9 | 11 | 9: The Vicsim Report

The collapsing state of the CNN Victim Memorial simulation and the War of the Words hoax by hoi.polloi

PROLOGUE: ON THE GRAND SIMULATION WHICH SERVES AS A TWO-WAY MIRROR FOR THE CRIMINALS Everyone by now has probably heard of the universally popular game *The Sims*, the virtual world *Second Life*, or has at one time seen a video game being played at the super market or a relative's home. The Internet itself is essentially one of these video games, where each of us takes digital samples of our real personality and mixes it with a level of cybernetic tools – keyboards, mice, cameras – to play inside a simulation of reality. Some deceit makes us feel safe: a fake name, a little lie about our age, avoiding those who seem too eager to find out who we are. Others are necessary by the medium. We cannot yet transmit our smell, our subtle mannerisms, our physical selves across the Internet. Still others are purposeful lies.

Simulation – using tools to claim presence where one is not – began a long time ago, with the invention of language, various signatures, the press, the radio, the telephone and the television, respectfully. And most of the time it seems harmless. But technology has advanced to the point that allows a single person, or small group of people, to truly transform the perceptions of an enormous population by playing with our expectations about how these simulation and authorization devices work. A disappointing number of people know even enough to read and write in their native tongue. Consider how many people are running and operating the literally trillions of web sites now in existence, e-mails being sent and cell phone calls being made. Now think about how many would know how to fix the network if the entire system "went down?" One person for every ... nine-hundred miles?

An example of this imbalance of power being abused is the War of the Worlds hoax, in which a radio play deliberately disguised as a news media event was sent to America's personal "simulation participation systems" – in this case, before the advent of TV, their radios. Because the complex and subtle behavior of news media professionals was perfectly mimicked by the Orson Welles team, who knew exactly how the radio system functioned, everyone was convinced that aliens were truly deleting human civilization. Many people described sights and smells and sounds that were not – in fact – occurring at all.

It is difficult for the average person to imagine the kind of production it would take back then to make the hoax convincingly. It might take twenty people, all doing different things, making different noises, switching different switches. Today, we must consider that computing power, technology and *interconnected feeds* of active, willing simulation participation devices have dramatically reduced the number of necessary people to spread a single simulation — a single claim — across the globe. A well-connected technician with the opportunity to switch the "official" channel to a pre-recorded "hoax" channel, guarded by a layered scheme of deceivers at each station — would not involve an inordinate amount of people.

Now imagine if Orson Welles never admitted to the event being a hoax, and news reports of victims of space beam attacks were played every day on a more and more desperate and sad sounding series of news channels? Imagine that each anniversary of the hoax reiterated, with increasing generalization and modernism to fit the spirit of the time, the events that never took place. It is simply a matter of developing *a constant rate of information supporting the hoax* at a rate faster than people can uncover it. Nowadays, you need to understand the number of simulation devices has increased, but the computer can mimick every single one — including language. Orson Welles did not have information-generating computers and real life actors running around cities and telling his story through every simulation system.

Our government does.

But there is hope. No matter how many actors there are, how fast the information is generated, processed, and thrown at our simulation participation devices; and how overwhelming it all seems; there is one way to check the veracity of ALL THE INFORMATION SIMULTANEOUSLY. That is to stop participating in the simulation's explanation for its existence and examine the real aspects of the world necessary to support it.

9/11 is based and founded on <u>one simulation</u>: a post-mortem of the allegedly murdered, which as a whole I refer to as the <u>Vicsim</u> with a capital V. The allegedly murdered are henceforth referred to as <u>vicsim</u> (plural vicsims or vicsim like fish). In the 9/11 simulation, we also have the presence of heroes (simulated participants of the hoax or simply <u>sims</u> of every type) and villains (simulated madmen or <u>simmads</u>). The operators seem to be trying to use computer-assisted drama and management dynamics to run the entire works. Can we trace the simulations back to those behind the program; do those real people have the same names as their sims? Or is 9/11 a *War of the Worlds* hoax whose perpetrators never want to turn it off?

ARRIVED (MORE OR LESS) ΑT THIS I stumbled on the CNN Victim Memorial list while attempting to verify the personality of a local vicsim of cartoon plane UA93: Tom E. Burnett, Jr. ostensibly from the Burnett Realty family, who supposedly died when the plane's simmads were overcome by its sims and "it crashed" into an open field leaving little more than an FBI photograph of the wrong engine type as a consequence. Being from Minneapolis, and being familiar with Burnett Realty signs all over the place, I was disturbed to find that my own family would not help me investigate the alleged source of the vicsim stories which reached close to my home. It seemed they could de-invest from every simulated scenery presented to them with the brand "9/11" on it ("okay, maybe the official story didn't happen exactly that way", "Bush lied, people died", etc.); but they wouldn't let themselves refute the local invader sims, such as simmad Moussaui and vicsim Burnett. So they were right back to excusing the unbelievable events of the Global Simulation, such as, "Burnett's plane was hijacked" and "physically flew inside a marshy, former mine shaft and disappeared, leaving hardly a trace."

Slowly, subconsciously, I came to realize that the vicsims were the most insidious invention of the official conspiracy theory simulations, since they alone could each be debated at length by every level of society still participating in *just one* of the corrupt media simulations (fake witnesses, Newspapers, TV, popular Internet portals). Every level of the conspiracy lie – from space beams excusing bad animation to crazy black people with sharp pointy things – has its leaders. And they all worship at the temple of standardized, corporate simulation devices. The last two major ones – television and computers – were developed within the Pentagon by military social psychologists (see my research into the Mitre corporation in footnotes).

TAKE A BREAK – ACKNOWLEDGE WHAT YOU ARE AVENGING I encourage everyone, right now, regardless of where they stand within this quest for truth, to prepare their favorite snack and beverage, gather friends or family members, and please quietly, read – page by page – as I have, the full body of the CNN.com 9/11 Victim Memorial List. There are a few different ways of browsing, but I suggest the "alphabetical" option. Careful of moving/changing links that don't allow you to proceed alphabetically. You may have to return to a menu now and then to get through the entire list.

http://www.cnn.com/SPECIALS/2001/memorial/index.html

Read every name, every comment, the name and traits of each commenter, note every age and consider each picture (when there actually is a picture) for about fifteen seconds. It doesn't matter where you begin. I won't tell you what to think. Just spend the time. The rest of this document is composed of my opinions — and my opinions only — of the extraordinary thing we are looking at. Thank you.

NOTE: I take full responsibility for my comments, typos and errors in calculation, and I encourage you to convince me that I am being in any way hypocritical, deceptive or just mean. I definitely welcome discussion if you have proof which contradicts my thoughts here. However, enough is enough. It's time to stop protecting lies as "possible" and start showing when they just didn't happen.

INTRODUCTION: MY PERSONAL INDUCTION TO THE SIMULATION 8 years have passed since most of the world and I were unwillingly entered as datasets into Mitre Corporation's **STOW** (Synthetic Theater of War) known conventionally as 9/11. I was absorbed inside, as many were, by media stories and politicians talking about it as if it were real. In the last three years, I have had the opportunity to take a break from the "career path" I'd set before myself to adopt a few Simldentities for myself (including the avatar "hoi.polloi") so I could feel safe while navigating the information simulation; shed all my trappings unrelated to this research; and present – as best as I could – my personal reaction to 9/11. I didn't at first realize why I felt the need for such caution. Now, I am thankful.

To be faced with this information, one does not merely sit in front of their favorite simulation participation device and hope to absorb by diligent observation from semblance of legitimacy. On the contrary, one has navigated here trying to get *away* from the dominant story – more or less by a combination of chance, inspiration and a little avarice for truth. It often requires moving, traveling and seeking tests of one's research and suspicions. This body of research is only a small part of what is offered by such an adventure.

However, it must be said – for everyone who has come here for whatever reason – that our research has been edging more and more toward a critical concept that the entire world should understand. This concept is somewhat of a breakthrough – a public path to a conventional "EXIT" sign – that each and every person feeling stuck in the 9/11 simulation (STOW) may have subconsciously navigated to for personal reasons. Those of us in the real but intangible, nameless and leaderless movement all over the world, have been hinting at it, poking at it and sometimes yelling at it, but now it's time to push through the illusion completely and make our way together out of the Simulation.

I need help making this path and keeping its walls safe while we become the first to make it public. I know many of you are willing to do so in your own ways. But saboteurs are more than anticipated; they are par for the course. It's time to face them, fearlessly. In this document, I will make my best case for this notion:

NOBODY KNOWS WHO DIED ON 9/11 and NOBODY KNOWS WHO KILLED ANYBODY ON 9/11 except THE TRUE CRIMINALS WHO ARE ANY/ALL PERSONS "REMEMBERING" AN OFFICIAL CONSPIRACY STORY OF 9/11, "EXPLAINING" AN OFFICIAL CONSPIRACY STORY OF 9/11 or "DEFENDING" AN OFFICIAL CONSPIRACY STORY OF 9/11. THE PUBLIC MUST CONCEDE THAT IT KNOWS NOTHING OF WHAT HAPPENED ON THAT DAY EXCEPT A LIE – A DRAMATIC AND RIDICULOUS MULTI-LAYERED LIE COMPOSED OF MANY DIFFERENT CONSPIRACY STORIES BEING YELLED THROUGH EVERY MEDIA PIPELINE POSSIBLE – to COVER UP THE UGLINESS OF THE CONVENTIONAL OPERATIVE MEASURES of a HIDEOUS SOCIETY WE ABSOLVE due to our UNWILLINGNESS TO STOP SUBSIDIZING OUR SENSORY FACULTIES with SIMULATION.

THE CONSPIRACY THEORIES WERE INVENTED BY CONVENTIONAL BUSINESS TIES, FILTERED TO EVERY LEVEL OF SOCIETY, IN ORDER TO EXCUSE – IN COUNTLESS WAYS – A CONVENTIONAL, PRE-EVACUATED, BUILDING DEMOLITION DONE in the FULL KNOWLEDGE AND COOPERATION OF EVERY TENNANT and OF EVERY CONVENTIONAL AUTHORITY and WITHOUT THE PROTECTION OF THE VERY FEW, VERY UNAUTHORITARIAN, MORAL PRIVATE CITIZENS TRULY PROTECTING NEW YORKERS, WHO WOULD'VE DEMANDED: A SAFER, HEALTHIER AND MORE HONEST BUT EXPENSIVE METHOD OF RESTRUCTURING THE PROPERTY and A TRUE INVESTIGATION INTO THE SYSTEM WHICH MANAGES AND BENEFITS FROM IT.

No 9/11 conspiracy theory is necessary to explain why the average citizen should hate the immoral gang's way of life, as phrased by the supreme criminals themselves. We might hate their way of life because it is **NOT LIFE**, but a parody of life, disguised by the largest and most pitiful lies – seductive for the way they each entertain our individual beliefs we refuse to investigate outside of our indolent participation in the lie itself. The cult of leaders, brokerages, banks, corporations, politicians, media, military, "entertainment" and government merge-happy warlords appear to laugh resentfully at human dignity, with an absolute disrespect for life. It isn't evil, Satanic or space-being in nature. It's human greed and lack of compassion, and we have to face the fact that both exist in rampant forms. We cannot shy from the dismal but demonstrably provable ramifications of this hoax: A series of narcissistic, "futurist" economist parasites have seduced our leaders and public figures; and jointly, they are making obscene gains at the expense of functional communities which refuse their horrible "services" - mostly comprised of false "representation," tremendously deceptive security, and chronic addictions to "victimhood" disguised as skeptical realism. Our communities are not falling apart. Local, active, collaborative societies with no need or tolerance for virtual supervision are deliberately driven apart for humungous profits. You may have noticed "we elected" another pusher, recently. The jingoistic drug jingles they give us are the lullables of the simulation, sung to our children in their most private moments.

PART 1. CNN's CULPABILITY

In the bottom section on the front page of the memorial web site, you may notice a small link regarding CNN's "acknowledgements." In it, CNN thanks large media company "Funny Garbage" (some Adult Swim/Nickelodeon/creators/sellouts) for the design of the web site. It is conceivable that FG is meant to take some fall out in case the pictures and/or "creative writing" are revealed as inventions of the criminal collaboration between the military contractors and news media.

CNN thanks IPIX security systems for (what you may have noticed is) the shittiest organizational "backbone" ever presented by a Time Warner subsidiary, including broken links, obviously deliberate removal of pages and source text with variables cynically named "deadheads" (Yes, the web site's own cookie variable is named DEAdheads. Look at the source HTML yourself.) – among other signs that the entire operation was done at and for CNN and not a dozen or more other "creative" places.

Most suspicious still, CNN thanks Kinkos for "helping" friends and families to scan and send photographs to an email address called missing@cnn.com. How exactly would such a concept work? The later merger between Federal Express and Kinkos would certainly add a thick layer of bureaucracy to any quest to uncover the answer. CNN has obviously chosen their "Osama" should widespread tampering be suspected or discovered: "Kinkos did it! Not us!" However, if you were attentive in your duties, you might have noticed they made some logistic mistakes that reveal their complicity in each "thank you":

First, in claiming the services of *Adult Swim* and *Nickelodeon* client "Funny Garbage" to help design a site which relies mostly on an allegedly pre-styled database, CNN first sends up a blinding "flash" of involvement with **other-than-CNN personnel**, completely unrelated to the questionable site content itself.

Then, in claiming to use a powerful database software developed by a security company "IPIX", but leaving their sloppy hand-written HTML errors all over the source code, CNN shows complicity in – if not employing a criminally incompetent software company – in manually and deliberately inputting wrenches into the effectiveness of a software supposedly meant to make the database function properly, and then continuing to run their badly hijacked version into the ground by shameful negligence ... negligence of one of the most supposedly important databases in American and world history.

Finally, in dumping credit on a deliberate, managed outreach through Kinkos (which likely never took place) to gather photographs from friends and family, CNN admits the conscious use of "Family Photograph" "Associated Press" copyright on so many – now removed! – images of the alleged victims depicted on their web site (which I've recovered *back* to CNN with more than a week of man-hours digging to do so).

To further frame their own grave, instead of crediting mysterious, allegedly German, Danish and American web sites with larger, often-times higher quality versions of the CNN photos credited to "Family Photograph" and "Associated Press", they admit engaging in and completing the necessary research to determine the copyright of the families of each victim. Those supposedly hidden but legally required documents, as well as the farsicles written and illustrated (with poorly photoshopped, lower-quality derivatives of the CNN photos meant to artificially increase the original number of vicsim images) by The New York Times articles to support the alleged existence of approximately 20% to 25% of the victims, must be understood for what they are: counterfeit reporting on the grandest scale. For instance, if we are to believe CNN credited so many (similar looking) chains of photographs as "Family Photograph" without documenting just who that person representing each family allegedly is, we can presume instantly that the families in question do not - in fact - exist at all. However, if they do indeed have the documents to "prove" the existence of the copyright holders (whether or not we allow ourselves to believe the implausible concept of AOL Time Warner allowing Kinkos employees to do their identity certification research), we have the right to demand to see such documents, and seek confirmation through the alleged identities offered as proof of the existence of the victims. We also have the right to demand from the copyright holders - if indeed they do exist outside of CNN's victim "workshop" why the sim-families decided to send in horrid, photoshopped, cropped, cut-n-pasted, bent, crumpled, burnt, artificially aged, stretched, skewed, squashed, solarized, blurred, blown out, faxed in, neon, morphed versions of a modular database of interchangeable Mr. Potato-Head face parts passed for human beings, instead of beautiful, full color images honoring the bizarrely named loved ones. (e.g.; Yeshavant Moreshewar Tembe, Ingeborg Astrid Desiree Lariby) We must also ask why, in the comments sections, some people only receive a tribute comment from a "passing colleague" who is commenting on several pages - if they are lucky enough to receive a comment at all. We must ask - when they are even luckier and receive more than one comment – why the character of the comments is written in a strikingly consistent "voice" and why so many commenters are in a hurry to make it known they are "unrelated" and "never knew this person."

There are a few – and I stress few – notable exceptions to the imperfect anonymity, wherein a victim (henceforth referred to as "vicsim") is blessed with the name of some minor public celebrity, such as Burnett or Olson. In this case, the image of the Celebrity Vicsim is not made more believable by its relation to the deformed photos of one of the brokerages with a thousand brokeraged faces, but calls into question the participation of many families and corporations who profited in some way from the story of this simulation, and in exchange lent some fractions of real identity for the information generators. The media's attempt to contain the gooey walls of the VicSim Creature from disintegrating into the pile of digital-alien flesh that it is – was to use very suspect, conflict-of-interest splashes of "credibility."

You may make up your own mind, but my personal cognition and insight tells me that the following findings in the CNN Victim Memorial precludes any quasi-celebrity, media or "alternative" or "underground" media endorsement from ever outweighing the falseness of the WTC Vicsim Creature – and indeed only damns the endorser to suffer the fate of irrevocable mistrust that will ultimately be tallied in the history books coming to replace those we've been given. (History books we – THE PEOPLE – shall be writing!)

1B. CNN's Guilt by Disassociation (Any excuses from CNN after this report disseminates? Pay attention!)

Just how many images are connected to CNN? Well, that all depends on what you mean by "connected." If you mean that every search engine major (Yahoo, Google, Microsoft) and obscure (Ixquick, Hotbot) is capable of tracing the remaining **AND** removed non-CNN site images to higher quality versions first used at CNN, and even sometimes gives the exact URL where so many of the images are supposed to be, accompanied by the picture that was there if it is missing, then – yes – you could say the images are connected to CNN, even if 300 (mostly of simPlane passengers) don't actually exist at CNN.com <u>any longer</u>. (And even more have been replaced by the giant "remembrance candle" hereafter called SIMpathy candle).

Still, if you mean that the New York Times has *obviously altered versions* of the vicsim imagery on their mini "profile" pages linked from seven percent of the CNN vicsims (though mysteriously none for vicsims whose last names begin with D, E, F, G, H, I, J, K, L, Y or Z) and that CNN and New York Times must both be getting their files from a single, mysterious database which they like to credit to "Associated Press" and "Family Photo," then – yes – you could say the vicsim imagery belongs to CNN and New York Times.

If, however, you mean that the original source of the "unmodified" vicsim imagery is believably a collection of "Associated Press" people who legally assured CNN and New York Times of the "Family Photo" status, and therefore CNN and New York Times grossly and deliberately perverted the photos into unrecognizable chaos to disguise the original source then – <u>yes – CNN is still connected to the imagery</u>.

Any way you look at it, the questions remain:

- a) If CNN is not concerned about people discovering the source of the full size imagery from which CNN and New York Times (and a small host of rapidly disappearing/changing "amateur" sites carting away images that CNN seems too happy to disavow) acquired their "unmodified" versions, then why has CNN left *more complete and thorough lists* to said amateurs, where pictures are further distorted, miniaturized, compressed and otherwise obscured from the CNN versions (in at least one case, by a mass "blue filter" of 200+ vicsim pictures. See: PART 5 for more on http://terror.fredogfrihed.dk)?
- b) If CNN is not concerned about people uncovering the similarity algorithms (that they would claim to have no part in) which cause among other anomalies so *many* illogical and unmistakable doppelganger vicsims, duplicate names and name groups (see PART 3), then why are so many of those obvious clones split up on the CNN site by missing photos, thumbnails, pages and SIMpathy candles?

There is only one logical answer:

CNN, Associated Press, and the largest possible level of media collaborators are the true and original source of the vicsim imagery, their fingerprints are still all over it, and no matter where they dump the originals or claim to have "found" or "received" them, the journalistic integrity of participating media is obliterated if we find out clues to how they produced the vicsims, and – consequently – how they formulated the original sim-identities used as the underpinning for *all the fabricated 9/11 propaganda across the media world*.

So, let's begin.

PART 2. Numbers (Non-Fuzzy)

The memorial is inexplicably divided into sets of four numbers. One might presume they mean to organize the list with Father Mychal Judge as "victim #0001" as postulated by "I'm not a firefighter but I play one on TV" Hanlon in the Ben Silverman propaganda film 9/11 (See footnotes for my analysis of that ill film). However, that concept may have fallen through when they realized vicsims one to three-hundred were supposed to have already perished in cartoon airplanes driving into cartoon office workers. So they chose to bury the Rev at 1617. Here's a fun twist – you figure it out – the first file is not 0000 or 0001 but **1329** and counting up. Personally, I detected a reason for this ... See: PART 3

First file name for a victim page: 1329.html
Last file name: 4491.html

Difference: 3,163 (potential) vicsim pages

Well, if it weren't for missing pages and skipped numbers (there are both), we might have a slightly different potential. I counted 288 skipped numbers, including 71 missing pages which are linked to and have names attached but which returned me "NOT FOUND" pages no matter how many times I refreshed and checked my connection to the site (or which computer I used) during the two-week collection process. Counting all pages that successfully loaded, we have a relatively curt sim-Genesis of **2,875** total vicsims.

2B. "The Matrix Reloaded": adventures in getting all the pages to load correctly and my final tally of vicsims Okay, I thought, let's be fair and give them the pages that should be there, and assume their sophisticated picture managing database simply "broke" the thumbnail links. I'm not yet convinced about those pages that didn't load ... so ... After checking and double checking each page that didn't load while collecting the VicSim just a week prior, I found that <u>53</u> had magically restored themselves (though only 10 had pictures). That's some software they got: selective auto-repair (and auto-disrepair)? See how many work for you! Let's try to "catch 'em all"!

OF 2,928 VICSIMS (that I've managed to capture) I REACHED THESE DISTRESSING TOTALS:

No. of "TRIBUTE" pages with link to an image (assuming "not found" pages don't): 1,736 CNN images

No. of those images which actually load in the place they are meant to be: 1,429 CNN images

As an aside, that makes the number of pages with this candle of SIMpathy: 1,192 SIMpathy sim-candles

MEANING OVER 40% OF THE VICSIMS ARE REPRESENTED BY THIS IMAGE EVEN WHILE OTHER SITES HAVE "BETTER" COLLECTIONS OF ALL VICSIMS:

More importantly, that means CNN has put <u>OVER HALF OF THE "AVAILABLE" VICSIM</u>
<u>IMAGES – INTO THE ABYSS!</u> (or is it their digital desktop recycle bin?)

Why don't they want to show all their startling pictures? Are they embarrassed about something? Is the Pentagon getting antsy? It isn't as if they don't show forceful, patriotic imagery (just look to your right.) Well, okay ... if it was my job to reconcile the VicSim, I would be embarrassed too.

PART 3. Get Fuzzy Numbers – An in-depth peek into the raw algorithms of the sim Name Generator

Anyone who's ever seen a paranoid conspiracy movie (Pi is a good one) will know something about fraternal orders and their seemingly fanatical dedication to arbitrary numbers. "11 is a magical power, 23 is a really powerful power, 33 is even more powerful and so is 44, 18 is my power number, oh and 22, that equals a power too. Let me explain what that power allows me to do to you." It is no hoax that control freaks know how to distract you with your own emotions while slipping something they think into your consideration process. I am doing my best to be honest about what I am asking you to consider. Consider again what a simulation is: a borrowed piece of reality, repurposed into an illusion of a territorial claim that is only validated by your personal agreement to join the simulation. Their best attempts to overcome our natural misgivings about their boring, miserable reasoning is to consistently imbue their simulated presence with exciting comedy/tragedy and some kind of divine, cosmic power that they hope you will also imagine they have. Another word for it is religious shouting, where your reaction to the emotional thrust distracts you from the coldly reasoned plan behind the emotion. Your emotional investment to their drama however poorly acted – actually shields you from understanding that the creation of a drama is an *inventive* process. The good news: This means the lies they perceive as the system's strength are - in fact - its natural weakness. By examining their emotional investment - in the numbers, hiccups, puns, symbols, seams and patterns of their simulated play - you will answer for yourself whether it is composed of a trustworthy, sympathetically organized series of honest flukes or if it is something else.

3A. Preface to Understanding the simBible (aka VicSim, Vicsim Monster) and an example from the original

It is established that vicsim Reverend Mychal Judge is at 1617 in the CNN Memorial. His placement was undoubtedly a conscious choice, because of the publicity around his name. In the movie 9/11, as already mentioned, Rev. Judge was portrayed as a critical character, and he may in fact be the most publicized of all the vicsims. So, it is interesting to note that his name and number seem to have a Religious significance used by the simulation operators to dramatize and give weight to their propaganda. Rev(elation) 16:17 in the new Babylonian dictionary (also known as *The Bible*) begins a passage like this:

REVELATION CHAPTER 16 VERSE 17 - The seventh angel poured out his bowl into the air, and out of the temple came a loud voice from the throne, saying, "It is done!" 18 - Then there came flashes of lightning, rumblings, peals of thunder and a severe earthquake. No earthquake like it has ever occurred since man has been on earth, so tremendous was the quake. 19 - The great city split into three parts, and the cities of the nations collapsed. God remembered Babylon the Great and gave her the cup filled with the wine of the fury of his wrath 20 - Every island fled away and the mountains could not be found. 21 - From the sky huge hailstones of about a hundred pounds each fell upon men. And they cursed God on account of the plague of hail, because the plague was so terrible.

Now, I don't mean to hurt feelings, but honestly, what writer would claim to speak for God Almighty and know His thoughts and speech but a charlatan? This is clearly mythical fantasy at its highest levels of drama, and is borrowed for the 9/11 drama to play to people's love of fear and high emotion. Take the many translations of the line "wine of ... fury" and it's evident the poetic monk who wrote Revelation means to equate emotional indulgence with a tasty, intoxicating beverage – shared by God! What more can be said except that 9/11 is – like this passage – a call to your personal love of melodrama and emotion? Once people's emotions are activated, they cause a fuss – and demand leaders to do things for them. Well, the "leaders" had just such a response ready: war. And to prompt the question, they provided a little "reminder" in The Rev – 1617.html

Interestingly, the first short burst of 5 WTC vicsims in the numerical index starts at 1617 and stops at 1621.html, the end of the Revelation paragraph above. But did you also know that he has a comment on his

tribute page from a "friend" known as "Linda Stonebraker"? And did you know Chapter 16 Verse 17 of the Bhagavad Gita describes the personality of the arrogant demoniac who performs arrogant "pseudo-rituals" to display their wealth? Surely, they can't be this silly, to initiate their sim-Genesis with such signs. Well, that is the religious shouting which disguises calculations. One practical reason for placing Mychal Judge at 1617 is a functionary "initializing" sim from which two lists (one downward counting and one upward counting) may be -*ahem*- drawn. To support this critical speculation, Mychal Judge is listed as the first vicsim of WTC, whereas numbers before him are for the most part attached to the non-WTC locations: the 4 sim-planes and the Pentagon. Why would the Rev exactly separate the list of victims, and do so from within two lists of Pentagon vicsims? To answer this, we must examine how the list is arranged by HTML file, which, as it happens, reveals much about how the names and images were generated and arranged.

Before getting started on such a momentous (and tiring) operation, let's explore a little graphic I like to call the VicSim Tapeworm, which is so long I had to slice it in half to dissect it. This is a color-coded representation of the distribution of vicsims in the CNN list if we blend any of the 288 missing pages into their surroundings. The colors at the beginning and lightly sprinkled in the yellow section are all the vicsims attached to airplanes and the Pentagon. The later yellow (continuing on and on and cascading into an entire second line) is the alleged occupants of the WTC complex. That speck of yellow you see near the "heart" of the worm is Mychal Judge's bible passage crew (1617 to 1621). Even with a single 20-pixel line per vicsim (1 pixel wide by 20 pixels high, all stacked next to each other) it takes a lot of visual cyberspace to analyze such an enormous number. This nuisance is deliberate, but surmountable.

Placed just within the United Airlines vicsims (in turn flanked by ominous Pentagon vicsims on either side), we have the "initiate" Rev. Judge. Yes, all the airplane vicsims from each airplane, except for a dozen sprinkled in the WTC list, come to the list as a package deal. On the other hand, each "group" is in a different, cryptic arrangement as if to cloak, by any and every method possible, the inter-relations of each cell; such as shared properties, syllables and names. To say the least, you want to see what I'm discussing. The cells composing this tapeworm were built by **AOL-Time Warner company CNN** in this exact order, from the start of the list to the end (truncated where tedious):

GROUP	SUBGROUP	NOTICEABLE WORD GROUPS (colored by cluster or other significance)
AA11	11 sims in	First 5 names are as follows:
	alphabetical	Barbara Jean (Bobbi) Arestegui
	order by first	Betty Ann Ong
	name	Dianne Bulls Snyder
		Jean Destrehan Roger
		Jeffrey Dwayne Collman
AA11	75 sims in	Carol Marie Bouchard
	alphabetical	Carolyn Mayer Beug
	order by first	separated by Carol Flyzik
	name	
		consecutive:
		Daniel C. Lewin
		Daniel John Lee

AA77	6 sims in	consecutive:
AA//	alphabetical	Charles Burlingame
	order by first	David M. Charlebois
	name	David W. Cital Cools
	name	consecutive:
		Jennifer Lewis
		Kenneth E. Lewis
		(names too close for comfort are "married" by comments from sim
		friends, like: "Kenny and his wife Jennifer were unwilling victims of a
		world seemingly gone mad. I have no idea what their last moments on
		earth may have been like, but I prefer to think of them in each other's
		arms, comforting each other, as the plane hit the Pentagon" - Walt
^ ^ 77	F2 -i i	Carter, cousin)
AA77	53 sims in alphabetical	Last 6 names break the arrangement in curious ways:
	order by first	Shuyin Yang
	name (almost:	Yeneneh Betru
	see word groups	Yvonne E. Kennedy
	in right)	Zandra F. Ploger
		Yuguang Zheng
		Zoe Falkenberg
		(though perhaps they "knew" enough to reverse the Chinese-ish
		name with its surname)
Pentagon	Two sims	Terence M. Lynch
. cago		Timothy J. Maude
		·
Pentagon	50 sims in	UA175 sim Herbert W. Homer occurs at 16 th name in list, breaking
	alphabetical	Pentagon location but not breaking alphabet; followed by names:
	order by first	
	name – ALL NAVY	
		Jamie Lynn Fallon
		Gerard (Jerry) P. Moran [J.P. Morgan?] Johnnie Doctor Jr.
(UA175)		Jonas Martin Panik
(UA173)		Joseph John Pycior Jr.
		Judith L. Jones
		Julian T. Cooper
		·
		The last "Jr." occurs at the end of the list of 50: William Howard
		International About the Towns of Towns of March
		Interestingly, there are no T names. Were Terence and Timothy
		selectively or randomly moved above the list for special photo/story
UA175	9 sims in	selectively or randomly moved above the list for special photo/story
UA175	9 sims in alphabetical	selectively or randomly moved above the list for special photo/story
UA175		selectively or randomly moved above the list for special photo/story
UA175	alphabetical	selectively or randomly moved above the list for special photo/story

UA175	45 sims in alphabetical order by <u>first or second</u> name	Again, we have the case of two family members exactly consecutive: Daniel R. Brandhorst David Reed Gamboa Brandhorst and digitally joined with a comment from a sim explaining at length their sim community and family relation.
UA93	7 sims in alphabetical order by first name then 26 sims in alphabetical order by first name	The sims of the previous alphabet of 7 seem to be digitally "fastened" to sims of this list by continuing patterns of waxing/waning syllable morphs: Jason Dahl LeRoy Wilton Homer Jr. Lorraine G. Bay Sandra W. Bradshaw Wanda Anita Green
WTC	5 sims in alphabetical order by first name	(Rev) Mychal Judge Peter J. Ganci Jr. Raymond M. Downey (see "Robert" scrambled upwards previous list) William Feehan Yamel Merino
UA175		Frederick Rimmele
UA93	3 sims in no apparent order	Olga Kristin Gould White Hilda Marcin Louis J. Nacke

Pentagon	20 sims in alphabetical order by last name – ALL ARMY	On at least two separate occasions, every other sim becomes a Lieutenant Colonel with the remaining Sargeants and Majors: Canfield D. Boone (Lt. Col) Jose Orlando Calderon-Olmedo (Sgt.) Jerry Don Dickerson Jr. (Lt. Col) Wallace Cole Hogan Jr. (Mjr.) Stephen Neil Hyland Jr. (Lt. Col) Lacey B. Ivory (Sgt. Mjr.) Dennis M. Johnson (Lt. Col) Steve Long (Mjr.) Dean E. Mattson (Lt. Col)
		Ronald D. Milam (Mjr.) David M. Scales (Lt. Col.) Larry Strickland (Sgt. Maj.) Kip P. Taylor (Lt. Col.) Tamara C. Thurman (Sgt.) Karen Wagner (Lt. Col.) Maudlyn A. White (Sgt.)
Pentagon	57 sims in alphabetical order by last name – ALL ARMY	There is a break in the pattern, as if a WTC vicsim portrait were "glued" into the middle of the Pentagon list: Marjorie C. Salamone Janice M. Scott Michael L. Selves Marian H. Serva Jack L. D'Ambrosi Jr. (WTC vicsim) Donald D. Simmons Cheryle D. Sincock
WTC	32 sims in alphabetical order by last name	
WTC	5 sims in nigh alphabetical order by last name	Order interrupted by seemingly "random" syllable "Will" Joseph Lovero John C. Willett Robert G. McIlvaine Robert Arthur Rasmussen John Armand Reo
WTC (UA175)	3 sims in alphabetical order by last name	WTC vicsims interrupted by UA175 vicsim but – again – does not disturb name pattern. Sims were likely "selected" for passenger status by reviewers. Marie Pappalardo (UA175) Thomas Barnes Reinig John J. Tobin

	T	
WTC	14 sims in alphabetical order by last and middle name	All vicsims built under the "Fire Department of New York" algorithm The only sim to break the last name pattern has the "W" detached from his last name and moved to his middle name. However, his last name continues the pattern of a morphing second-syllable, first by soft G turning into hard C, then R wiggling into L and back. i.e.; Lawrence Virgilio Michael Warchola Glenn Wilkinson John Williamson Christopher W. Murphy "Astronaut John Glenn is also with us today."
UA93	2 sims last named Peterson	Presumably married by name proximity algorithm, but no comments.
WTC	10 vicsims in alphabetical order by last name	
WTC	2 sims named Stephen	Stephen Patrick Cherry Stephen J. Fiorelli Both with a single, definitive comment on their lives from simfriends
WTC	18 sims in alphabetical order by last name	
WTC	12 sims in alphabetical order by last name	1 st sim is: Douglas MacMillan Cherry as if previously preceding Stephen Patrick Cherry in 3 alphabets
WTC	3 sims in alphabetical	1 sim moved to Pentagon:
(Pentagon)	order by last name	Gordon McCannel Aamoth Jr. (WTC) Jason Douglas Oswald (WTC) Antoinette Sherman (Pentagon)
WTC	5 sims	As if sanctioned a private place for cross-refinement: Kevin D. Marlo Alan H. Merdinger Gary Edward Koecheler Robert J. Gerlich Claude Michael Gann

WTC	33 sims in alphabetical order by last name	"Joined" to previous list again Gary Albero Telmo Alvear Joseph Angelini Sr. Alvin Bergsohn John Paul Bocchi Etc.
WTC	4 sims in alphabetical order by last and middle name	"Joined" to previous list again which ended in Joseph Zaccoli This list: John J. Murray Don Jerome Kauth Jr. Nick Rowe Edward T. Fergus Jr.
WTC	16 sims in alphabetical order by last name	
		8 missing pages
WTC	1 sim	
WTC	10 sims in alphabetical order by last name	Capt. Timothy Stackpole Corina Stan
WTC	3 sims	Jerrold H. Paskins Timothy Aaron Haviland Donald W. Jones
WTC	26 sims in alphabetical order by middle or last name	
WTC	4 sims	
WTC	7 sims in alphabetical order by last name	
WTC	16 sims in alphabetical order by last name	 William Ward Haynes Roy Wallace
WTC	2 sims	Juan Armando Ceballos Maria Behr

WTC	26 sims in	Michael J. Armstrong
VVIC	alphabetical	Paul F. Beatini
	order by last	Bryan Craig Bennett
	name	
		Scott C. Vasel
		John Wright
WTC	3 sims	Joshua Scott Reiss
		Stephen Gordon Ward
		James Arthur Greenleaf Jr.
WTC	7 sims in alpha by	
	last name	
WTC	16 sims in alpha	
	by last name	Michael Taddonio
		Michael A. Uliano
WTC	2 sims	Michael E. Tinley
		Donald G. Havlish Jr.
WTC	14 sims in alpha	Alex F. Ciccone
	by last name	Douglas A. Gowell
		Stephen G. Hoffman
		Catherine Lisa Loguidice
		Linda Luzzicone
VA/TC	11 since in alpha	
WTC	11 sims in alpha	
	by last name	
WTC	4 sims in alpha by	
	last name	Robert Hussa
		Hweidar Jian
WTC	11 sims in alpha	Uhuru G. Houston
	by last name	Edward Joseph Mardovich
WTC	9 sims in alpha by	
	last name	
WTC	5 sims in alpha by	James Amato
	last name	
		Matter Many
VA/TC	11 0100 - 10 - 10 -	Weibin Wang
WTC	11 sims in alpha	David Brian Brady
	by last name	
		 Charles A. Zion
WTC	3 sims in alpha by	Randolph Scott
VVIC	last name	Robert Sutcliffe
	iast name	Robert Alan Zampieri
WTC	2 sims	Frederick T. Varacchi
	2 31113	John Schwartz
		33

WITC	C sime in aliala la	Names from the mayie V Mar (2000):
WTC	6 sims in alpha by last name	Names from the movie <i>X-Men</i> (2000): Claudia Alicia Martinez Foster
		Charles Francis Xavier Heeran
		Timothy Robert Hughes
		Brooke Alexandra Jackman
		Revealing that name generation algorithms accept human input, then "spread" syllables – while morphing them - into nearby names:
WTC	20 sims in alpha	
	by middle name,	Robert Thomas Jordan
	last name and	Michael Patrick LaForte
	parts of middle	Stephen LaMantia
	name	
		weird alphabet split event:
		Elvin Santiago Romero
		Michael Craig Rothberg
		Alexander Robbins Steinman
		Glenn Thompson
		David T. Weiss
		Matthew Carmen Sellitto
		-missing page- are these three files inserted into the alphabet?
		Michael Anthony Tanner
		John Wallice Jr.
		James Walsh
WITC	20C simes in alpha	All built out of what googs to be the "FDNIV finafighter Doubreit"
WTC	296 sims in alpha by last name	All built out of what seems to be the "FDNY firefighter Portrait" algorithms with cut-n-paste hats, badges, ties, ears and head shapes
	by last flaffle	flipping upside-down and back, etc.
	(300, with 4	impring apside down and back, etc.
	missing pages)	
		With the occasional "now in full color!" exception (usually to
		distinguish sims getting a little <i>too</i> clone-like.)
WTC	32 sims in alpha by last name	All "NYPD" and "Port Authority Portrait" algorithms. See above.
	I	

WTC	7 sims in alpha by last name	
WTC	5 sims	Cantor Fitzgerald sims
	(343 files from 2477.html to 2819.html with 19 missing)	"AON", "Marsh" and "Cantor Fitzgerald" being the prominent sims, their names are healthfully mixed together, creating more syllable patterns, all while not breaking the alphabetical order Eustace (Rudy) Bacchus (Ace Baker?)
WTC	324 Sims in alpha by last name	Now begins the phase of the vicsim that seems to be the "general WTC employee" algorithms:
WTC	10 sims in alpha by last name	More "Port Authority Portrait" algorithms. James W. Barbella Douglas G. Karpiloff Richard H. Stewart Jr.
WTC	2 sims	All built out of what seems to be the "Port Authority Portrait" algorithms. and seemingly extracted from the alphabet above: Joseph Amatuccio Kenneth Grouzalis
		Prem N. Jerath Richard Avery Aronow Dwight Donald Darcy (from which "Dylan Avery" might've spawned?) Margaret Susan Lewis Daniel D. Bergstein Mary S. Jones Niurka Davila Myrna T. Maldonado-Agosto Jean A. Andrucki Barry H. Glick Edward Calderon Joseph F. Grillo Arlene T. Babakitis Followed by roughly alphabetical: Deborah H. Kaplan Franco Lalama Frank A. De Martini Nancy E. Perez Kalyan K. Sarkar Lisa L. Trerotola
WTC	20 sims in no apparent order, then alpha by last name	All "Port Authority Portrait non-police" algorithms. See above. The alphabet order by last name seems to begin at the middle of the alphabet. First, Scrambled names: Margaret L. Benson

WTC	1 sim	Christopher Vialonga
WTC	6 sims in alpha by	Colin Richard McArthur
	last name	Manish K. Patel
		A. Todd Rancke
		Richard James Stadelberger
		Joseph B. Vilardo
WTC	2 sims in alpha by	Randy Drak
	last name	Eric Thomas Steen
WTC	3 sims in alpha by	Ruben Esquilin Jr.
	last name	Calvin J. Gooding
		Edward Mazzella Jr.
		Likely sim input: Cuba Gooding, Jr.
WTC	1 sim	alphabetically isolated:
		Nestor Andre Cintron
		Nestor Andre Cintron
		shares last name of infamous "waving" sim Edna Cintron
WTC	4 sims in alpha by	Terence E. Adderley Jr.
	last name	Christopher Ciafardini
		Craig Neil Gibson
		Katie Marie McCloskey
		Likely sim input: Mel Gibson
WTC	10 sims in alpha	Paul Andrew Acquaviva
	by middle (nick)	
	and last name	
	2849 - 2858.html	
		Susan Ann Ruggiero
WTC	3 sims in	Stacey L. Peak
	seemingly less	Ann Nicole Nelson
WITC	order	Sara Elizabeth Manley
WTC	2 sims in alpha by last name	Lourdes Galletti Diaz Nizam A. Hafiz
	I IASI HAHIP	I NIZAIII A. NAIIZ
WTC		
WTC	6 sims in alpha by	Christopher Robert Clarke
WTC		Christopher Robert Clarke
WTC	6 sims in alpha by	Christopher Robert Clarke Elizabeth Ann (Betty) Farmer (with comment from "Skip New, friend")
WTC	6 sims in alpha by	Christopher Robert Clarke
WTC	6 sims in alpha by last name	Christopher Robert Clarke Elizabeth Ann (Betty) Farmer (with comment from "Skip New, friend") Jorge Velazquez
	6 sims in alpha by last name	Christopher Robert Clarke Elizabeth Ann (Betty) Farmer (with comment from "Skip New, friend") Jorge Velazquez
WTC	6 sims in alpha by last name 1 isolated sim	Christopher Robert Clarke Elizabeth Ann (Betty) Farmer (with comment from "Skip New, friend") Jorge Velazquez Jimmy Nevill Storey (missing page before and after)
WTC WTC	6 sims in alpha by last name 1 isolated sim 1 isolated sim	Christopher Robert Clarke Elizabeth Ann (Betty) Farmer (with comment from "Skip New, friend") Jorge Velazquez Jimmy Nevill Storey (missing page before and after) Adriana Legro (missing page before and after) missing page before and after this group:
WTC WTC	6 sims in alpha by last name 1 isolated sim 1 isolated sim	Christopher Robert Clarke Elizabeth Ann (Betty) Farmer (with comment from "Skip New, friend") Jorge Velazquez Jimmy Nevill Storey (missing page before and after) Adriana Legro (missing page before and after) missing page before and after this group: Rafael Humberto Santos
WTC WTC	6 sims in alpha by last name 1 isolated sim 1 isolated sim	Christopher Robert Clarke Elizabeth Ann (Betty) Farmer (with comment from "Skip New, friend") Jorge Velazquez Jimmy Nevill Storey (missing page before and after) Adriana Legro (missing page before and after) missing page before and after this group:

WTC	8 sims in less	Gloria Nieves
	apparent order	 Paul Michael Benedetti
		Denise Lenore Benedetto
		Lucille T. King
WTC	22 sims with last names, B,C,L, M – mixed orders	Last names starting with B or L (and most others) attached to AON. I have attempted to start as few alphabets as possible while sorting out how the next 6 or so alphabet cells have been shuffled together. Alphabets alternating: 1. Ber-Col 2. Lan-Ma
		2 seemingly inserted/moved:
		Pedro Francisco Checo
		Cesar Augusto Murillo, a pair of "diversity highlighting" minority sims
WTC	13 sims with last	All attached to AON
	names, D,E,F,H,	Continuing the alphabets alternating together:
	M, N, O – mixed	1. Dav-Fa
	orders	2. Mc-Op
	2912-25.html	1 seemingly inserted/moved:
	(2916 "missing")	Jennifer L. Howley, the pregnant actress sim
WTC	18 sims with last	All attached to AON
	names, C,G,H,P -	
	mixed orders	Continuing still the alternating alphabets:
	"-2943.html	 Gaf-Hohlweck Par-Pas
	-2945.11(1111	3. New alphabet started by two sims named "Coffey"
WTC	25 sims	Alphabets being thoroughly mixed now. Difficult patterns. Perhaps
		cryptographer was in need of a double simspresso? (see above)
	"-2970.html	1
		2. Paz-Pou
		3
		4. Freim-Raba 5. Fraw-Long
WTC	9 sims	5. Fraw-Long 1. Hord
VVIC	3 31113	2
	"-2980.html	3
		4. Robo-Schwa
		5
WTC	17 sims	1. McCa-McD
	(/ 2007 ht)	2
	"-2997.html	3. Duggan-Hughes4. Ts-Yuen
		4. Ts-Yuen 5. Moskal
		6. Burke-Ho
		Apparent continuation of Murillo (many lists before) at: Murphy
	ı	1 , , , , , , , , , , , , , , , , , , ,

WTC	12 sims in alpha	
WIC	by last name	
	by last flatfic	
	"-3010.html	
WTC	37 sims in alpha	All for O'neill (one ill?) ⊕
	by last name	, , ,
WTC	2 sims	Richard J. O'Connor
		Peter Paul Apollo
WTC	7 sims in alpha by	
	last name	
	" 2004 btml	
WTC	"-3064.html 1 sim	Noell Maerz
WTC	5 sims in alpha by	All for AON
WIC	last name	All for AGN
WTC	22 sims in alpha	All for Keefe
	by last name	
WTC	19 sims in alpha	All for Keefe, except first name for Oneill
	by last name	
WTC	5 sims	Norman Rossinow
		Eric L. Bennett
		Margaret Elaine Mattic
		Joshua A. Rosenthal
WITC	26 sims in alpha	All for Furgherium
WTC	26 sims in alpha by last name	All for Eurobrokers
WTC	1 sim	Adam J. Lewis (Keefe) Curiously, the Keefe list has a missing file
WTC	22 sims in alpha	around where Lewis would be placed. Extracted for elaboration? All for Carr Futures
WIC	23 sims in alpha by last name	All for Carr Futures
WTC	22 sims in alpha	All for Carr Futures (again)
	by last name	7 m rot carri atares (agam)
	"-3187.html	
WTC	6 sims with last or	Lillian Caceres
	middle names B,C	Dominick J. Berardi
		Richard M. Caproni
		Robert J. Caufield
		Joseph A. Corbett
WTC	2 sims in alpha by	Kathryn Blair Lee Erwin L. Erker
WIC	2 sims in alpha by last name	Joshua Poptean
WTC	2 sims	Philip Haentzler
		Michael L. Hannan
WTC	3 sims	Steve Pollicino
		Peter G. Wallace
		Peter Victor Genco
WTC	7 sims in alpha by	Colin Arthur Bonnett
	last name	then
		Martin Lizzul
		 Brock Safronoff
<u> </u>		Drock Saltonon

WTC	8 sims with	For sim-distribution into three different companies:
VVIC	Japanese names	Fuji, Mizuho and Eurobrokers
	Japanese names	Tuji, Mizulio uliu Eurobrokers
		Taizo Ishikawa
		Masaru Ose
		Yuji Goya
		-un/reused/moved file-
		Yoichi Sugiyama
		Kazushige Ito
		Hideya Kawauchi
		-un/reused/moved file-
		Takashi Makimoto
		-un/reused/moved file-
		-un/reused/moved file-
		Keiichiro Takahashi
WTC	4 sims	Edelmiro (Ed) Abad
		Geronimo (Jerome) Mark Patrick Dominguez (?!?)
		David Tengelin
		Patrice Braut
WTC	6 sims in alpha by	Kevin M. McCarthy
	last name	
		Diane Parsons
WTC	3 sims in alpha by	John James Badagliacca
	last name	Leonard William Hatton Jr.
		Bennett Lawson Fisher
		6 unused files 3235-3240.html
WTC	2 sims isolated by	Leobardo Lopez Pascual
	blank pages	Victor Antonio Martinez Pastrana
WTC	2 sims isolated by	Antonio Melendez
	blank pages	Joseph M. Sisolak
WTC	2 sims isolated by	Martin Morales Zempoaltecatl
	blank pages	Juan Ortega Campos
WTC	6 sims in no	
	apparent order	
WTC	6 sims in alpha by	
	last name	
WTC	6 sims in alpha by	
	last name	
WTC	5 sims in alpha by	Steven Cafiero Jr. (31)
	last name with	Lisa Egan (31)
	sim-ages under	Samantha Egan (24)
	32	Khamladai K. (Khami) Singh (25)
		Roshan R. (Sean) Singh (21)
WTC	1 NYPD sim	Thomas Langone
WTC	14 sims in alpha	Cantor Fitzgerald and Marsh
	by last name	
WTC	11 sims in alpha	Cantor Fitzgerald
	by last name	

WTC	1 sim	Lester Vincent Marino
WTC	7 sims in alpha by	
	last name	
WTC	11 sims	
	"-3320.html	
WTC	4 sims	
	(after 1 blank file)	
	"-3325.html	
WTC	70 sims in alpha	For Cantor Fitzgerald
VVIC	by last name	Tor Cartor Hizgerald
	by last flame	
	"-3398.html	
WTC	15 sims	Mixing two alphabets again:
		1. David D. Alger (to) David M. Weiss
		Overlapping a list of Fred Alger sims:
		2. Janice Ashley (to) Michael A. Boccardi
WTC	19 sims in alpha	Second alphabet continues (all for Fred Alger):
	by last name	
	2415 2424 between	Dolores Marie Costa
	3415 – 3434.html (unused 3437)	 Meredith Lynn Whalen
	(unuseu 5457)	Myrna Yaskulka
WTC	12 sims	Wyma raskaka
UA93	2 sims	Jane C. Folger
		Patricia Cushing
WTC	6 southeast Asian	For distribution into various companies:
	sims	Lower John Conko
	-"3460.html	Larry John Senko Hyun-joon (Paul) Lee
	- 3400.11(1111	Christina Sunga Ryook
		Stuart (Soo-Jin) Lee
		Daniel W. Song
		-un/reused/moved file-
		-un/reused/moved file-
		Gye-Hyong Park
		-un/reused/moved file-
WTC	5 sims	Alexander Braginsky
	3 31113	Charles A. (Chuck) Mauro Jr.
		Thomas J. Ashton
		Stephen K. Tompsett
		Geoffrey Thomas Campbell
WTC	5 sims	Michael Andrew Bane
		Roberta Bernstein Heber
		Santos Valentin Jr.
		Michael Beekman
		Anil Shivhari Umarkar

WTC	6 sims in alpha by	Laura Angilletta
	last name for	
	Cantor Fitzgerald	Nestor Chevalier
WTC	3 sims in a festival	Exception is first name:
	of M, for Cantor	
	Fitzgerald	Michael Matthew Miller
		Matthew Timothy O'Mahony
		Michael A. Marti
WTC	8 sims in alpha by	Wilbert Miraille
VVIC	last name	Wildert Will allie
	(starting, of	
	course, with M)	
	for Cantor	
	Fitzgerald	Michael R. Wittenstein
WTC	2 sims	Douglas D. Ketcham
		Cecile M. Caguicla
WTC	16 sims in alpha	Stephen Adams
	by last name for	
	Windows on the	
	World	
	3490-3508.html	
	(3 unused files)	Enrique Antonio Gomez
WTC	4 sims for WotW	Alejo Perez
		Clara Victorine Hinds
		Abdoulaye Kone
		Jay Robert Magazine
WTC	8 sims	Virgin (Lucy) Francis
		Francisco Miguel (Frank) Mancini
	"-3523.html	Joseph Mistrulli
		Mohammed Jawara
		Manuel Da Mota
		Yevgeny Knyazev Eliezer Jimenez Jr.
		François Jean-Pierre
WTC	9 sims in alpha by	All for WotW
	last name	Jerome O. Nedd
	"-3533.html	Juan Salas
WTC	3 sims in alpha by	All for WotW
	last name	Moises N. Rivas
		David B. Rodriguez-Vargas
	3535-3537.html	Abdoul Karim Traore
WTC	1 sim	Obdulio Ruiz Diaz
WTC	6 sims for WotW	Yang Der Lee
		Orasri Liangthanasarn Sadie Ette
		Ivhan Luis Carpio Bautista
		Annette Andrea Dataram
		Isidro Ottenwalder
		isiaro occenwaraci

	1	
WTC	4 sims for FDNY	Michael Roberts
		Brian Edward Sweeney
		Glen K. Pettit
		Michael F. Lynch (notable for being an apparent digital clone of the
		other Michael Lynch who also happens to be a firefighter that
=	4	somewhat resembles the first)
WTC	1 sim isolated	James Cartier (with an unused file above and below)
WTC	3 sims isolated	With an unused file above and below the following group:
	with alpha by <u>first</u>	
	and last name all	Alan Wayne Friedlander
	for AON	Barbara Guzzardo
WEC	2	Farah Jeudy
WTC	3 sims isolated	With an unused file above and below the following group:
		Laha Andrasahia
		John Andreacchio
		Douglas B. Gurian
WITC	4 since for Contain	Marisa Di Nardo Schorpp
WTC	4 sims for Cantor	Anthony J. Fallone Jr.
	Fitzgerald	Monique E. DeJesus Michael Edward Asher
WTC	6 sims for CF	Beverly Curry
WIC		Brandon J. Buchanan
	again, alpha by last name	 Christopher Peter A. Racaniello
WTC	10 sims	Christopher Feter A. Racameno
VVIC	10 311113	
	"-3580.html	
WTC	14 sims isolated	Including
VVIC	14 31113 13014164	merading
	3582-3595.html	3 alphabetical for OCS:
	0002 0000	Suprission of the suprise of the sup
		Philip Hayes
		Richard P. Fitzsimons
		William Wren
		2 for PresbyHarp:
		, ,
		Keith G. Fairben
		Mario L. Santoro
WTC	4 sims isolated	Charles Gregory John
	alpha last name	Sarah Khan
		Amarnauth Lachhman
		Shevonne Mentis
WTC	2 sims isolated	Amenia Rasool
	alpha last name	Sita Nermalla Sewnarine
WTC	7 sims isolated	V incent G. Danz
	Alphabetical	W illiam Christopher Sugra
	order move from	Laura A . Giglio
	first to middle to	Felicia Traylor- B ass
	last name	David Michael B arkway
		Kenneth Marcus C aldwell
		Roland P acheco

3679-3688.html	
10 sims	
1 sim	Rocco A. Medaglia
4 sims in alpha by last name	Michael S. Baksh Harry Taback
1 sim	John F. Swaine
1 sim	Kevin L. Bowser
	 Azael Ismael Vasquez
	Kerene <u>Gor</u> don Tawanna Griffin
	Damion Mowatt
	Joanna <u>Vidal</u> (Risk Waters instead of Forte) Juan <u>Gar</u> cia
(3 unused)	Andre Cox
3647-3670 html	Jose Ramon Castro
name for Forte	Anthony Alvarado
alpha by last	But is that Gore Vidal in there?
17 sims near	Michelle Coyle-Eulau 2 sims apparently inserted/modified to disturb the alphabet:
	Jon L. Albert
4 sims alpha by last name	Christy A. Addamo Margaret (Peggy) Jezycki Alario
1 sim	Gary L. Bright
	joke, in which – when Rena's <u>hatzoff</u> , a burst of hair comes out.
	Both sims for Marsh. This appears to be a "cute" visual animation
last name	Kathryn Anne S <u>hatzoff</u>
2 sims alnha hv	Rena Sam-Dinnoo
3632-3642.html	
by unused again	
11 sims isolated	
3616-3630.html	
by unused again	
	by unused again 3632-3642.html 2 sims alpha by last name 1 sim 4 sims alpha by last name for Forte 3647-3670.html (3 unused) 1 sim 1 sims in alpha by last name

MTC	20 simos:+!-	Ivolin Ziminski
WTC	20 sims with	Ivelin Ziminski
	reverse alphabet	Thomas Francis Wise
	in last names	Steven Weinstein
	2000 2700 html	Garo H. Voskerijian
	3689-3708.html	Maria La <mark>va</mark> che
		The rest for Marsh:
		Alan Jay Richman
		Stephanie V. Irby
		Joseph Anthony lanelli
		Marlyn C. Garcia
		Ronald Comer
		Donna Clarke
		Edna Cintron
		Victoria Alvarez Brito
WTC	3 sims for CF	Robert Levine
		Donald T. Jones
		Frances Ann Cilente
WTC	1 sim	Lorraine Lisi
WTC	12 sims for CF	Abigail Medina
		Gary H. Lee
		Brian Felix Nunez
		George Paris [phonetic Tommy Lee and Hilton syllables distributed]
		Adele Sessa
		Wendy L. Small
		Allen V. Upton
		Matthew Blake Wallens
WTC	1 sim for NTX	Ricknauth Jaggernauth
WTC	8 sims for CF –	Jason DeFazio
VVIC	alpha by last	343011 Del 4210
	name	Walter E. Weaver
WTC	3 sims for NYPD	Brian G. McDonnell
	3 3.1113 101 1111 2	Stephen Patrick Driscoll
		Paul Talty
WTC	3 sims in alpha by	Wanda Prince
	last name	Joseph M. Romagnolo
		Keith Roma
WTC	9 sims	
)A(TC	3740-3748.html	
WTC	5 sims in alpha by	Brian Joseph Cachia
	last name for CF	Abul K. Chowdhury
		Ronald Orsini
WTC	3 sims with Mar	Mary Melendez
		Laura Marie Ragonese-Snik
		Mark Stephen Carney

VA/TC	F. Street, J. J. J.	Andrea Della Bella
WTC	5 sims in alpha by	Andrea Della Bella
	last name	Albert Conde
		Syed Abdul Fatha
		Liming Gu
		Peter A. Klein
WTC	4 sims in alpha by	Joseph O. Pick
	last name – with J	Ehtesham U. Raja
	syllable	Joseph Sacerdote
		Jon S. Schlissel
WTC	5 sims in alpha by	Edward W. Straub
	last name	
		Mitchel Scott Wallace
WTC	10 sims	Capt. William Harry Thompson
		Thomas Edward Jurgens
		Meredith Emily June Ewart
WTC	16 sims in nigh	For mixture of CF and AON:
	alpha-syllable by	
	last name	James E. Cove
		John F. Casazza
		Anthony Joseph Coladonato
		Robert John Ferris
		Del Rose Forbes-Cheatham [manually deleted a John?]
		Janet Hendricks
		Allan Shwartzstein
		Anne Marie Sallerin Ferreira
		Kristine M. Swearson
		Alfred Vukuosa
WITC	4	Long Karillan Frinkenka Daukana
WTC	1 sim	Ivan Kyrillos Fairbanks Barbosa
WTC	1 sim	Sandra Fajardo Smith
WTC	15 sims in alpha	Alok Agarwal
*****	by last name	
	by last name	Malissa White
WTC	1 sim	Bart Joseph Ruggiere
WTC	3 sims in alpha by	Charles Antoine Lesperance
WIC	last name	Chantal Vincelli
	last hame	William E. Wilson
WTC	4 sims in alpha by	Michael DeRienzo
WIC	last name - for	Steven Elliot Furman
	Cantor Fitzgerald	Andrew I. Rosenblum
	Cantor Fitzgeralu	Adam K. Ruhalter
WTC	6 sims in nigh	
VVIC	6 sims in nigh alpha by last	Alena Sesinova
		Earl Richard Shanahan
	name	
		John Anthony Spataro
		Thomas Shubert
WTC	1 sim	
-		
WTC	1 sim	Thomas Shubert Jasper Baxter

WTC	6 sims in alpha by last name - all	Phillip D. Miller
	for AON	Sandra Wright
WTC	2 japanese sims	Kazuhiro Anai
		Takuya Nakamura
		(moved a "safe" distance from the Japanese Ghetto higher up?)
WTC	8 sims with morphing syllable	Kathleen (Kit) Faragher
	, , ,	Fredric Gabler ("Bugger we miss you every day. Rest in peace, brother." - Erik Greenberger, friend)
		Dolores B. Fanelli
		Rosa Maria Feliciano
		Denis F. Lavelle
		Last 3 vicsims assigned to Marsh:
		Linda Rivera
		Lorisa Ceylon Taylor
		Barbara P. Walsh
WTC	5 sims in alpha by	Michelle M. Henrique
	last name	
NA/TC	7	Crossley Williams Jr.
WTC	7 sims in nigh alpha by last	Could be one list mixed with <i>Cantor Fitzgerald</i> alphabet:
	name	Donald J. DiFranco
		Christopher M. Panatier
		Cynthia Giugliano
		Jacquelyn P. Sanchez
		Diane Maria Urban
		Felix Antonio Vale
_		Gopalakrishnan Varadha
WTC	10 sims for NYPD	
WTC	7 sim mix	HarrisBeach (alpha by last name) flanked by those <i>CF bastards</i>
		Shannon Lewis Adam
		Mark A. Brisman
		Irina Kolpakova
		Joanne Flora Weil
		Andrew Steven Zucker
		Erik Hans Isbrandtse Charles Lawrence (Chip) Cha
WTC	2 sims alpha by	Charles Lawrence (Chip) Cha Dianne Gladstone
****	last name	Louis Calvin Williams III
WTC	4 sims alpha by	Olabisi L. Yee gets a comment from friend Eyituoyo Olley
	Last name	
WTC	3 sims alpha by	Mukul Agarwala
	last name – all for	Shimmy D. Biegeleisen [really]
	Fiduciary Trust	Eileen Flecha

WTC	5 sims mini nigh	Doreen J. Angrisani
VVIC	alphabet with FTI	Dennis James Gomes (Fiduciary Trust, left over from above list?)
	invader	Craig Michael Blass
		Scott D. Bart
		Lloyd Brown
WTC	2 sims making a	Carl DiFranco
	famous name	Shannon M. Fava
WTC	11 sims making	Digna Alexandra Costanza [see PART 5G for eerie Seinfeld connexion]
	some famous	James Corrigan
	characters	Anthony Peluso
		Kenneth F. Rice III
		William T. Dean
		Christopher M. Morrison
		Mark E. Schurmeier
		Scott J. O'Brien
		David M. Berray
		Claribel Hernandez
		Ingeborg Joseph
WTC	2 isolated sims	With blank page on either end
		Stephen Lefkowitz
		Corey Peter Miller
WTC	3 sims	
WTC	3 sims in alpha	Rocco Gargano
	By last name for	Scott Hazelcorn
	Cantor Fitz	Carlos Morales
WTC	2 sims in alpha by	Suzanne Kondratenko
	last name for	Darya Lin
	Keene	
WTC	8 sims in alpha by	All for Cantor Fitzgerald:
	last name or	
	word	Laura Gilly
		Joseph John Ha sson III
		Joseph Reina Jr
		Shekhar Ku mar
		Michael Joseph M ullin
		Manika Na rula (who has a set of 3 comments repeated twice!)
WTC	4 sims	
WTC	6 sims in two	Saranya Srinuan
	alphas by last	Joshua S. Vitale
	name	Stephen F. Masi
		John Thomas McErlean
		Brian Patrick Williams
		Jennifer Y. Wong (other 5 names for CF, this name for Marsh)
WTC	5 sims	
		Nasima H. Simjee
		1

MITC	A since in allaba bu	Anna Dahin
WTC	4 sims in alpha by	Anna Debin
	last name – for	Paul DeCola
	Cantor Fitz	John DiFato
WITC	4 -:	Clement Fumando
WTC	1 sim	Gilbert Granados
WTC	10 sims in alpha	Alexander H. Chiang Peter A. Chirchirillo
	by last name – for	Peter A. Chirchinilo
	Marsh when job is listed	Norma C. Taddei
	is listed	Norma C. Taddel
WTC	1 sim	Ivan Perez (Fiduciary Trust)
WTC	2 sims in alpha by	Alexander Lygin
_	last name for	Richard Todd Myhre
	CantFitz	,
WTC	2 sims in alpha by	Tamitha Freeman
	last name for	Rachel Tamares
	AON	
WTC	4 sims with	Soledi Co lon
	traveling alpha	George Eric Smith
		Peter Fe idelberg
		Kiran Reddy Gopu
		Hefert and for King Bodd. Consequence of King Bodd. St.
		Unfortunately for Kiran Reddy Gopu, someone named Kiran Reddy is
WITC	4	commenting on other profiles in his name. (See section 4)
WTC	4 sims in alpha by	Robert J. Baierwalter
	last name	William J. Dimmling
		Christopher James Hanley Ronald George Hoerner
WTC	4 sims in alpha by	Larry Bowman
WIC	last name for	Francisco Cruz Sr.
	Summit (not the	Samuel Fields
	brewing	Daniel Lugo
	company)	Duriner Edgo
WTC	2 more for	Esmerlin Salcedo
	Summit	Ervin Vincent Gailliard
WTC	3 vicsims	Ira Zaslow
		Leah E. Oliver [I really love her?]
		Leah received two whole comments - from sims both with initials J.P.
		The very next vicsim who supposedly died in the WTC:
		James P. O'Brien Jr.
WTC	3 vicsims	
WTC	7 vicsims	
		Whitfield West
	6 in alpha by last	Claudia Su z ette Sutton
	name, 7th with z	

MITC	E vicciose in alaba	Paiech /handalugi
WTC	5 vicsims in alpha	Rajesh Khandelwal
	by last name	Richard J. Klares
		Dorota Kopiczko
		Hamidou S. Larry
		Klaus Sprockamp
WTC	3 sims in alpha by	Neil James Cudmore ???
	last name – for	
	Risk Waters	
WTC	1 vulgar sim and	Vulgar name-calling joke (I'm-a'fucka with friend you a muh-fuh):
	his friend	Emmanuel Afuakwah
		With comment from "Yaw Amofah, very good friend"
WTC	8 sims in alpha by	Sarah (Ali) Escarcega
	last name for	
	Risk Waters	Laura Rockefeller
		Michael Benjamin Packer
	1 sim for Merril	Karlie Barbara Rogers
	Lynch	Simon James Turner
	interrupting	Celeste Torres Victoria
WTC	9 sims (last 2 for	
	Marsh)	
WTC	4 sims in alpha by	
	last name for	Jon Grabowski
	Marsh	Eduardo Hernandez
		Warren Grifka
	1 interrupting	
	from Chase Bank	another inserted Latino name?
WTC	1 sim	Justin McCarthy
WTC	12 isolated sims	
	(blank page on	Glenroy Neblett [?!]
	either end of list)	Kenneth William Basnicki (sim comment from "Jay Zammit")
		Melissa C. Doi (who works for "IQ"?)
WTC	5 sims	Eskedar Melaku
VVIC	5 31113	LSRCadi Wiciaka
		Wesley Mercer
		Anna Medina
WTC	17 sims in alpha	Richard C. Gabrielle
	by last name	
		Yudh V.S. Jain
	1 interruption	
	from CantFitz	The rest for Marsh except for CantFitz interruption:
1		Michael A. Parks
		Lars P. Qualben
		Gary Shamay
		Eileen Mary Rice
		Wayne White

WTC	4 sims in alpha by	
WIC	last name for NY	
WTC	tax department	Anne M. Cramer
	1 sim	
WTC	16 more sims in	Jeremiah J. Ahern
	alpha by last	
	name for NY tax	
	dept.	V I B' · · W· · ·
V4.T.C	42 :	Yuk Ping Wong
WTC	13 sims in alpha	ABM sims span:
	by last name for	James Audiffred (to) David Williams
	ABM	/
		Inserts/modified seem to be:
	With 5	W. III A. B.
	interruptions	Kathleen A. Burns
	from other sims	Raymond J. Rocha
		Stacey Leigh Sanders
		Charles Austin McCrann
		Eric Andrew Lehrfeld (whose job is "Random Walk Computing"?)
WTC	1 sim	Joseph A. Kelly
AA11	1 sim	Waleed Iskandar
WTC	10 isolated sims	Flanked by a blank page on either end of list
WTC	4 sims	
WTC	4 sims for Marsh	
WTC	1 sim no job	Marsha A. Rodriguez (another inserted Latino with ambiguous job?)
WTC	4 sims in alpha by	
	last name for	
=	CantFitz	
WTC	4 seemingly	Including:
	random sims	Charles Carolina
		Giann F. Gamboa
WEG	0 2 4 4 4 4 4 4 4 4	Luis Lopez
WTC	8 nigh alpha sims	Ana M. Centeno
	for Marsh	Denise Crant
		Mary D'Antonio
		Elizabeth Ann Darling
		Elena Ledesma
		Luis Jimenez Jr.
		William Lum Jr. Arthur Warren Scullin
		Arthur Warren Scullin
WTC	1 sim for CantFitz	Andrew H. Golkin
WTC	4 sims in alpha by	
****	last name	
WTC	3 sims in alpha by	Including:
	Last name	
	243¢ Harrie	Simon Maddison (simulation on Maddison Ave?)
WTC	4 sims	
	. 55	
		I .

WTC	4 isolated sims	2 alpha by last name for CantFitz
		2 alpha by last name for FTI
WTC	3 sims in alpha by last name for CF	
WTC	3 sims in alpha by Last name for Marsh	Boris Khalif John Peter Lozowsky Lisa Kearney-Griffin
WTC	6 sims possibly assisting distribution of the name David Ray Griffin? (!)	Sigrid Charlotte Wiswe Loretta A, Vero [why a comma after A?] Domingo Benilda Helen D. Cook Juan Lafuente Jeffrey David Wiener
WTC	2 sims in alpha by last name for ImagineSoft	Andrew Fisher Peter Edward Mardikian
WTC	14 sims	Zhe (Zack) Zeng James Thomas (Muddy) Waters Jr. Diarelia Jovannah Mena Rosemarie C. Carlson
WTC	20 sims	10 Marsh sims in reverse alphabetical order
	4200-4219.html	mixed with 3 Fuji sims in normal alphabetical order mixed with 7 assorted sims
WTC	3 sims	
WTC	15 for Marsh	list of 14 alphabetical by last name and capped by: Wayne Alan Russo (when did Aaron Russo die?)
WTC	1 sim	Rudolph N. Riccio
WTC	4 sims	Christopher Gardner James Riley Dennis J. O'Connor Jr. Deborah Kobus

WTC	6 sims	with traveling morphing syllables
		Edward F. Beyea
		Jerome Robert Lohez
		Deborah Lynn Williams
		Chet Louie
		Seamus L. O'Neal
		Michel Adrian Pelletier
WTC	14 sims	traveling morphing syllables
		Jeannieann Maffeo
		Edward P. York
		Thomas P. Farrelly
		Joseph DiPilato
		Steven R. Strauss
		Matthew Diaz
		Darryl Taylor
		David Garcia
		Derrick Arthur Green
		Mark Y. Gilles
WTC	2 very isolated	Victor Daniel Barbosa
	sims	
		Here she is: Ingeborg Astrid Desiree Lariby
	With 2 unused	Attempted explanatory sim friend comment: "All your friends enjoyed
	pages on either	the evenings you would organize with people from different
	end	countries"
		Yes, but did she steal their names while they visited??
WTC	2 more very	
	isolated Lebonese	Boutros al-Hashim
	sims	
		Jude Elias Safi
	With 2 unused	
	pages above and	
WEG	3 below	
WTC	30 sims	
WTC	17 sims for	James P. Hopper [Dennis Hopper?]
	CantFitz – last	Aleksandr Valeryerich Ivantsov [You're rich. I vant?]
	breaks alpha by	
	last name	Thierry Saada [Cherry Soda?!]
		Jeffrey Schreier
		Ruben Solares
		Laurence Abel
WTC	2 sims	Paul Joseph Simon
MITC	2:	John J. Kren
WTC	3 isolated sims	Is that Cantor Fitzgerald scrambled inside?
	1 unused page	Fitzroy St. Rose
	above, 2 below	Ramon Grijalvo
		Patrick Adams

WTC	4 isolated sims	Vaswald George Hall
		Nolbert Salomon
	2 unused pages	Courtney Wainsworth Walcott
	before	Rochelle Monique Snell
		7 unused pages
WTC	9 sims	Lyudmila Ksido (load my disk?)
		Mary Rubina Sperando (esperanto?)
		Vladimir Tomasevic
		Ching Ping Tung
		Benjamin Keefe Clark
WTC	4 sims in alpha by	Mark Louis Rosenberg
VVIC	last name for	Harshad Sham Thatte
	Marsh	Benito Valentin
	Iviaisii	Suresh Yanamadala
		Suresii ialialiladala
WTC	1 sim	Terrance Andre Aiken
WTC	1 isolated sim	Andre Bonheur Jr.
VVIC	1 isolated silli	Andre Bonnedi Jr.
WTC	37 sims	
		Anthony Richard Dawson
		Kirsten Santiago
		Catherine Carmen Gorayeb (another "Random Walk Computing") Robert M. Levine
		Harvey Hermer -unused/modified page-
		Hemanth Puttur
		Tiemantii Futtui
WTC	4 sim carpenters	David Ruddle
		Benjamin Millman
		Mauricio Gonzalez
		John Frank Rizzo
WTC	24 vicsims	
		Anne T. Ransom
		John Christopher Moran
		Krishna Moorthy
WTC	5 isolated vicsims	Eduvigis (Eddie) Reyes
		Neil G. Shastri (job is listed as "CF scient" woops!)
	(2 unused pages	Valerie Victoria Murray
	on each side)	Kathleen Moran
	,	Nicholas John

WTC	19 vicsims	
UA175	1 last simplane tag-along	Peter Morgan Goodrich
WTC	5 vicsims	Elvira Granitto Robert Gabriel Martinez Stephen Philip Morris Gavkharoy Mukhometovna Kamardinova Dave Bernard
WTC	1 isolated sim	Christine Sheila McNulty
WTC	8 sims	
WTC	1 isolated sim	Robert Eddie Murphy Jr.
WTC	1 isolated sim	Joni Cesta
WTC	1 isolated sim	Kleber Rolando Molina
		-10 unused/missing pages-

...and that, as abrupt as it is, is how the list ends according to my August 24th to September 3rd 2009 version. Here's where I slip in the dramatic story I hope to engage you in: this is not a memorial, but a monument. A humanly monumental (but computationally trivial), planned, deliberate mockery of the real world, with a thin veneer of deceptive "emotional chaos", made by a small group of people with far too much time to spend swimming in money banks built by walls of our investment in their divine importance.

If you are already convinced of the falseness (you should be) and you recognize a vicsim from your community simulations, please investigate it. A good place to start is the company they allegedly work for. Dealing with the visual and narrative "personality" extensions of this pile of garbage should not even be necessary. I'm certainly not going to revisit the "family tribute" web sites (the ones that still exist, anyway) or the asinine New York Times profiles written about such obviously fake sim-families (until the days I have a more melancholic sense of humor about this hoax), but another aspect of the CNN site in particular must be addressed – at least with a cursory examination.

PART 4. THE "TRIBUTE" COMMENTS are written with such a sickeningly false, poorly disguised attitude of propaganda, that I cannot contain my irritation. (yes, that is the full title of this section)

Besides the robot-like writer endlessly recycling phrases (if there was more than one person involved in this effort, God help them!) "God bless you" (139 times) "I don't know you, (but...)" or "I didn't know you, (but...)" or "we never met, (but...)" (17 times, 17 times and 34 times, respectively), almost every profile is imbued with a glowing, painfully un-heartfelt praise of the upright goodness of those supposedly tied to the inner workings of the largest criminal banking and brokerage companies the world has known.

Smiling, beaming, laughing, joy, good nature, always with a grin. Keep dancing in heaven! Keep it up! Faster! Faster! Spin in heaven, spin for God! Go! We're weeping buckets here just thinking of it ...

The theater of the whole production is not just disappointing and unconvincing; it's filled with obvious signs that *nobody cared*! For instance, how – exactly – are we meant to believe any of these tribute comments came to be? For one, there are only 3 pages out of over 3,000 in the entire memorial which provide a link to the "send a (general) tribute" page, which looks like this:

Read their message. "Editing" would be appreciated, if it actually existed in any form on the site, besides the apparent random deletion or jumbling of information. Are any bizarre, unlikely spelling or formatting mistakes corrected? Are any of the relationships checked into? The "volume of messages received" bit is an odd addition as well, considering that 1,951 pages don't have a single comment, and not even 4 of those commentless/blank/missing/moved/unused pages seem to ask for them! Second of all, tribute comments that *actually* send (see my "trouble" sending a tribute in the footnotes) apparently vanish into an e-mail database, which is maintained by – who else? CNN. Since there has so far been no correlation between a logical method of adding tributes and the tributes themselves, we must conclude this e-mail form is another joke thwarting true citizen dialogue – a joke with no copy editor ("filling out **his** form"? What "following" information?) that only survives on pages apparently left un-updated since December 12, 2001.

Oddly enough, the number of pages with comments totals at 1,212, just over a third of all the vicsims.

Of those 1,212, precisely 600 – and not one profile more – have more than one comment. And even there, they cheated, as you'll soon read about.

Having gotten that out of the way, and since we've already established the entire thing is created within CNN computers in the first place, let us now take a peek at a few of the most suspicious and absurd elements of the "comment" collection produced by sim-friends, sim-family, sim-associates and sim-strangers:

4A. WHO ARE YOU? WHO AM I? I LOVE YOU: In which mind games are used; and in which the official drama is heart-wrenchingly endorsed by sims who're patriotic for their virtual reality world, as it develops.

In this comment to Abraham J. Zelmanowitz (vicsim No: 4295) we have an excellent example of the story guidelines of the military psy-op being poorly broken down by a sim's frenzy as he/she/it types:

Somehow, the death of Mr. Zelmanowitz is a symbol of all that America became on September 11. President Bush described Mr. Zelmanowitz's actions, staying with a paralyzed friend, as one of the true acts of heroism of that day. All of us realize that at some point, Abe must have known that he was going to die. He sent away his friend's aide when she was unable to breathe, so he must have realized what his fate would be. He made a conscious decision to remain at his friend's side — to give up his chance of survival, in order to do what most of us, admittedly, could not do. As an American, I proudly salute him and pray that his family knows that he was as much a hero as anyone who rushed into that building to save others. May his soul know peace and may his family always know that this man is special to everyone in America. We will never forget his name or his face, or the fact that he was an incredible person. I, for one, feel that my life is richer for having known this story.

- Yaffa Shilman

Well, we're glad you feel enriched by your own writing, Yaffa. You should check out Hollywood where people may actually think you're real. Next, a comment to sim-plane passenger Charles Burlingame (vicsim No. 1418) reads:

My deepest sympathy goes out to the friends and family of Mr. Charles Burlingame. I must admit that his name was unfamilar to me before September 11, but that name has become very familiar in my prayers. I am a candidate for the United States Naval Academy. If an appointed I cannot think of a greater honor than living in Bancroft or studying for hours on the second deck of Nimitz, as he once did. I am in awe of his accomplishments at the academy and thoughout his career. He will forever be in my prayers.

Molly Mahoney

Note the progressive introduction of details, from "unfamiliar" to "very familiar" to "in awe of his accomplishments" to "forever ... in my prayers" – a common mind-control tactic of the audio-visual news media now written in plain form before your eyes. In a less obvious tactic, we have a comment to Catherine Patricia Salter (vicsim No. 2975):

I cry whenever I see CNN coverage of the 9/11 attack. This Memorial on CNN.com with the faces of those killed will stir up that emotion time and time again. Your smile will be missed.

J.P. Saleeby

... and so will this memorial as it is anxiously deleted from CNN's record books. To patch-eyed pirate John D. Yamnicky Sr. (vicsim 1447) we have a Mr. Brown sending this upright salute:

A true American patriot who served his country for years as a naval aviator. Head of a wonderful family. I was fortunate enough to meet him through his family, and I would say this was a man who loved life, his family and his country. Had the best "sea stories" and was a joy to be around. God bless you, John. And thank you for sharing your spirit with all of us who were lucky to have met you.

J.R. Brown, friend

And, in a seminal example of fear-based leadership, Ruben Esquilin Jr. (2841) is victimized by evil itself:

My son, I guess I'll never know why you were taken from us in the blink of an eye. But beautiful memories will remain with us until we are once again reunited for eternity. I love you my son, and although our time together was shortened by an evil man, I thank God for giving me the honor of having you for my son. You were and will forever be my pride and joy. God bless you Ruben, and may he in all his mercy have you in his loving arms until I can be with you again in heaven.

Maria, mother

This comment to Farah Jeudy (3555) is a candidate for the gibberish section, if it weren't so damned indicative of the incomplete thought processes with which we are meant to uphold the official story:

I would like to just say you gave the ultimate sacrifice for something you did not even know anything about.

- Earl Hawkey

Indeed, Hawkey. Indeed.

There would also be – at times – a sim family who built a web site filled with dozens of dubious pictures of vague, digital filter-enforced time periods. Some of the sites still exist after the chopping block, but one in particular is notable for being created and maintained by a distant, "good friend" and linked nowhere else.

For Chantal Vincelli (sim No. 3824):

I met Chantal back in 1988 through business, and we became good friends. The last time we spoke was in 2000 -- I regret not speaking to her more recently. But I did meet a few of her friends online from New York. After the memorial here in Montreal, I was tempted to keep Chantal's memory alive by dedicating a Web Site in her name -- http://www.chantalvincelli.com

Frank Messa, friend

Please do check out www.chantalvincelli.com and read Frank's dedication to Chantal for such sadly named friends as Tony "the Pony," and download the pictures of Chantal (particularly the large one that reveals her terrifying left arm). For a discussion of the imagery attached to the sims, see PART 5 of this report.

For Jason Cefalu (3568), we have this second of two comments on his CNN profile:

I was watching CNN this afternoon when they mentioned the memorial. I began to scroll and read names and look at the faces. It is unimaginable the sorrow these families are feeling. I chose Jason's picture to click on because he was one of many my age. I just wanted to express my symapthy to his family and friends. I can't say that I know how you feel because I don't. I can only say that his picture caught my attention and that even though he is gone now, he is still being noticed and thought of. God bless Jason and those who love him.

Blair Ramsey

And damn you to hell the heathens and sinners and devil worshippers who don't! Which reminds us about the point of all this: making money!!! Are you interested in a job at Sun Microsystems (Now, Oracle software?) We lost a sim number 1403 - Philip M. Rosenzweig - on 9/11 and we need a replacement ...

I worked several years for Sun Microsystems and when I saw Mr. Rosenzweig's name on the Memorial list I was moved to write a note. I didn't know you, but we still shared something...an employer who is always conscious of its employees and tries to treat them well. I'm sure he was just "doing his job," and had no idea that day he would become a name amongst thousands who will forever be in our minds and hearts. I wish the Rosensweig family the best and send them much love.

Karen George, employee of the same company

And, at last, the sim heroin(e) Sandra W. Bradshaw (1589):

Through sadness and tears, may God bless you.

Debra M., American with a broken heart

This is a good time to segue to ...

4B. The Ever Expanding and Contracting Sim-Family OR How to Keep All Your Sims Related to One Another

In this small collection, I have selected just a couple sim-associates used to paint the drama of an enormous series of complex relationships between the sims and the "real world people" commenting. It should be clear enough that they cannot risk a great deal of real and likely family names being questioned by curious relatives, so they had to draw from the sim pool when using virtual identities to comment. They dealt with common and uncommon names in fairly similar ways. Take the case of the Browns, and in particular a sim who toggles his name between Larry and Lawrence.

First, in an absurd sim-expanding comment to Michael Joseph Duffy (vicsim No. 1957):

Michael, I am glad I had the opportunity to meet you, even though it was at my Dad's wake. You are family, and I shall always keep you close in my heart. My sister Cathryn shared some writing of yours with me -- it was beautiful. Say hi to my Dad. Goodbye for now.

Lawrence Brown, relative

Followed by this one, to Michael Anthony Tanner (vicsim No. 2107):

Tiny -- Thank you for being in my life. I will never forget you. We made it through the first attack and I'm sorry I couldn't get to you guys on 9-11. I ran to help and I never left or gave up hope. Take care, my friend. You were so gentle and I will always remember how you rolled up your sleeves and went to work. Goodbye for now.

Lawrence Brown, co-worker

But Lawrence (or is it Larry?) isn't saying Goodbye to William Ralph Raub (2723) despite our best wishes:

Will - You were the broker on the desk whom everybody measured up against. You, my friend, were the best of the best. I am so glad you had an influential part of my life. I will be writing to your children about you. You can count on me. Also, Will, I want you to know that I tried my best to help you on 9-11-01. Did you think I would run away that day? I ran towards you. I never gave up. I am sorry I couldn't have done any more. You will always be with me. I will always be with you. One day, we will meet again. I buried my Dad on Sept. 4th 2001 and so I prayed for him to meet up with you. I am sure he did. He knew who you were and what you meant to me. I will try my best to live a good life and reflect yours on mine. You ARE the best I've ever met. So long my friend.

Larry Brown, Cantor Fitz '91-'94

Despite the seemingly conclusive talk about reflecting lives "on" other lives, Brown is on a roll. If you think he's going to stop now, you'd better read this comment he left for Eric Thomas Steen (2840):

I will miss you, bud. We grew up together, we worked at Cantor together. I am sorry that we missed out on each other's lives the past couple of years, but know that you will live in my heart forever. All my faith.

Larry Brown, childhood friend

And this one to Michael Patrick Tucker (1860), in which he is beginning to sound a little desperate about helping all those sims:

I will miss you. I am glad I had the opportunity to meet you. I will never forget you. Just know that I ran to help on 9-11. I stayed and never gave up until the end. I'm sorry I couldn't have done more. Take care my friend.

Lawrence Brown

Hey, don't worry though. He lightens up for vicsim Joseph Reina Jr (2600), whom he also knows:

Joey: We had some fun in the back office. I am glad we met. Joe, I want to let you know that I was there, I ran to help and never gave up. I stayed while everyone else ran. I will miss you bud. Take care.

- Lawrence Brown, Cantor Fitzgerald

And then there's that special relationship he has to Patrick Thomas Dwyer (vicsim 4258) described thus:

Patty, I will miss you. You were and are my friend forever. We sat our chairs high to make the pie and we sat our chairs low to make the dough. You spooked the market at 9:29 AM every morning and I really loved those memories of you. I tried my best to save you guys on September 11. I ran towards you and not away like everybody else. I stayed and never gave up. It is people like you who made me do what I did. So long Patty D. You will live in my heart forever.

- Larry Brown, co-worker

You may notice 9+2=11 in the time listed above, which – at last – concludes the simventures of the prolific Larry Brown and his doppelganger Lawrence, if they are indeed supposed to be different sims. But the Brown family is large and in charge, and isn't done with the memorial yet. Take Katy Brown; sim-related to Larry? Here, "she she" responds to Janice Ashley's page (No. 2082):

I knew Janice for about two years before the tragic events of September 11, and **she she** is sorely missed. I will miss her smiles, and her vibrant personality. She really lit up a room whenever she came in. I will miss her infectous smile, and her witty sense of humor, but most importantly I will miss her friendship. With each day that goes by I miss her more, because she was too young to die. And a blank space remains in my heart because she truly was a friend.

Katy Brown, friend

Or is that space in my hard drive? What am am I? Do I live live? Do I dream of of electric sheep sheep? Then there's a comment to Lisa L. Young, Pentagon vicsim (No. 1693 on the CNN memorial):

I'm missing you so much.

- Sheila Brown, cousin

Incidentally, there was also a sim named <u>Lloyd</u> Brown working in the Cantor Fitzgerald department at the time, who did not make it out of the sim alive and who – on the CNN vicsim site – received no comments or tributes from any Browns remembering him, let alone Larry. Other sims named Brown who are MIA in the synthetic theater of war (and who also received no comments from other Browns) include: Patrick J. Brown (No. 2140) of FDNY, Janice J. Brown (No. 4215) of Marsh and Bernard Curtis Brown II (No. 1428) on simflight AA77. Including the comment from sim "J.R. Brown, friend" in the previous section, the Browns have already sim-gle handedly attached themselves to almost 1% of all vicsim pages with comments. Do we need another example of computational distribution? No, but this is fun, so let's continue with another Cantor Fitzgerald sim with a "B" last name who leaves precisely 7 comments:

To Martin Lizzul (vicsim No. 3203):

For the short time I got to know you, I knew I wanted to be your friend. Your values were very well-placed and you thought of others as well as yourself. Every morning I looked forward to what I called the "morning spillage." Oops. You spilled your coffee again.

David Bellows, friend

The insensitive Mr. Bellows can't shut up about Margaret Mary Conner (3571) of Cantor Fitzgerald, either:

Margaret: Your smile always greeted me in the morning. Your uplifting voice carried me through the day. You never chased me away as I sang Christian gospel to you. May you rest with the Lord. God bless.

David Bellows, coworker

As Bellows develops his Religion – live on CNN.com – he also gains a command of programming. In this "comment" to John William Perry (3588) of the New York Police Department, the audacious Mister Bellows somehow creates an active hyperlink to another CNN vicsim page:

I met him once, at a bar with his old college buddy, <u>Michel Paris Colbert</u>. What a nice person John was. I believe to this day that when John heard the explosion he ran to WTC to make sure his friend Mike was ok. You see, Mike worked with me for Cantor on the 105th Fl. Now, John and Mike are in Heaven with the Father. John was a very open and giving person - may he rest in peace.

David Bellows, acquaintance

Then, to Israel Pabon (3663) of Forte, Bellows returns to the ever present conundrum: what do sims eat?

To the man who made the best pizza on Manhattan Island, Izzy. I guess now you have your own place with the Father. No matter how hard you worked, you never lost your cool -- even near the hot pizza ovens! God Bless.

David Bellows, acquaintance

Daniel Pesce (vicsim No. 3729) of Cantor Fitz received this loving tribute:

Danny, You are missed! You will always be missed. What a great person you were. It was a blast working with you for the time I did. May you rest with the Father, our Lord. God bless,

David Bellows, friend

Mr. Bellows now becomes shy about throwing the Lord's name about in this note for Sandra Patricia Campbell (vicsim 4277):

May you rest with the Lord. I will miss your sense of humor, your smile, your personality - I am going to miss you forever. You were a true friend. I love you in the Lord. By the way, thanks for all those wonderful Christian e-mails. I always looked forward to them. Sandy, thanks again for telling me about the Brooklyn Tabernacle. G-D Bless, DOC

David Bellows, co-worker and fellow Christian

And Pauline Francis (1828) was lucky enough to receive this note from D.B, slyly elaborating her profession as a sim-food handler for Forte:

Mama "P." Yep, that is what I called her for the 10 years I worked at Cantor. She was always looking out for us. When we had free food, she wanted "her" boys to eat. Mama P, you will be missed. I will always remember you in your long blue velvet dress at my first Cantor Christmas party. I will always remember your wonderful personality, your smile and your grace. Mama, rest with our Lord, Jesus Christ. Love, DOC.

David Bellows, co-worker, friend

Since Jesus and putting things in my mouth are also <u>my</u> only subjects of interest, talking loudly with Dave would be a completely convincing experience, I imagine. Perhaps Dave Bellows had had such scintillating conversations with co-worker sim Debbie S. Bellows, who didn't make it out of the sim alive. Apparently, not scintillating enough to warrant so much as a comment on her memorial page.

It seems there came a time that the two names Brown and Bellows were determined as "overactive" and somewhat retired, or else there exists in their databases a slight calculation regarding the absurd frequency in any given sim's use. However, there are other times where that device, if it exists, is in desperate need of repair and their ineptitude staggers the imagination. If it's not clear that sim names are selected to be spread to their ultimate limits, let this last scrutiny clinch it: the sims are making appearances in the post-9/11 world within the alleged truth movement, including as "informants", as "amateur" photographers and videographers who were there on 9/11 to catch remarkable videos, as the "Jersey Girls" actresses — who must certainly now be indicted — and in newer simulated events, such as those occurring over the Hudson annually or India, Pakistan, Israel and elsewhere. The sim continues, and it's all based on this very bad, very truly amateur technology — apparently the bare minimum that's needed for deception.

4C. HOW NOT TO KEEP YOUR SIMS RELATED TO ONE ANOTHER or "NOBODY QUITE LIKE MR. BELLOWS"

In these gross examples of creative negligence (which are certainly expected by now) we have the surreal incidence of sims with identically unlikely names attempting to re-enforce themselves by way of paradox. To Alok Agarwal (3807):

May God bless You. May your soul rest in Heaven.

Kiran Reddy

To Mukul Agarwala (3892):

May God bless you and your family.

Kiran Reddy

To Kiran Reddy Gopu (3974):

I love you.

Deepa, sister

Certainly, sim algorithms being <u>deliberately</u> drawn to and commenting on themselves was some attempt to make up for the fear of these mishaps (and deliberately stir debate). So, in a few instances, the problematic "error" is transformed into happenstance; at first, ambiguously:

To Michel Adrian Pelletier (4251):

Michel's family is in our prayers. We have a daughter the same age and with the same name. Condolences from Ohio.

Eric, Beth and Sydney

And, Jason Dahl (1587):

My son and this hero share the same name. September 11 was a tragic day for all of us. But the shared name brought it closer to home for me. My prayers and thoughts are with the heroic pilot's family. I thank God for Americans like Jason who sacrificed their all for our nation.

Ruth Ann Dahl

Moving toward ownership, Richard A. Dunstan (2560):

I just happen to have the same last name. My thoughts and love go out to you all. May God bless you all, and may Richard be in eternal peace.

- Jennifer Dunstan

Then blatantly, with David Lucian Williams (1488):

I did not know David, but because we share the same name and live and work in New York, I feel a special connection. The hurt from the terrorist attack is even stronger when one realizes that someone with the same name died in that terrible event. I just wish there was something I could have done.

David Williams

And finally, frantically against Richard Hall (2935):

My last name is Hall. My wife works for Raytheon. Stanley looks like my father. I have steeled my emotions for the last three months, but the enormity of it all hits home when I see pictures of fathers, friends, employees. Stanley's smile looks genuine. He must have lived life to the fullest.

Jeoffrey Hall

However, certain head-scratchers like a comment left for Derek James Statkevicus (3107) always manage to evade credibility:

God bless your wife and children. Your story has deeply touched me and I hope that God blesses your wife with a new son! I hope that he takes care of her and your son and new son!

Derek James Statkevicus

Is that a ghost in the machine, or just a phantom in the replication contraption? Probably the latter, given that our friend above is immediately followed in the vicsim list by another Derek S. – Derek O. Sword – who also worked for Keefe. Unlike the heroic Mister Brown or the inexhaustible Mister Bellows, Statkevicus was not considerate enough to leave a comment for his neighbor after leaving one for himself.

<u>4D. GIBBERISH</u> – as the writer ran out of ways to purposely misspell words, sloppily emote and – having already shown no signs of grasping spiritual ideas – tap into the apparently shallow kiddie pool of his own character, things began to simply regress.

This is an unedited comment to sim-plane UA175 passenger Christine Lee Hanson (vicsim No. 1543):

God Bless your soul, as small as it may be. As you look down upon all of us from that better place, I ask that you pray for us. Although you did not ask to be taken from this earth and the people who love you, I know that that you are in heaven and and are protected by angels, this is what YOU were before 9/11.

Steve M. Passantino

As small as you are, HELP!!! I'm running out of ideas, and we haven't even gotten through the airplane passengers yet! Well, then we have the disquieting case of Kenneth Albert Zelman (vicsim No. 2816):

To my brother and my life partner Ken: Your blood will forever flow through my veins and I will live for you with a purpose. I'm not sure what that purpose will be since your murder on September 11, but there will be one. May your spirit guide me and keep you with me. You were so important to me, no words can describe how I feel. I am so proud to be your brother.

- Barry Zelman, brother

Or the secret depth of sim-marines, from one D.D. to another (Jerry Don Dickerson Jr., vicsim 1628):

Thanks for the ultimate sacrifice! I know this comment is of no consequence, for your pain and anger. I cannot post my true feelings other than to say I am an ex-Marine recon operative. God bless your family in this time of need.

Dave Downing, acquaintance

Thanks! One note – but one! – is humbly offered for Ruth E. Ketler (3854) of Fiduciary Trust International:

I think of you so often - we only knew each other in passing as most neighbors do. But you were always so kind and friendly to my dog Remington. I do remember you in my prayers and I hope that you were not scared and I know that you are in a much better place now. May God keep you near Him.

Brigid M. Rumpf, neighbor

But to the infamous Todd Morgan Beamer (1613) we have several, including:

Recently, we had the good fortune of getting a little Shih-Tuz puppy that was born on 9/11/01. After hearing so many wonderful things about Todd Beamer, we decided to name our puppy "Beamer" in remembrance of Todd Beamer. Whenever we take him outside our command is, "Let's roll." Thanks, Todd, for being a role model for all of us.

Tamara McNeff

It seems there was some "comment management" issue when two comments were created at the same time for David Reed Gamboa Brandhorst (1546):

My heart goes out to you, may God bless, and I hope that everyone around the world remembers this beautiful face representing innocence and will motivate us all to achieve peace. Michael Anthony Montoya We never met but I often think of you with love.

Gary Miles

Oops. Is this a prayer service or a memorial tribute for Deora Frances Bodley (1596)?

Your life was cut short in your prime. But God knows the best. Sleep on in the bosom of our Lord Jesus. And may he grant you eternal rest. Rest in peace. Amen.

Clara Okonkwo and family

No. CNN.com is, apparently, the place to empty your reserve of pugnacious and trite descriptions of friendship, like the one given for Edward Calderon (2454) which seems to compile all the methods used in previous entries ("you are a gentle man and a gentleman," "mere words are useless", "I am real!!!") in one:

You were a gentleman and a gentle man. My angel, my hero, my dear, dear friend. I was always honored by your loyalty and humbled by your devotion to me. You were always honest with me. I respected you greatly and adored you completely. It doesn't seem possible that you are no longer in my life no matter what truth is foisted upon me. We had plans for this coming summer. How can they be gone? How can you be gone? We beat all of the odds in becoming friends. Why couldn't we beat them one more time? I will always remember your smile, your laugh. I will always hold the memory of my time with you in New York city tightly in my heart. You made the city shine for me, and I'll never forget your excitement in being my tour guide. I loved you like a brother, only more, because you don't get to choose relatives, and we chose each other as friends. No one will ever be able to take your place. Mere words cannot express all I feel, not about you, not about losing you. It's something that can only be felt. I miss you more than you could have ever imagined. And I love you more than either of us ever suspected. If I could paint the picture of the word "friend," you are what would I'd create. Thank you for being who you were, which in my book, was close to perfection. My love for you is eternal.

Jo, Friend

Then, just 9 profiles below a comment from a "Richard Russo", William J. Erwin (2565) receives this memo:

2001 was a horrible year. Like you, it will be gone, but never forgotten. We all miss you.

Chris Russo, friend

Tonyell McDay (2673) receives this peculiarly formatted "comment" from an oddly named "friend"

Ejaz Bonaccorti, friend

Dear Tonyell: You are dynamite. Will miss you very much.

Who then proceeds to mark the helpless Calvin J. Gooding (2842) with the morbid,

Hi Calvin. You are the best. Wow what a guy you are! See you soon.

Ejaz Bonaccorti, friend

Okay, thanks for that cryptic message, Ejaz, or should I call you "Dear Tonyell"? Back on track, the 1000 monkeys address Marco Motroni Sr. (vicsim 2689) using a misspelled version of his name:

My condolences go out to the **Motronni** family whom I got to know quite well. I think Marco had a purpose in life which he did not get to complete and which our nation will complete for him. May he rest in peace.

John Mendoza, fellow member of Latin group **Tipica Novel**

Although this could go on and on, Alan N. Palumbo (vicsim No. 3373) has a single comment that says it all:

I miss you Alan. Hope your kitchen up there is full of gadgets :) and full of dancing girls :) LOL

Valerie, friend

Valley girl, I mean Valerie, is truly the result of devolved senses in a caffeine low. It is impossible to view a more inane "memorial" message and so it is here that I give the journey to you.

Other errors, flubs, repeated (and repeated) phrases, and lazy jokes abound in the VicSim; Matthew David Yarnell (file No. 2812) receives a comment from "Jessica McMahon, co-worker" just before Kevin Patrick York (file No. 2813) receives *two copies of the same comment in a row* from "Joanne McMahon-Nolan, family friend"; the names Nancy and Gonzalez each pop up in surprising places; twenty sims had laughter, smiles and joy that were either "infectious" or – horrifyingly – "contagious"; and not to get excited but Eric T. Olsen (2327) is blessed with the self-styled mysteries of a John Arnesen, who tags himself "relationship unknown" ... But I will let you find all these for yourself. We can't say they didn't leave us an entertaining ride out of the sim.

Part 5: THE VICSIM COLLAGE

The few pictures we are teased with, out of the undoubtedly massive database built to accompany the vicsim names, are – to say the least – problematic. Besides every picture having all the qualities of badly photoshopped, morphed, tweaked, cut and pasted qualities of one another, the technology which has the ability to "borrow" and "imitate" qualities of the sims around it in an alphabet seems to have some flaws. Being an ambitious program, the flaws come in many forms, but here are some of the most major.

5A. <u>Caught Mid-morph!</u> This is when sims are caught – quite literally – in the middle of a transformation, like Mark Zeplin as he becomes his alphabetical consecutive (which I hereon call 'alpha') Yie Zhao:

In lieu of a true "morph" program (which is now available to any video amateur with the patience to find it) I have simply done a cross-dissolve over the area which shows clear indication of trouble. Note how the extreme left of the eye- brow and eye area only need to be "melted" downward to meet Zeplin's face.

It seems they stopped Zeplin's transformation into another photo a bit too soon, giving his ears, nose, hair and right temple the "stuck" appearance it has. I have not cropped these images; they are directly from CNN. Zeplin then becomes the very next alpha, Zack Zeng, which goes a little "better":

(My crop of Zeng from larger photo)

Though the similarity algorithms seem to build people from every possible bit of information within a sim's matrix, from their profession, to their group, to the bits of their names, to their facial expression set, they do seem to have the most striking similarities when compared by *alphabetical* groups. It is likely that the tower of vicsims are digitally welded together by mathematical "face behavior" patterns so that the absurdity of any given face is supported by a moving, morphing "face syllable" that travels (and attaches itself) to the sims around it, similar to what we've seen in the text database in section 3 of this report. View the three together to understand how all three can take information from each other at the same time without the need for laborious, individual editing.

There is the case of Joseph Grzelak and Rich Guadagno and what appears to be a mid-morph named Gschaar. Now that you (hopefully) have an understanding of morphing, and because the original pictures in the vicsim database must be enormous, I am comfortable reversing Joe and Rich and cropping all three together as they might have originally been seen in a morphing tool.

"Robert Gschaar"

"Rich Guadagno"

One thing that is immediately apparent in Señor Grzelak is the remains of a second pair of eyebrows around the place they might appear on his neighbor Sir Gschaar. Please forgive the overlay. (center pic)

There also seems to be other morph information coming in from neighbors I have not included in this scene, which might result in oversized, Ross Perot-like ears on the "Gschaar" sim. I have attempted to add a guide of the various "stretches" we are seeing activated on this first algorithm ...

Then, the next ... (my overlay, center)

It seems that each face is drawing information from other faces with algorithms.

Please forgive the crudeness of my drawings and see this as merely an illustration of a concept: simultaneous morphs between pics, whose strength of affect is determined in weakening circles from the point of each sim. We might guess that nearby sims are asking for/sending information in "dimensions" of "camera zoom", expression, ethnicity, eye shape, mouth shape, position, etc. etc.

All newly added faces under such a system are retroactively "born" as part of a single entity, absorbed into the grid of faces as needed, allowing for flexible adding and removing of members of the sim family. But can we see this in action on a single time-line, or are further dimensions needed?

Take for example, the case of Tom E. Burnett – alleged celebrity of the Burnett Royalty, er "Realty", in Minnesota. Here, we see that those around the Burnett sim, alphabetically, have appropriated and shared information with each other in an apparent "multi-morph" that we can qualify as – essentially – the basic tool of the entire visual aspects of the memorial. Emotional, position and "face part" information are faintly warped from face to face. This is but one group of 17 faces among almost 3,000 with the <u>same qualities</u>.

TERROR.FREDOGFRIHED.DK, from which these originate, has collected many New York Times faces which CNN deleted and were traced back to CNN or New York Times or Associated Press. I use their site for screen grabs because of the convenient way they have cropped pictures to make the simulation extremely apparent. In this illustration, I have attempted to "trace" traveling/morphing face syllables, however I encourage you to practice this idea at the site for yourself. You may be extremely surprised:

Compare topical "eye-nose area" sims:

Compare topical "forehead" sims:

Compare topical "chin" sims:

When we see only the pieces that are similar, we must ask: is each sim group simply a system of scrambled pictures and text, distributed by algorithm into "data points" to simulate a large, diverse group of people?

Because of the hidden nature of the data set in a dynamic morphing system, the exploration of "midmorphs" might be more accurately seen as a concept used in animation called in-betweens or "tweens". Tweens are all the frames drawn between extremes, such as the lowest and highest points of a bouncing ball. In this case, however, the timeline is not a simple two-directional animated sequence (backward and forward in a timeline) but instead an overly complex series of lines connecting positional, emotional, racial, "time period filter" and other central data points, to create a network of faces all pulling and tugging at one another. The illusion when the data is too close is that they are simply "morphed" between one another all in a row, but it actually looks like columns, diagonals and other lines are considered as well. Imagine the other faces around these sets which might achieve the mid-morph "tweens" seen in each central picture:

Sean Thomas <u>Lugano</u> to Anthony <u>Luparello</u> to Farrell Peter <u>Lynch</u>

Robert M. Levine to Shai Levinhar to Daniel C. Lewin

The source faces from which these bogus faces originate could conceivably be celebrity, public domain and private, inside joke in nature – sluffed off the sides once proper "mixing" of their information has occurred. The 9/11 media onslaught is composed of endorsing – by each media format's specialty – the fakery seen above, which is why stories occasionally seem to contradict one another. (No matter; newspaper readers won't trust the television version and vice versa.) Other times, there may be real and true actors contributing simulacrum (visual information), or – in the case of the Jersey Girls – simply acting. It also lends to the disturbing possibility (though unlikely considering the textual basis for the vicsims) that some unknown people may have been killed and their post-mortem identities scrambled and distributed into the digital goo, lending "weight" to the memorial and complicating research into the victim's demise. Motivation enough to learn the truth.

Since no sims have presented themselves *intact and free of the simulation*, and all appear to be manufactured in the same program, we can presume, for the time being, that such a stomach-turning notion remains off our list of suspicions for now. Either way, it is a digital cover up. True public and war crimes have been committed, a psychological attack has occurred against us, and for whatever bungling reason, they were too forgiving in the creation of many areas of the radiant, vicsim wall to make a convincing case otherwise. Before their crimes can be accounted for, we must fully grasp the artificial nature of the *simulated evidence* of the crime. Accordingly, please process with me the following cases of extreme negligence that will ease us away from justifying belief in the CNN vicsim monster – outside its role as a call for investigation into the most massive fraud ever caught in its tracks:

5B. <u>Weak Morphs</u> - Here is a small selection of what must be some of the most overlooked egregious examples of the "morphing" algorithm without a creative supervisor. Although the morph is but one aspect of the sim grid, we should have moments of clarity in regards to the visual nature of the sim:

John D. <u>Yamnicky</u> – followed alphabetically by – Suresh <u>Yanamadala</u>

If you cannot at first understand how a morph can change someone's individual pieces, neck, background or skin tone, consider that the morph management system is run by people who have a mental "lock" on trying to forgive their buggy program. As such, there often appears to be a scramble for interesting ethnic archetypes or suspicious changes when their Mister or Miss Potato-Head begins to drift away from reality. Conversely, when they can get away with four of five Chinese "Wongs" in a row, they will. (and they did!)

Other times, they don't seem to represent reality at all, as demonstrated by this "protective morph" designed to guard the ridiculous sim "MacKay" (below, center)

Catherine Fairfax MacRae, Noell Maerz, Susan A. MacKay, Richard B. Madden, Simon Maddison

Occasionally, inadequately modified color/time period filters undo the "distancing" between sims:

... sim, sim, sim ...

Gregory Wachtler (then, 5 morphs "later") Honor Elizabeth Wainio

"Enfatten" may be a macro in the program as seen in these alphabetically grouped sim portraits:

Jon C. <u>Vandevander</u> to Carlton Francis <u>Valvo</u> to Edward Raymond <u>Vanacore</u> ...?

Patrick **Sullivan** to Robert **Sutcliffe** to Thomas **Sullivan** ...?

Barry J. <u>McKeon</u> to Gavin <u>McMahon</u> to Edmund M. <u>McNally</u> ...? (Furthermore, is that a racing name within the three?)

It seems they would occasionally become infatuated with a pair of filters and would duplicate them near one another, as seen in this alphabetical grouping that includes our favorite post-mortem accoladist:

Jeff Stark, Derek James Statkevicus

Patricia J. Statz, Mary D. Stanley

(Not only is Derek commenting his own tribute page, he's stealing filters and face parts from his neighbors!)

5C. <u>Doppelgangers</u> — Which brings us to doppelgangers. Each pair of sims below is either a set of immediately consecutive alphas or positioned nearby on another in the matrix. Unfortunately for the official argument, they are morphed so subtly between each other (especially compared to those around them) as to be arresting; are they the same person? When compared to one another, it's clear that individual pieces have been exchanged or just skewed and smoothed, while the overall structure and position data remain identical. Thus, close inspection attempts to refute "doubling" but never substantially succeeds.

"Indoors and Outdoors" - Salvatore P. Lopes and John Peter Lozowsky

"A lovely couple" - Jacqueline J. Norton and Robert Grant Norton

"They just had to be wed!"

"Repurposing Facial Hair" - Robert J. <u>Mayo</u> and Kathy Nancy <u>Mazza</u>-Delosh

"Time Traveler" - John Ernst (Jack) Eichler and Eric Adam Eisenberg

"I went back in time to scramble my first name"

"Invert my eyes with the soft lens" - Michelle **Coyle**-Eulau and Anne M. **Cramer**

"At Work and At Home" - Carlos S. <u>DaCosta</u> - Caleb Arron <u>Dack</u>

"At Work and At ... My Other Work" - William Fallon and William F. Fallon

"Facebook and MySpace" - Wendy R. Faulkner and Shannon M. Fava

"Air Supply Cut Short" Brent James Woodall and Patrick Woods

"The Good OI' Days" - Stephen K. <u>Tompsett</u> and Vladimir <u>Tomasevic</u>

"Sisters" – Samantha and Lisa Egan – a special and revealing case.

(My tinting on "Samantha" to highlight the border added by CNN) Why do they want us to notice it's the same photograph but not easily reconstruct the photo? Is it because the photo is little more than a mirror image with slight modification?

In this dubious attempt to render a near mirror image with different hair, then split it into "black" and "white" borders, we see the full limits of their superficial pattern morphing. Which is a perfect segue to:

5D. Sim Breeding and Cross-References

Here, I will occasionally take a single "cut-paste-rotate-resize" liberty in GIMP – a graphics editing tool – to attempt to address what statisticians call lurking variables – or secret causes of patterns which seem deceptively decisive. In this demonstration, I wish to show how faces overlapping one another can reveal another "dimension" to this layered onion. We can consider these bizarre matches as the effect of peering through parallel algorithms where the computer program considers people consecutive by what we perceive as alphabetical or visual analogs, but – in original calculation – are something more like cross-breeding. The only difference between cross-breeding and morphs is that they appear to be connected by variables other than visual or text.

Join The Happy "Family"

Because of their computational limits to ethnic stereotypes, it was seemingly unwise for them to marry doppelgangers of related "race", and so they created a prototypical "family" which is repeated at least three times throughout the memorial. We can presume that when pictures were joined, names automatically adjusted themselves algorithmically.

Sue Kim <u>Hanson</u> baby: Christine Lee <u>Hanson</u> Peter <u>Hanson</u>

(In the large picture, among others throughout the visual aspect of the 9/11 vicsim, we seem to have our sim Kim making a Masonic gesture. Are we to presume she was really into fraternal societies?) Next, we have the problematic picture of daughter "Christine Lee <u>Hanson</u>, age 2," though she appears to be a duplicate of her mother and morph of her father. Incidentally, this picture of "Christine" has also been used to represent Sue Kim above, which makes "sense", considering the shared mole above the right corner of the sim's mouth. The confusion seems to be a cross between absolute, embarrassing failure and a deliberate deception to try to cover it up by blaming other sites for the confusion. The basis for other sites being confused is more than unlikely, considering both pictures have been traced back to CNN.com.

Here are 2 recovered pictures of "the baby" Christine Lee – compared to "father" Peter

The entire incident of posing an adult sim for a child's sim-file seems to have been some superficial confusion that errantly reveals the use of Hansons for sim-replication, as evidenced by these 3 sim "families" cloned from the Hansims.

Lydia <u>Bravo</u> proceeds <u>Braut</u> and seems to be a variant of the Patrice Braut picture and material for Quigleys, as well as a visual connection – specifically – between the male partners.

On the UA175 list, which appears to be the digital family breeding ground, a Hansim also appears to be separated from a Brandhorst by just one "Peter Hanson" look-alike:

Christine Lee Hanson (baby)

Christoffer Mikael Carstanjen

Daniel R. Brandhorst (baby)

David Reed Gamboa Brandhorst

Ronald Gamboa

Sue Kim Hanson Peter Hanson

Have Carstanjen and Bravo been used in the creation of two sim families? Here we have the portraits placed together in what might have been their "flow chart" out of the UA175 list of vicsims:

Lydia Bravo seems to have "informed" many changes in "the family"

Lydia Bravo (flip)

NOTE: Presumably all "families" in the sim presently being acted out are some mixture of actor/actress photography with sims.

It is critical that we confront the "Jersey Girls" and others involved in the simulation.

What they are doing is called "cos play" – pretending to be a cartoon character; virtually touring the Earth with false identities and wrongheaded messages about the tacit reality of an imaginary world.

The Quigleys (for Patrick J. Quigley VI vicsim No. 1570)

Which finally, becomes Beth Ann Quigley (vicsim No. 3627) of Cantor Fitzgerald, presumably no "relation"

5E. Emotional information and face position algorithms

In this bizarre case, I have not changed the order of the sims, only taken a screen capture of the Danish site which lists all the sims alphabetically in a grid (terror.fredogfrihed.dk) and tinted and renamed according to obvious emotion/position algorithms seen cascading across the start of three lines (each line is 6 sims long):

Alejandro <u>Castano</u>, Arcelia <u>Castillo</u>, Leonard M. <u>Castrianno</u> Christopher Sean <u>Caton</u>, Robert J. <u>Caufield</u>, Mary Teresa <u>Caulfield</u> Juan Armando <u>Ceballos</u>, Marcia G. <u>Cecil-Carter</u>, Jason <u>Cefalu</u> (Crane the neck)
(Cheeky, toothy, open-face grin)
(Frozen while becoming serious)

If that weren't enough, these cross-references reveal an ample use of digital wigs, hats and Potato-Head pieces ("photato-heads?") in lieu of the impulse to significantly modify sims which are just too close:

Debra M. Mannetta (crudely cross-referenced by me) against Terence J. Manning

Roberta Bernstein Heber (with my cross reference of) Charles Francis Xavier Heeran

Charles Francis Xavier Heeran

Incidentally, is that great thespian who plays **Charles Xavier** in the *X-Men* movie (2000) nearby? I wonder how he would feel about them appropriating his image for use in a terror simulation? I trust Patrick Stewart is not "in" on it. (though I can't say the same for Robert DeNiro, who introduced the world to the insidious propaganda film 9|11 in March 2002, and who sits on the board of the 9/11 Memorial Museum with CFR members and a Rockefeller.)

Todd Beamer (with my cross reference against) Michele (DuBerry) Beale

Stacy Leigh Sanders! Not you too!

EXTRAY! EXTRAY! Self-defeating cartoon characters! Bouting in deadly matches in ToonTown!

Jesus <u>Cabezas</u> (3499) VS. Luis Alfonso <u>Chimbo</u> (3501)

James Maounis VS. Peter Edward Mardikian

Jose Angel Martinez VS. Nicholas G. Massa

Yes, to the left is the best picture of Karamo Trerra (sim No. 4024) available. Here is one worse:

TERROR.FREDOGFRIHED.DK

Howard Lee Kane – the enigmatic and blurry

TERROR.FREDOGFRIHED.DK

Paul Ortiz Jr. (sim No. 3780)

Paul Ortiz Jr., with what appears to be the absence of a face covered by a creepy, paper-thin flesh mask, whose edges are clearly visible.

Reminiscent of the movie *Face/Off* ...did he steal this sim's face, who also happens to be 3 sims away from an imageless "Emilio (Peter) Ortiz Jr."?

Yvette Nicole Moreno (vicsim No. 3179)

CNN

Brian Joseph Murphy (sim No. 2045) and

Christopher W. Murphy (sim No. 1757)

Whose eyes emulate Anime characters ... or something else perverted, anyway.

Alexis Leduc (sim No. 3636)

Who is treated like a photo of "bigfoot"

"ALEXIS HAS ONLY BEEN SPOTTED BY ONE CAMERA PERSON BUT HAS NEVER BEEN CAUGHT.

APPROACH WITH CAUTION.

IF YOU FIND HIM IN THE RUBBLE; DO NOT RETURN.
I REPEAT DO NOT RETURN HIM TO THE LEDUCS"

Jeffrey James Olsen and Eric T. Olsen (2327 and 2328)

Talk about sticking your neck out for others!

I dare you to *just* barely cover Eric's face.

It is, to say the least, an impressive change.

Michael A. Parkes (vicsim No. 4063) left and Michael W. Lowe (vicsim No. 4302) right

... are the only two vicsims with telephones. Are they meant to be "calling" one another from different positions in the memorial?

"Hey, I'm just calling to say I love your shirt!"

Neil Shastri (sim No. 4432), whose head has clearly been morphed onto an overly large body

Kirsten Santiago (4394), whose unlikely morph had to be disguised by a "magazine fold" filter

Glen K. Pettit (3548), who seems to be: a joke on his name, a morph from Santiago, and who has been given the shared setting (seen "behind" him) of countless NYPD vicsims set into the same background.

Sex Jokes abound, but here are two of the more sickeningly obvious ones:

Sean Canavan (sim No. 3619)

Woops! Caught masturbating with somebody else's face on, just 10 days before 9/11.

Wayne Terrial Davis (sim No. 2866)

Grinds baby with his crotch and leers; is that two CD towers in the background he's got babe's head in?

The sims are given backgrounds, photoshop touches and accessories, and generally do not have to be morphed as individuals until refinement and "personality" expansion levels of the sim go into effect, in which case they might be given names, stories (based on a criminal journalist's "emotional response" to the photo) or other details that are worked in from any pre-9/11 story priming. The flaw is that, just like in the name database, certain unavoidable concentrations and bugs would have to be explained with attempts at creative storytelling. It certainly must have been trying to deal with the picture embellishment without a very dark sense of humor.

5G. Celebrity Connections

(CNN deleted picture)

It has already been shown that celebrity names and faces were most likely entered as names into the simulation, in order to safely generate recyclable syllables, face parts and morph bases. But are there any we can guess? Here, I have made some loose attempts, which are by no means meant to be considered well researched or definitive:

Richard James Stadelberger (vicsim No. 2837) and Steven R. Strauss (vicsim No. 2837): Donald Rumsfeld?

Brian T. Thompson (vicsim No. 4263) =

George Walker Bush?

Marvin R. Woods (vicsim No. 1510)

"William Cooper"?

James A. Haran (vicsim No. 1967)

Richard Millhouse Nixon (1969)? (Perhaps a touch of Elvis?)

Shannon M. Fava (No. 3901)_

_James Corrigan (No. 3903)_____Digna Alexandra Costanza (No. 3902)

Derived from Jason Alexander (George Costanza) head shots?

I don't care to address the so-called "numerous" / "unexplainable" / "impossible" / "amateur" / "memorial" sites allegedly set up by non-CNN/New York Times/Associated Press teams, so I will simply show you the terrifying silhouette of an arm from one of them (I mentioned this site earlier www.ChantalVincelli.com) but please visit any and all of them. The real case has just been opened.

Can I get a "Hell-no to the el-bow"?

CONCLUSION

What should we be able to conclude from such an absurd series of obviously counterfeited arrays smashed together in a meaningless attempt to disguise their artificiality with revealing idiocy? Well, the entire operation is not *meant* to be viewed in the order of its creation, nor actually seen from start to finish as we have been looking at it. Yet, their revealing struggle against a clear focus on the vicsim memorial overlooks one thing: no matter what they did to "code" parts of their bad simulation in different ways, each individual cipher was *itself imbued with obvious artificiality*. So they certainly wasted time in the endeavor, except to deceive – with the bare minimum of effort – an enormous population of world citizens for eight years. Being aware as we are of the simulation, we can see the strange, stupid phrases which drove the uncreative – and, according to the ample use of celebrity names and crude jokes, very boring – operators of the simulation software.

If that's not enough, the memorial is seemingly oversalted with Anglo names like Terry, Derek, Williamson, Thompson, "Crisp" and things more appropriate for a terror strike of Big Ben rather than New York. This points to a base of operations in London, where the Rockefellers, Rothschilds and other criminal trillionaires presently oppress the world from their safe little bases. There is a suspicious number of absolutely bizarre "Italian" names such as Mr. "Cone And Chicken" (Cono E. Gallo) or cross-cultural messes which seem to hold no respect for any culture involved. So it could be deeply racist people involved as well. (We can assume the banking movement – or as I like to call it the BM – is synonymous with racism, given their apparent loathing of old Middle Eastern and African cultures.) However, if there is one curiosity that stands out among the others in the great simulation, it is the recycling of the sims which show up in the post-9/11 simulation, such as the names of the 9/11 "amateur" photographers (Spell, (E)van Fairbanks), the names of the sim "9/11 truth movement" activists and leaders (Avery, Wood, Ace Baker), and other signs that the present state of progressive politics is not being led or resisted by – as we might say – REAL FACTUAL people but a series of "control" sims meant to replace our functions in society and shove us all into a permanent state of simulation – a money engine.

The *redeeming* qualities of this bogus catalog of vicsims are: we are increasingly confident that very few if any Americans actually died on 9/11 (they only died and killed in the subsequent "wars" – actually slaughters of innocents for profit); we have a list of the guilty parties attached to the very sims they are using to pull off hijinks (all the companies defending the existence of their vicsims or failing to explain why they created them – and you know they will fail that); and we get a comprehensive and fairly entertaining insight into the limits of their imagination – and how their unsatisfactory drama stories will continue to be outdone by the simplest of reasoning, should we give ourselves a chance to slow down and think. Tracing the sims to the wicked companies from where they originated is hardly an effort, and identifying sims used in their harebrained schemes is becoming easier. We have the advantage ... and we can catch them red handed. Spread the word and help me present people with their true choice: to be free of the "terror" simulation!

FOOTNOTES

Here is a list of the companies which contributed "vicsims" to the 9/11 hoax. This is by no means a comprehensive list of guilty parties, but ANY COMPANIES BELOW WHICH PROVE TO ACTUALLY EXIST HAVE FUNDED THE HOAX AND INVESTIGATIONS

MUST

BEGIN

IMMEDIATELY.

IF YOU FIND ANYTHING DAMNING, PLEASE KEEP LAWSUITS PUBLIC, CIVIL AND HUMANISTIC. DEATH PENALTY OR TORTURE IS NOT AN "OPTION" FOR OUR SPECIES ANY LONGER AND SHOULD NOT BE CONDONED FOR ANY REASON WHATSOEVER. I understand the subject is infuriating, but let's make a transformation peacefully for once PLEASE!!!

Oracle	Marsh & McLennan Cos. Inc.	BAE Systems	
CINDE (Costa Rican Investment)	Marsh USA	Raytheon	
AON	Cantor Fitzgerald	Washington Group	
The New York Fire Department	The New York Police Department	The New York Port Authority	
Fiduciary Trust International	Keefe, Bruyette & Woods	Forte Food Services	
Sandler O'Neill & Partners	Reuters	OCS Security	
CNN	Windows on the World restaurant	Eurobrokers (see the "documentary")	
CBS	UBS	Sun Microsystems (now Oracle)	
Silverstein Properties	General Telecom	WNET-TV	
Kleinknect	Marriott	Vanderbilt Group Inc.	
Carr Futures	Bloomberg L.P.	Siemens	
The New York Tax Department	Baseline Financial System	Compaq	
Merrill Lynch	Structure Tone	Harvey Young Yurman Inc.	
FBI	Data Synapse	Royal SunAlliance	
Governor's Office of New York	New York State Supreme Court	New York Court Offices	
WNBC	ABM Industries	Accenture	
May Davis	Morgan Stanley	Deloitte Consulting	
Aramark	Wachovia Corp	First Liberty Investment	
Genuity	Mizuho Capital Markets Corp.	Fuji Bank	
Bank of America	Summit	Alliance Insurance (allegedly paid all!)	
Calliza	Julien Studley (Julien J. Studley Inc.)	Telekurs	
Seabury	Empire Distribution	Harris Beach LLP	
Nanotek	Regus	Pfizer	
Singer	Mitsui Bank	Xerox	
New York Bank	Citibank	Bronx Builders	
Risk Waters (UK)	Royston	Verizon	
Fred Alger Management	VisiocomUSA (?)	Vestek	
Keane Consulting Group	Nextel (producers of the 9 11 film)	Presbyterian Hospital	
Jersey City Fire Dept	Brinks	BMO Nesbitt	
IRS	NTX	SunGard	
DeutscheBank	Chase Bank (Rockefeller)	Encompys	
American Express	WTC Project Renewal	Cadwalader, Wickersham & Taft	
BlueCross BlueShield	Imagine software	Petrocelli	
IQ Financial Systems	PE Stone	G.M.P. Inc.	
PitneyBowes	Lanagan Engineering & Environmental		
Zurich American Insurance	Brown	Random Walk Computing (???)	
Algorithmics	Reinsurance Solutions Inc.	Hill International	
UME Voice	Devonshire Group	Civilian Complaint Review Board (Iol!)	
Slam Dunk Networks (s. Francisco)	Allendale Insurance	Credit Suisse First Boston	
Garban Intercapital	Johnson & Higgins ?	One Source (Hudson Shatz) ?	
"Cultural Institution of Retirement Systems" By God! Very true this was listed under Timothy O'Sullivan (sim 1835)			
2, 200. Tel, tude in this read which in the state of the			

"Cultural Institution of Retirement Systems" By God! Very true ... this was listed under Timothy O'Sullivan (sim 1835) And it is a very guilty party ... though I'm not sure what it has to do with 9/11?

COMPANIES UNMENTIONED ABOVE which are ASSOCIATED WITH THE AIRPLANE CRASH SIMULATIONS:

Akamai Technologies	Qantas Airways	NBC
U.S. Census Bureau	TJX Co.	A2 Software Solutions
E! Entertainment Television	Fox Sports	Boston Harbor Hotel
Beacon Capital Partners	U.S. Navy (to say the least)	Xerox
Lucent Technologies	MITRE corporation	Lockheed Martin Corp.
PricewaterhouseCoopers	Smith & Nephew Inc.	Kent County Hospital
John's Sharpening Center	Odyssey Press	Meditech
Charles River Associates	MRV Communications	Alta Communications
General Electric (of course)	Market Perspectives	St. Theresa Catholic Church
Brae Burn Management	Western Electric Co	Applied Materials
AtosEuronext	Compuware Corp.	eXcelon Corporation
Emergence Consulting	American Composers, Authors & Publishers	Teradyne
Bell Communications	Cinoni	Netstal
Concord Communications	Lazar Kaplan International	Backus Middle School (Washington)
Boeing	Thoratec Corp.	Verde High School
ECOlogic Corp.	EM Solutions Inc.	Leckie Elementary (Washington)
WorkLife Benefits	Amgen Inc.	Ketcham Elementary (Washington)
XonTech Inc.	Wiley Rein & Fielding (Washington)	Georgetown University
Veridian Corp.	McBee Associates	Santa Clara (Calif.) University
DTI	Genzyme Corp.	University of Massachusetts
Dulles International Airport	Australian Red Cross	University of New Hampshire
Cisco Systems Inc.	Metrocall Inc.	Georgetown University Hospital
Philip Morris	Defense Contract Management Agency	National Geographic Society
Vredenburg Co.	Plumbing-Heating-Cooling Contractors	Perdue University
Office of the Surgeon General	UC Santa Barbara (gymnast vicsim No.1452)	ALA Foods
United Airlines	American Airlines	Brandes Associates
Compuware Corp.	Holy Cross Church	Stratin Consulting
BCT Technology AG (Germany)	Los Angeles Kings	Netegrity Inc.
Rubio's Restaurants	Roux and Ghimire	Northeastern University
TimeTrade	Marine Engineers Beneficial Association	Boston University
German Wine Fund	Venable, Baetjer, Howard & Civiletti	West Valley College
American Power Conversion	Clifford Classique	eLogic
Discovery Channel	Humboldt Bay Natn'l Wildlife Refuge	The Gap
Pfizer Inc.	NJ Developmental Disabilities Council	Outdoor Circle
DOD (Department of Defense)	Safe Flight Instrument Corp.	Beverly and Hunt Hospitals
BMW	"Sudbury Food Pantry" ?	Putnam Investments
Spiniello Co.	at "Our Lady of Fatima Church" ?	Good Housekeeping magazine (?)
Burnett Realty	"Your Office Genie" ?	John Hancock (?)
Kay-Bee Toys	Backstreet Boys (yes, but think about it)	American Airlines !!!! YEAH!!
Boeing !!! HEY!! HELLO!!!	United Airlines !!!!! OKAY? GET IT??	

Pentagon Associated Sims:

Booz-Allen & Hamilton Inc.	Army	Navy
Defense Information Agency	DoD (see: MITRE, RAND and CIA)	Defense Contract Management Agency
BTG Inc.	Verizon	

Notice no mention whatsoever of the Air Force or CIA created together in 1947 under watch of Boston military establishment and Pentagon. Thanks for 9/11, Truman! Please read the next page for more information about how all these companies could get away with this under the watchful eye of deeply involved NORAD, DoD, etc.

Evidence for the development of the sim program software in the years leading up to 9/11 is based on the sim-loving site http://TERROR.FREDOGFRIHED.DK/ which records – in ironic detail – a number of so-called "al Qaeda" events in which similar (albeit smaller and more primitive) vicsim memorials were apparently generated as a result and my research into the Mitre Corporation – which reveals the CIA and CFR as the primary U.S. "adoption team" of the al Qaeda simulation (see my report on the Mitre Corporation at http://www.septemberclues.info/ – enter the Research Articles section and go to "Historical Development (of 9/11)") so it can be presumed that bringing "them" to America was as simple as collaborating with the (likely) Israeli-London-Banking controlled program already in effect and fully tested. The first event listed on FREDOGFRIHED.DK is: Buenos Aires, Argentina – March 17, 1992, followed by an event shortly after the first WTC bombing sim: Mumbai, India – March 12, 1993 – in which 243 vicsims go unidentified! Then, an early 1998 use of the visual software at a bank in Kenya generates 213 vicsim names and under 10 with pictures. Including:

HELLO! Are they resorting to "skew" already? Oh HELL!

Then, after sim-events mostly in Israel, but also "spreading" to other British colonial countries like Tanzania; an alleged capital of people named **Singh** is destroyed: Chati**singh**pura, India in March 20, 2000. Since then, the name **Singh** appears through-out the al Qaeda simulations (making an absurd number of appearances in 9/11 in every role, from sim "eye-witnesses", to vicsims in the towers to sim "informants" of "9/11 truth" to sim commenters on the CNN vicsim memorial. The Singhs must truly be some of their favorite sims.) After 9/11, and increasing violent simulations in India and Israel, a simulation on the 5 of June, 2002 in Afula, Israel claims 17 sims, of which this selection makes only 9 of the obviously identical—to—9/11—software—produced total.

Russian Chechyans and Iraqi Sunnis join the simulation in 2002, 2003 and 2004, before the 7/7 event in London, with all the hallmarks of the same coordinators.

On the 13th of July, 2005, an event in Iraq is described with this poignant message about the true evil of the simmads: "American soldiers are passing out small gifts of candy and toys to Iraqi children, when a suicide terrorist plows his car bomb into the throng of children, then detonating it. 27 are killed."

One week earlier, the British world was rocked by her "Majesty's" idea of 9/11, the Underground tube and bus bombings which distressed and shocked people into accepting ever tighter and more abusively paranoid "security" measures. The fakery photos from that event had not improved much in as many years ...

The world community received on 7/7/2005 these familiar algorithms:

Traveling face syllables

Just follow those noses and choppers (that's teeth for you friendly Brits) and note the upper lip.

Doppelgangers

WOMAN - "Two Muslims" - MAN

Time Travelers

... and the recycled head position algorithm:

Not so "brilliant"

To this day, the major lie that supports all of these suspicious "events" in the average mind is the VicSim genesis program and the countless media "spin-offs" from it. Thus, the simulation software team has a decade-long precedent before 2001 (not to mention the last thousand years of seemingly perpetual issues with insane Anglo groups), and a methodology that was repeated 9/11, 7/7 and continues this It can be undone. Do you want to do something about it? Stop conceding to the simulation, start seeking reality and take back control of your perceptions. The simulation devices are everyone's, not just for the people who can accumulate the most. And if the only people who love the simulations cannot use them responsibly, they must be confiscated and dismantled. End of story.

My "adventure" trying to send a comment seems to have gone horribly wrong! Did I say too much?

Response:

A slight correction: removing the "hateful words" of September and Clues. Trying a different e-mail.

Response:

Don't worry, CNN. You've got plenty of space.

FURTHER RESEARCH and UNDERSTANDING THE WORLD

Four days ago, on 9-11-2009, United States President Barack Hussein Obama *almost* read the entire CNN Vicsim out loud to a small crowd of people at "ground zero" (the pedestal of this "Global Simulation" virus). I say "almost" because it is unclear what actually took place. The fact that 176 vicsims were excluded or *45 extra* (!) included, depending on the article – even in such a public forum – reveals much about the state of their sim-science. Why was his soothing speech employed to convey CNN's dubious and fabricated information, and why was it accompanied by "reminder" broadcasts of the simulation events of 9/11 on media stations around the world - including the simultaneous premiere of new "documentaries", "re-enactments" and reiterations of the simulation?

The simulation is a global psychological attack. For a broader understanding of the sim event of 9/11, and how they substituted computer animations and Hollywood green-screen technology for the base news broadcasts used as artificial support for a globally installed propaganda system, please view: www.SEPTEMBERCLUES.info

For the best study of the utter falseness of those very news broadcasts, watch the 100-minute video **September Clues**.

For my study of the insidious messages of the video-game-cartoon-live action propaganda movie 9|11 by the "Naudet Brothers," please view my 80-minute summary called **Super Not It Bros.** – which as of this writing is still being hosted on YouTube under a simulation of myself known as **www.youtube.com/notitbros** (Super Not It Bros playlist)

If you're a number watcher, please pay no attention to the "counters" at various places on the Internet, as we are being randomly and deliberately re-set, flubbed and downplayed by every method available. One hilarious moment involved a random number between 1000 and 1200 being displayed at every "refresh" for an entire day.

If you have an interest in my notes and files after coming to terms with the material in your own way, and the September Clues videos and articles do not – for whatever reason – give you what you are looking for from this research, you may write me an e-mail (with a convincing simulation of who you are) and we can start a dialogue. Please note, however, that I try to make everything of significance **public** as fast as possible.

If you haven't already, please spend one day (actually only more like four hours) to watch both **September Clues** and **Super Not It Bros** and get a basic understanding of TV fakery research before contacting me. Then, just go to www.SeptemberClues.info, enter the articles section and select the "contact" page. I will try to keep a "hoi polloi" e-mail address listed there, and – unlike the simulation – I will remain open to all discussions. I will probably not respond to strangers contacting me through other methods. If our web site or a simple way to contact the public about this subject becomes compromised, be wary of simulations or imitations of this research. Note that even alleged "community" portals like Wikipedia became quickly overrun and shut up into "mainstream" media (i.e.; full throttle propaganda) by comp-trollers and chaos-producers ... once the discussion started opening up doorways out of the simulation. Brace yourself and check out the Wikipedia article about "9/11 victims" to have a peek at the turbulence.

As a final note to help the human race come to terms with what we are doing to ourselves, I personally recommend that we start seeking counsel with elders and wise people with insightful stories about the real world as they know it.

If you feel you have no access to wisdom outside the apprehensive bits proffered by a simulation system (and endlessly repeated by those around you) please start your personal journey by <u>asking your local librarian</u> for Plato's "cave allegory" and reading it (rather than getting a mere simulation of Plato's simulation through diffusive media).

THANK YOU SO MUCH SIMON SHACK FOR YOUR HELP IN SO MANY WAYS! I COULD NEVER HAVE DONE THIS RESEARCH WITHOUT YOUR SUPPORT! YOU ARE A BRAVE, INTERNATIONAL HERO AND YOU INSPIRE ME!

ANOTHER SMALL SIMULATION OF THE REPORTER (I suppose questioning the state of civilization demands something):

There are absolutely no assurances I can give you that I am a real person anymore – none, especially, that couldn't be exploited by the simulation operators to come up with creative solutions to their numerous and deserved tribulations. As such, I give you 1 lie and 3 facts, in no particular order and leave you to sort it out: I have a BFA in comic book art from the Minneapolis College of Art and Design, a school which causes students to go into debt up to their eye-balls. The art world is being cajoled and abused by bad artists and corporations. I am nothing but a robotic automaton funded by MIT and the Tavistock Institute to defend against the discovery of alien beings who eat children on Halloween night. My name is Maxeem Konrardy and I am 26 years old.

Always do your homework, even if it's turned in late. Love, hoi.polloi