

Billy Meier answers a reader's question by telephone

December 24, 2002 – 11:33pm

Mr. Billy Meier, as a diligent Internet user I read all of your publications as also your bulletins which I find extremely interesting. I read them also because you always have the courage to express your opinion openly and freely. Therefore I would like to ask you now if you could write down your own personal opinion about the warmongering of the Americans and their worldwide machinations as well as about Saddam Husain in your next bulletin. It would certainly be interesting for other people too, to hear what you think regarding it and what ancient wisdom and knowledge is known to you about the future.

A. Utz – Switzerland

Answer:

First of all I have to tell you that I clash with legality and perhaps possibly put my life at stake when I openly tell the truth, the factual truth. But as you might know from the Internet, I was lucky to survive nineteen attempts on my life, and so I hope that further possible attempts will be unsuccessful - but one never can tell!

It is unfortunately not possible for my answer to appear in the next bulletin, thus I will convert your call into a special "Reader's Question per Telephone" and post it on the Internet and if I am able to, and have not been summoned before a court, I will later officially integrate this answer into the next bulletin.

As I know out of my own sad experience, it is also not permitted in Switzerland to express and spread opinion openly and freely, not even then, when it is in keeping with the actual truth. Is this directive not obeyed, a judicial sequel follows and loss is inevitable, because the wrong and unjust is looked upon as right and even as the actual truth, as I had to experience now and then in my life. And all this, although Switzerland calls herself a constitutional state and claims to secure freedom of opinion as well as true freedom, which at least ridicules every right however, when certain jurisdictions pass judgment to the disadvantage of truth and its representatives and acquits the guilty.

The danger therefore lies in that I am not permitted to speak the truth openly and freely in its entirety, in fact I have to cover up many things or circumscribe them with inadequate words if I don't want to let renewed judicial encounter distress me and my scarce financial means, or let my life be threatened.

Nevertheless I dare to raise my voice and say that which is urgently necessary: Mankind of the earth has not to be afraid of the alleged power-hungry dictator Saddam Husain, supposedly threatening the whole world and mankind, but on the contrary of that state which calls herself America and under a cover-up of peace and fighting terror, exercises effective terror in many

places, and in many countries of the earth spreads and establishes herself militarily and politically. Thus one can point here more to greed for world-control and greed for resources than at the Iraqi criminal dictator who truly is only a small fish in comparison with America and surely cannot endanger the world as America proclaims full of fear, cowardice, greed for retaliation and hatred as well as an inhuman desire to kill.

Even if Saddam Husain produces and possesses weapons of mass-destruction - and there should be no doubt about that, as this man is insane and greedy for might and power besides other evils - the truth is, that America out of craving for world-control and manifold other inglorious reasons pursues an enormous warmongering against Iraq and intervenes also elsewhere in a warlike manner in machinations of various countries and finally establishes herself in these places demanding control. And all this happens under the protection and resolutions of the UN, which industriously assists and endorses these warmongerings and events of war, although this organization should actually be one of true peace, of creating peace and keeping peace. It is this so-called peace-organization which however in truth reaches out to discord and war and practically lets itself be coerced under threats into the recommendations for war, and this happens through certain unscrupulous and irresponsible, high-handed, overbearing, arrogant and warmongering member states of the UN who are without mind and reason, and it makes no difference of which kind and motivation they maintain to be and to which religion, nation or state they belong.

Saddam Husain has not directed his interfering and greed for power to various countries or even to the world as is the case with America that without mercy acts as a world police and without restraint establishes herself wherever possible. With this behavior, slowly but surely, America infiltrates and usurps all states of the world. And indeed, not only does she infiltrate with the American language, which is insidiously expanded to supersede other languages and to enforce American slowly but surely as **the** world language, but above all with her political, judicial and military power. And now America threatens with a second Gulf war, in fact with the approval of the UN and with a howling of wolves of all those states or at least their irresponsible governments who are equally irresponsible, cowardly, fearful, hateful and vindictive as all the warmongers of the mighty powerful America. But that exactly through just such a second war at the Persian, i.e. Arabian Gulf, the factual and real catastrophe and a Third World War can really be triggered and unleashed, which has been predicted thousands of years ago already, the short-sighted powerhungry of America and their enslaved followers, states and their responsible ones are not able to recognize this danger. Yet in fact this danger is given because the possibility is very near as predicted since ancient times and as the state of Iraq belongs to the Muslim religion, so it is given that the Islamic countries and Islamic peoples of the world unite to fight against the whole Christian World and overrun, destroy, annihilate and stamp out the Christian world without a chance of rescue - if, through the insanity of the warmongers of America and her allies, America makes war against Iraq, and the Iraqis are forced to fight. Furthermore, religious, sectarian, fanatical and political terrorism takes on more and more evil and terrible forms on all levels of all peoples as on international levels and the hatred would reach uncontrollable heights from all sides and in all peoples. A murderous carnage among all peoples and religions could develop and in fact sooner or later be the result, and the possibility could actually exist that finally through this whole

insanity, the earth would become uninhabitable in part or even in whole through destruction and contamination caused by radiation, chemical, biological and nuclear weapons. A horror scenario caused by the irresponsible greed for power and human insanity, could virtually become reality.

Islam is also a religion like Christianity, Judaism, Hinduism and Buddhism. Therefore those believing in Islam are human beings as well as those who believe in Christianity and all other religions. Nobody belonging to any religion has the right to harm anybody of another religion. This right is also not given to those fanatical and fundamentalist Christians who err to think that alone their belief is the right one and those who differ have to be fought, destroyed and annihilated. This is especially valid for those Christians who assume insanely that the only aim of the believers of Islam is to conquer the world and eradicate Christendom. A picture of horror which could still become reality in one way or another, if a world wide war of religion would break out between Christians and Muslims - caused specifically by the guilty irresponsible war mongers who in their feeble-mindedness and greed for power, fear and cowardice are willing unscrupulously to provoke a Third World War.

Not war, but peace shall be on earth. What use is this when Christianity speaks untruthfully about peace and freedom, but in actual fact preaches war, revenge, murder, retaliation, destruction, annihilation, terror, death and hatred, while priests in their pulpits preach a so-called love of an imaginary god for all human beings and then instantly turn to bless weapons to kill and slaughter "enemies" with a different belief who are in truth human beings, created by the same Creation as all of us. All over, wrong before right predominates, particularly in certain courts and governments, especially in America this type of law is pronounced because America can unrestrainedly demonstrate and exercise her power the world over without the world resisting and fighting against it in a serious manner. And this happens because the allies - besides the UN cowardly knuckle under this power and in fearful submission resign in humility for better or worse and cringe like a dog. If one looks at the worldwide loose alliance against terror, it will surely be at stake through a new war and actions of revenge and retaliation and can easily break apart, whereby a Third World War must definitely be considered to be a possibility which can bring great destruction and annihilation to the world and mankind as it was predicted since time immemorial through Henok and others. One does not in actual fact have to say religious and humble prayers and sing religious songs brainlessly without reflection. One has to activate the brain and create sound thoughts and feelings, so true love, peace and freedom can become reality. Cowardly fear should not be the reason to hide behind senseless religious empty phrases, bigot words and speeches, prayers and songs and one must never create hatred against others out of senseless fear, cowardice and cravings for revenge as well as demand retaliation and execute deadly actions, not against single human beings and not against single people or even peoples and states as America has done since her existence and continues to do so - starting with the extermination and downgrading of the native peoples, the Indians, continuing with the robbery of slaves, the black human beings in Africa and their enslavement in America. This land America which speaks so widely of love, peace and freedom and prints "In God We Trust" on their banknotes, yet executes human beings and goes as far as unwanted political and military intervention in foreign affairs of foreign states to achieve plans of world domination and to satisfy her claim for resources even then, when through this, countless innocent people lose their lives.

downloaded from

As a true human being, one must prevent every war, and never stir one up. Therefore, the whole of mankind has to unite against insane rulers and the unstable as well as irresponsible warmongers and all those in league with them, and demand a stop to the threatening insanity of America regarding a second war against Iraq, i.e. Gulf War and to prevent this war and further escalations between Israel and Palestine, as well as other wars or even a Third World War, which according to immemorial prophecies is a real threat to the world, if the warmongering of America and her allies is successful and becomes a reality, and death, murder, destruction and annihilation sets in. United as a single people, Mankind has to stand together against the irresponsible, megalomaniac, warmongering machinations and a newly threatening Gulf War as well as against other warmachinations in the world caused by America. This applies also to all naked terrorism of extremist and other groups as also other peoples and states who wage war and practice terrorism. The normal people who are not in offices of government, religious institutions and military; people who represent the masses of mankind are challenged to unite to create peace, freedom, love and harmony and their concern must be to call a halt to already existing terrorist and other warlike actions of all kinds. Furthermore, to prevent new actions, because the fallible rulers who are responsible, the religionists and military and their screaming followers and those howling with the wolves are unable to do so because they only satisfy their overbearing greed for power, and in total irresponsibility and cowardice as also hate and vindictiveness bring death and destruction and in conjunction destroy the world and all achievements of man, even up to the extermination of mankind.

This is my personal view and knowledge in accordance with ancient prophecies for which I take full responsibility, hence no other human being except me, and also not the community of FIGU is involved in any way. So I stand to my words and assume full responsibility in every respect, so that nobody and nothing will be affected. Truly, the truth is hard to digest for those who howl with the wolves and are guilty of injustice and crimes against humanity and all those also who do not want to understand and accept truth and will try to silence me. Indeed it makes no difference how be it through judiciousness holding me liable for my words or a hired killer, appointed by warmongers, who is after my life.

© Copyright 2002 by "Billy" Eduard A. Meier, & FIGU Semjase Silver Star Center CH-8495 Schmidrueti / ZH Switzerland www.figu.org