

SWKM-OSG NEWSLETTER

ISSUE FEBRUARY 2015

MESSAGE FROM GRAND MASTER

We need a change, but unlike other revolutions, we 'demand' that the opposition not be Killed, but Neutralized, so that we and the people of the world can be free to create a world without governments, countries, borders or controllers; a place where banks and their money fraud are only history; we do not need debt or banks, or mortgages, or insurance. What we need is to take personal responsibility for everything we do going forward. **Contributism** is where we add value to our communities, our area and our region. I will not call them nations, cities, or states; they are areas in which we reside and live, we live for each other without war or thoughts of war; we contribute what and where we can as to our training and education, together with wisdom can be used by the communities; **Example:** If you know plumbing, or electrical, or construction, you can contribute your skills in the overall infrastructure of the community, electric utilities until they are replaced by newer systems, water systems maintenance and cleaning, road and bridge repair and construction; if your skills are in CAD-CAM or 3D printing or both, you can design and build non-fuel generators and propulsion systems for cars, trucks, boats, tractors, and propeller driven aircraft. These are not future, these are now, the systems have been developed and tested for the last 40 years, but have been suppressed by the oligarchs. If your skill is in education, you need to go back to the school of life and stop pushing propaganda; life will get easier and more fulfilling as we create together our future. No one is coming to help you until you start to help yourself. You are the leaders, you are **White Knights**. Many alternative leaders have taken great risks in speaking out against the atrocity of the controller oligarchs and their brainwashed minions; To name a few, Foster and Kimberly-Carter Gamble, David Icke, Sir Simon Cox, Greg Paul, Sacha Stone, Rebecca Cope, Ron Paul, Michael Tellingner, Max Igan, Ed Snowden, Vlad Putin, Dr. Tent, Daria Trifu, Helen Menyes,

If you feel you are a micro-nation, or an individual constitutional monarchy, either as a group or as an individual, you are invited to sign the New Earth Nation Treaty of sovereigns among sovereigns; you are invited to contribute your skills on Thrive together, on Ubuntu Communities with Michael Tellingner, with New Earth Projects communities; **sqilxw tamxwulaxws** 400,000 sq. miles of mostly uninhabited fertile land.

We can do these things and we must; the oligarchs are planning to exterminate us all, but our answer is to unite and to oppose them and win with non-violent means [which shows we have evolved], thus as we start, our help will be from every side of the dimensions and from the people that just need to see something started on a global scale.

UQD Foundation News

In last months' issue, we talked about the wonderful world of 3D Printing, and how the University of Quantum Dynamics (UQD) was interested in acquiring printers to conduct educational workshops. Since this issue, it would seem that countless articles have surfaced in the news as to how 3D printing has assisted others. One story was of a of a 4-year-old Florida (USA) girl whose life was saved with the help of a 3D printed heart <https://www.youtube.com/watch?v=9-HGX-PiP>

Derby the dog also benefited from the help of 3D printing, by having printed prosthetic limbs. Now Derby's can run and play with other dogs! <https://www.youtube.com/watch?v=uRmoowIN8aY>

How about prosthetics made affordable to ALL (\$50 compared to \$42,000)? <https://www.youtube.com/watch?v=BkK06113IGE>

Be part of the life-giving change. If you can assist in securing 3D printers for UQD, please contact Grand Master Stephen Palmer at prof.s.palmer@uqd-edu.eu

Highlighting the Works of
“Friend of the White Knights”,
Ubuntu.

“My name is Michael Tellinger. I am the founder of the newly formed UBUNTU Party in South Africa. I would like to share with you the joy and beauty of UBUNTU Contributionism, where people do not live divided in fear of each other, but rather live united and **thrive** in abundance on all levels of our society.

All my life I have been appalled by the human suffering and misery that prevails on our beautiful planet. Suffering that seems to continue as if there were no solution to the plight of humanity. “

For more information on the Ubuntu Party or Michael, please visit the website <http://www.ubuntuparty.org.za/about.html>

Knights in Action

In each issue, this section will showcase all the Great Work that our White Knights are doing worldwide in their own communities.

Highlighting the amazing work of our UQD Prof. Dr. Hubert Zeitlmair h.c.D. from Bavaria Germany, not in fact one of our Knights, yet performing a Great Work ...

To learn more about his fascinating work, please visit <http://maltadiscovery.org>

“The following pdf tells the life story of a normal guy like you and me. I think he had his heart at the right place. Since he has been a pure heart he became involved in a mission he never expected before. Later he was Knighted, became a Noble man but he never forgot who he was. His arms were not the sword and club but the feather and the power of the word, exactly like his big idol the Peace Prince Asu.ara tSi.dha Patha-i-dana ... better known as Poseidon the great creatively designer! If you have read all the text you recognize that he has been the first White knight!” (Source Hubert Zeitlmair h.c.D.).

To find out more about the first White Knight, follow this link to read pdf <http://www.uqd.edu.au/docs/The%20Knight%20Commander%20Hubert.pdf>

Highlighting the Works of
our Knight Commander Sir
William “Bill” Donovan.

“This planet will not tolerate another century of abuse. Sure, we can synthesize oil and other petroleum compounds. But if we do not synthesize additional oxygen for the atmosphere, we will know what it’s like to be in a bell jar when the candle goes out. It’s as simple as that. And who or what is responsible for keeping us bottled up on this planet? The truth will be discovered sooner or later. I would quote Moses, “Let my people go!!” This planet has the choice of life or death, colonizing the stars, or genocide. It appears that our leaders have chosen for us, and have chosen the route of darkness, fascism and genocide. I have chosen life. What is your choice?” (Excerpt from Sir William's book “Glimpses of Epiphany”).

<http://www.uqd.edu.au/pages/WilliamDonavan/docs/Glimpses%20Of%20Epiphany%20RP.pdf>

Change

Pay Close Attention

Silver and Copper required

For the production of Glacial Blue fluid it would help a lot to have some extra Silver and Copper. It may not be 'legal' to Heal a PERSON in many places, so lets just say it would assist in the belief of a 'placebo' to heal ONEs-Self. For more info please contact Grand Master at prof.s.palmer@uqd-edu.eu

Do you Have Story Ideas or Content for Next issue?

We intend to have a monthly issue of Our Newsletter. If you have a great story to share/tell or perhaps a resource (or video you wish to share) in the next issue, do let me know. If you wish be featured in next month's "Knights in Action" section just ask! You do not have to be a Knight yet to include content or be featured. Apprentices are welcome and encouraged to do so. Also, UQD Professors and "Friends of the White Knights" are also welcome to submit content. Within SWKM-OSG ALL are equal. Please do feel free to share anything that inspired you along your spiritual path that you feel might be of interest to others. This Newsletter is for you and about you. For content suggestions and ideas please contact Lady Suzanne Edwards at suzanne.edwards@uqd-edu.eu.

A special thank you to everyone who contributed to this months Newsletter by providing such interesting content! Keep it coming! The purpose of this Newsletter is to keep everyone abreast of the CHANGE that is happening around us. We are all making great strides and creating change, so let's share it! Every small change we do, gets us that much closer to creating a better world for future generations.

Thanks to our Patron Prince and Knight General, Sir Patrick from the Noble House Molier. Patrick very modestly works behind the scenes constantly revamping and improving our University of Quantum Dynamics website (UQD). Patrick also graciously works with me to get this Newsletter presentable for public viewing, as formatting is not my forte. (According Lady Suzanne ...).

Quote of the Day!

"Life as we know it is a series of panic attacks followed by restful insanity, and either OBEs or nightmares"

Grand Master Stephen Palmer

"Those of you 'believing' in 'salvation' by MAMMON better have some additional Thoth. Stephens 'actions' are to make YOU Aware of Self, NO Messiah apart from YOU Your-Self. All those 'precious' metals, Free for the Taking on the Ground, please, do wake-up. The final Source in our 'finances' (for our Foundation, still a CORPORATION in COMMERCE) is as stated online in Full Transparency. Yes, because of this illusion we still need MAMMON, at some point it will come from those having it in Abundance, the only reason being because if they do NOT spread it Voluntarily it be TAKEN IN FULL !!! Knowing this, we do need try so at least we can start some Projects, for the good of All-That-Is. for some reason this, our 'world', wishes be FULLY DESTROYED before starting again anew. STUPID FOOLS, when coming down the mountain with the New Stone 'commandments' only to see again a Calf of Gold, mmmmmmmmmmmmmmmmm. Broke was they, for YOU was not ready for KISS, 'do not harm the other', just that is what it takes. However, believe 'you' 'me', this should NOT be, we can continue that we have started by Expression of Free Will, the Next Level of HU-MANity, Sharing without asking any-thing in return, Living Man to Living Man ... "

Prince Patrick from the Noble House Molier

"Money is for sharing. If you hoard your money, than money is but mere black magic paper that will bring you the empty materialism, but not the true abundance that sharing brings."

Lady Suzanne Edwards

Do you have a quote you wish to share?

If so please send it to Lady Suzanne at suzanne.edwards@uqd-edu.eu for inclusion next months issue.

