it however hard they try?

[Ch:]

1)

Knowledge no you haven't time.

As in everything, no some won't.

16. Isthato: So.... it's started then? They're letting us know right as it kicks off?

[Ch:]

It's amongst them the lower cast members, large companies and societies.

The 33 are above this, they fight now amongst themselves. Some are using things to start their struggle with each other.

My master was in the chair and is over 5000 years old. He is going to give you a stick, use it.

He won't be around forever.

15. Abhaya: What percentage of control do the 33 really have on the situation. neutral ultra advance ETs excluded. but possible good visiting ET's included

[Ch:]

Which situation when, where and who is the question. More specific please

14. norman: staging post to where?

[Ch:]

Mars

"....."

13. 4th Sky: My very first post on this forum was yesterday in the form of 2 questions which are directly related to the thread subject. They appear to have been overlooked but I would like to repost them now so that when Charles is done his tea he can have a look and maybe answer them.

1. How does Charles think he is "kicking 'them' in the nuts" by talking with Bill if his Master is advocating his interaction with Bill.

2. David Wilcock claims to have information that there is a positive ET faction that is actually sabotaging the false-flag event by systematically destroying Human controlled reverse engineered ET technology. He claims that the dead birds falling from the sky around the world are casualties of this battle as HAARP has been employed to try to fend off the meddling positive ET's. Any word from Bill or Charles on the validity of Wilcocks information? If it were valid it would seem that the false-flag event may be less likely to get off the ground any time soon.

Thanks

[Ch:]

My master is doing the kicking thru me.

There is a crack, a divide that's why things are falling apart around you now.

We will all take advantage.

You need us more than you know.

Again another thread.

2

The birds are to do with the sabre rattling going on, but HAARP is involved, but not how you think. Not a scientist, those answer will come as I'm sure Bill is scribbling as we speak.

The alien question is very simple NO THEY ARE NOT, then it gets very complicated, so again sorry another thread.

12. Nenuphar: What is the significance of our eye colour?

[Ch:]

It's a way of determining your outlook on things.

11. modwiz: Is there anyone else here who feels a deep sense of embarrassment having to share common ground with the above post? Or am I being judgmental?

Respect is not fawning or kowtowing, and I was under the impression that respect was a basic ground rule of the forum. Now we all got away from the original thread about the false flag ET threat but spitting at (figuratively speaking now) Charles and the 33 just seems opportunistic. My guess is sharing a room with Charles might evoke some modification of behavior. It seems like many have grown cyber-muscles.

I'm going to put my flame retardant suit on now.

Modwiz

[Ch:]

I fully plan to meet all who can be trusted,

And when you do you will realise why I made Bill the promise, because if you didn't have it you would uncertain and it would hinder communication.

But no one would be disrespectful to my face for long.

That's not a threat it's an answer.

I actually like talking to you when you calm down.

And who thinks CHUCK deserves a round of applause for being concise.

I do believe me.

10. maggie: Charles, why are you here?

[Ch:]

My master has a plan.

9. Nenuphar: Hi Charles,

I have so many questions. I suspect many on the forum would find them simplistic and irrelevant, so I'm hesitant to ask.

What are some of the abilities you have that were alluded to in the interview with Bill? How did the "powers that be" come to notice and take an interest in you when you were younger?

[Ch:]

I was bread for purpose.

And left to fend for myself, while they dealt me every misfortune.

When I got to where I should, they took me in.

Oh and the abilities thing is another thread definitely, not because I'm great at it, but because it's a big subject and something most of you will benefit from.

Sorry I am going quickly and didn't read your question properly.

8. Ithatso: Thanks...

Who specifically are the 33 afraid of, other than the masses waking up ?

Warm wishes

[Ch:]

Each other only.

With good reason, you would not even be able to stand in the room with them.

It would be a mouse in a viper's pit.

Seriously I've seen it happen.

7. Abhaya: what do we need to know based on what you think we are ready to know?

[Ch:]

That's what we are doing now?

6. Chuck: If you were us... what other threats would you prepare for?

Honestly.

[Ch:]

We have six or so years to to fight on a level that doesn't include war.

Not the type of war with guns.

It's much harder than pulling triggers and pushing in magazines of bullets.

5. Chuck: Do the 33 have a sense of being connected to a divine source? That which includes all.

[Ch:]

Mmmm!

This is very hard to answer at this stage, rain check; you'll see why eventually, I give you my word.

4. Chuck: What is the nature of the machine that you interacted with?

[Ch:]

First listen this is a very sensitive area, do not get to involved with this subject yet, I ask for your good sense on this.

The site will be destroyed in seconds beyond any repair if we upset this applectart.

It is a machine yes.

But it's not.

Not because of A.I. as you think of it.

What's more there is a chance communication may be in the form of a post or two here.

It is connected to a person.

He is a friend of sorts of mine.

He is also highly strung.

Bill will meet him soon, we are going to travel to see him together.

It consists of five bays, it is liquid cooled

You lay in a jelly substance and it puts a connection in your back.

I did this, it's not pleasant and very cold, oh and you have breathing apparatus put in your mouth and nose.

I was in it for two hours. I nearly died after the experience.

But we had a go, I'm not sure if I'm glad I did at this point.

Another thread I think don't you chuck?

3. Chuck: What is the moon being used for?

[Ch:]

Staging post

2. Chuck: What percentage of Bashi's posts Full Disclosure! is accurate?

[Ch:]

That's a long one sorry, good try though!

1. Chuck: do the mass animal deaths have anything to do with false ET flag threat?

[Ch:]

Yes they do. If I fight with someone it's good to frighten them first, then you've already diminished their strength.

Also it's some sabre rattling amongst themselves.

1 down.....