paper01.doc, last uploaded to plan-s.org: 24 May 08

Plan S, Launch Document #1

Prepared by : Henry Fiddler

Original Creation Date: Sunday, March 25, 2007, 6:30 AM

Table of Contents (TOC)

If you read this document sequentially, you will find some extras sandwiched in between these items.  The reason is because I have only included the most important items here in the TOC.

There are hyperlinks throughout.  Sometimes if you click on a hyperlink, the document will close strangely.  This is a bug.  If it happens, the workaround is simple.  Just reopen it, and insert a single space anywhere in the document without saving.  Then you can click the hyperlinks and the document will not close on you!

Part 1

Overview & Summary of Plan S, Launch Document #1
Part 2

Outline.
   I. Definitions
  II. Problem Statement
 III. Immediate Goals
  IV. Ultimate Goals
   V. RFP, Request for Proposals
  VI. Tasks List
 VII. Plan S, General Description & Primary Components
VIII. Specialist <> Generalist View < Extensive list of over 100 specialized areas of knowledge that contribute to the generalist view, that forms the basis of Plan S.

Part 3

Outline.
 III. Major Needs
  IV. My Position
   V. Resource List, Overview/Description < formerly the "stuff list"

  VI. Resource List (notes, locations, for archiving) ...
      A. important web resources ...
      B. my past writings ...

1) 1979, HSIP, Human Survival Insurance Policy, about 13,000 words:
3) 1996, CSEN, Common Sense 1996, 152 page book draft
      C. paper notes I have written over the years ...

1) 3x5, in office box
3) Pn's (spiral notebooks), office, van, etc.
         4) folders, manila, tan vat, S-DAY, CSEN, book notes


graphics that need professional attention
      D. commercially produced materials, misc (my possession) ...
      F. computer files ...

1) \r\or\san.pco < funding sources

2) \r\cp\csen\* < Common Sense 1996 & Plan S files

         3) \r\or\lib* < books, audio books, videos, movies

         4) \r\or\bm* < Internet/web bookmarks

         5) \r\cp\quotes.pco < Quotations

         6) \mnby: Miller1 & 2, Petrocollapse, SDay*, Strangest_Secret, TAGR


 ^ mp3 recordings re Plan S, Peak Oil and Personal Development

         7) emails to/fr William Kotke of 12/09-25/2006 \\kottke
         8/9) emails to John Randall
      G. computer files, Plan S, indexed here ...
Part 4

ps_kotke.doc, 12/25/06, E-mail trail with William Kotke, 12/09-25/06

Subject:
Need Help, Are You Available?

Subject:
Response From Henry Fiddler #1

Subject:
Response From Henry Fiddler #2


5 point recap


Plan S, Single Paragraph Description


Basis for 10 million year species span


5 paradigm shifts to the "gene centric" view


6 point conclusion

Subject:
Response From Henry Fiddler #5


Further insights into Plan S, 13 points
Part 5

03/20-22/07, emails to John Randall

Subject:
Reflections on Meeting


Ken Wilber on Evolutionary Psychology


Reflections on "renewable energy"
Subject:
Re: Peak oil


My primary focus is not on peak oil


Renewables


Sources of mobility


Peak oil fear mongers


Science versus religion


Resource Based Economy
Subject:
Re: Peak oil, Afterthoughts


Misc reflections on previous email
Part 1

Overview & Summary of Plan S, Launch Document #1

Hi guys!

Plan S is about redesigning civilization to a sustainable model (for the 10 million year long term), and then transitioning to it. Accordingly, it is a huge undertaking, and it continually challenges me, which is why I am now forced to ask for outside help and support.  I am also mindful of my own mortality and realize that this body of work needs to be shared and passed on.  It is 40 years in the making.

What you will find below is a patchwork quilt of various writings.  If you are patient and use the hyperlinks, I think most of it will be clear.  When there are questions, just call or email, or we can talk when I see you shortly.

Most of the main points of Plan S and this launch project are covered below in one place or another, however I will summarize here:

· 10 million years is my estimate of a likely species-span for humanity.  Thus, Plan S is about living sustainably for 10 million years.

· Re. “doom and gloom” and negative thinking, Plan S provides a breath of fresh air.  This is due to the long term time frame, and the infusion of new knowledge over the past two centuries.  By moving away from the immediate planetary crisis to the long term, we are able to see that humanity now stands on the brink of an unprecedented breakthrough to sustainable ways of living.

· We also defeat short term negative thinking by moving away from seeing ourselves as individuals struggling to survive in the short term.  Instead, we move towards seeing ourselves as members of homo sapiens, a species which now seeks to learn to live sustainably over the long term, in the vast ecosystem of life.

· Plan S sets a date in the future called S-Day on which a worldwide paradigm shift occurs.  While the infrastructure looks the same, after S-Day the attitude and direction of society shifts from unsustainable/waste to sustainable/conservation.

· The concept for S-Day is inspired by Dr Jack Lessinger’s research into socioeconomic waves which he calls Lessinger Waves.  Dr Lessinger describes overlapping waves which create a phenomenon called an “age of depression”.    S-Day is designed to defeat this phenomenon.

· The conservation and efficiency movements are apparently unaware of Jevons Paradox (see Wikipedia).  While conservation often benefits the individuals practicing it, it ironically harms our planetary ecosystem.  This is because resources conserved by a minority, are then wasted by the majority.  Plan S is “Jevons Paradox aware” and designed to defeat it with S-Day, when a planet wide paradigm shift happens in a single day.

· Plan S will in most ways be the opposite of our wasteful and unsustainable prevailing western civilization culture.  There will need to be a special transition period between the two.  Planning for an orderly transition is also part of Plan S.

· Plan S relies heavily on the Personal Development Industry’s understanding of the power of the human mind to set and achieve goals and to strive for success.  Plan S believes that the human mind is at the root of all of our problems, and also relies on two other recent mind disciplines: Evolutionary Psychology and Neuroscience.

· A key component of Plan S is a new worldwide economic and currency model, called the “resource based economy”.  It is in part inspired by the writings of the late Ludwig Von Mises, father of the Austrian School of Economics, and a key proponent of laissez faire free market capitalism.

· There will likely be many objections to the details of Plan S, and other competing plans are welcome.  Plan S therefore lays out (in the Specialist <> Generalist View below), all of the issues that any competing general plan should take into account and/or address.

· With this document, I am launching a worldwide virtual organization to move Plan S forward.  My desire is to see that virtual organization become a full fledged policy institute (ie. think tank) ASAP.  The mission is to present Plan S to planetary management for eventual implementation at a critical moment in the future.

· Planetary management is presently provided by “the world order”, often the target of conspiracy theorists.  Plan S doesn’t agree with this mode of thought.  Instead, these powerful people are seen as no different than the rank and file of humanity.  We are all members of the same species, intelligently responding to our inherited genetic programming.  By taking this view, we move beyond the crippling “us-them” thinking of the activist community and build powerful alliances instead.

· This organization needs executive management and a host of other services that I am not qualified to provide.  My talent is as a researcher, planner, and problem solver.  I need to confine my efforts to that which I do best, and get help for all the rest.

· Regarding financing I know very little, other than the fact that there is a ton of capital out there, looking for projects that correct the dismal state of affairs facing humanity.  I have not presented a budget, since I don’t know how.  What I do know is that I will need standard compensation, as will most others who come on board full time.  I can no longer continue to work as an entertainer, and pursue Plan S as a hobby on the side.

· A budget needs to be drawn up for a pilot project lasting 6 to 12 months, and employing 2 to 6 individuals, during the initial phases of RFP, archiving and interpreting existing resources.

Part 2
This outline is based on a page of handwritten notes made in February, 2007.

   I. Definitions

      A. Plan S, S-Day

         1) A plan for a sustainable complex civilization for the next 10

            million years, where "S" could mean any of:

         2) sustainable, sustainability

         3) survival

         4) species

         5) save the world

         6) solar

         7) solution box

      B. WC1: Western Civilization 1

         1) Agriculture, Ancient Greece to Newton, ~500 BC to 1687 AD

      C. WC2: Western Civilization 2

         1) Early Industry, The Coal Age, 1687 to 1900

      D. WC3: Western Civilization 3

         1) Latter Industry, The Petroleum Age, 1900 to present

      E. CFR: Council on Foreign Relations

      F. TLC: Trilateral Commission

      G. TWO: The World Order, meaning: CFR + TLC + Bilderberg

  II. Problem Statement

      A. Time is short for WC3.  Humanity needs a new plan ASAP.

      B. Time is short for me personally.  I am aging and have already had

         some medical challenges.

      C. Life is short.  A long time is needed to assemble enough

         information to develop a general plan.  This is therefore a

         multi-generational project.

      D. I developed Plan S over the last four decades.  It has been my

         hobby, while I earned my living in the computer and entertainment

         industries.  Due to lack of funding, no assitance, and working in

         my spare time, Plan S is not well documented.  If I become

         incapacitated, it may possibly be lost forever.  Since Plan S is

         very unique, I am now making it my vocation.  I want it to become

         well documented, and knowledge of it spread to persons of power

         and influence worldwide.

      E. References for "the big picture"

         1) See the Specialist <> Generalist View below.

         2) Out of these hundreds of disciplines, the two most basic, root

            causes of humanity's problems are Evolutionary Psychology and Peak

            Oil.  For a detailed understanding of these two root causes:

         3) How to Want What You Have, Chapter 3, Human Nature, by Dr Timothy

            Miller.  This book is readily available from the library or

            Amazon.com.  The Chap. 3 audio book excerpt is currently on my

            server, 48 minute mp3:

            http://www.htfiddler.net/tsb/Ch3_Human_Nature.mp3
         4) Jay Hanson's dieoff.org, his Maximum Power page:

            http://www.dieoff.org/page193.htm
         5) Matt Savinar's Peak Oil site: 

            http://www.lifeaftertheoilcrash.net
 III. Immediate Goals

      A. To get Plan S out of my mind, and into the minds of other humans.

      B. To build a core virtual organization to document and spread

         awareness of Plan S.

      C. Needed are a CEO, project manager, researchers, co-authors, ghost

         writers, web designers, graphic artists, fundraisers, marketers,

         etc.

      D. The core organization is to be assembled from the RFP process below.

         This file needs to be rewritten and posted on the web, for

         worldwide response.

  IV. Ultimate Goals

      A. To develop and bring Plan S to the worldwide attention of our

         current planetary management.  This would include presentations to

         individual members of TWO, at TWO meetings, at policy institutes

         (think tanks), and to any other individuals with the power to

         influence world policies.

      B. At a time in the future, as a consensus develops among these

         groups and individuals that a new direction is necessary for

         humanity, there will already be general awareness of Plan S.

         Then, it may be considered for implementation, along with other

         worthy plans.

   V. RFP, Request for Proposals

      A. Cutoff date to submit: x (actually, we may leave it open ended)

      B. Email submissions to: x (fill in later)

      C. We are looking for initial core members of the "Virtual Plan S

         Incubator".

      D. Since each situation will be unique, interested parties are

         requested to submit a proposal, as explained below.

      E. Who may submit: individuals, couples, groups, organizations.

      F. Submit proposals in any combination of formats such as: .txt,

         .doc, .htm, .mp3, .wma, .wmv, .mov.  These should be easily

         readable on Windows, Mac or Linux.

      G. Submit any length from a page to a book.  If lengthy, please

         include an executive summary.

      H. Submit all that may apply, or be relevant for consideration:

      I. resume(s)

      J. background, skills, qualifications, why interested, past and

         current related work and projects

      K. any major agreements and/or concerns with Plan S

      L. State willingness to travel and/or relocate, should the need

         arise.

      M. If willing to travel, how much and how often?

      N. financial exchange: need for financial compensation, ability to

         contribute financially and/or volunteer

      O. Availability: full time or part time?  If part time, what is your

         availability?

      P. If you are currently employed, and will need to terminate or take

         leave from that employment, what length commitment will you need,

         in order to do so?  Or, could you work on a part time basis, while

         we get acquainted?

      Q. any other relevant information you would like to submit

  VI. Tasks List

      C. archive existing materials from the "resource list"

      D. interpret  "

      E. curriculum development, based on above

      F. media development: web, books, DVD's

      G. web based learning program, Powerpoint slideshow, etc.

      H. video conferencing

      I. phone bridges

      J. travelling, conducting 3 to 7 day seminars, worldwide

      K. fundraising, grant writing

      L. marketing

 VII. Plan S, General Description & Primary Components

      A. Humanity has a long history of building complex civilizations that

         end in collapse (ref Toynbee, Tainter, Diamond).  We are now

         witnessing the collapse of WC3.  Plan S is a plan for a new

         complex civilization, that can sustain for the long term,

         ~10 million years.

      B. I didn’t list anymore here, since the main points are listed in

         other places in this document.

VIII. Specialist <> Generalist View

      A. Below is an ongoing and growing list of all the specialized areas

         of knowledge that contribute to an understanding of our problems,

         solutions, or both.  Due to our extreme specialization in the 21st

         century, getting a generalist's view is difficult and extremely

         time consuming.  I have spent 40 years!

      B. The list below is copied from another file, is in rough form,

         unsorted, and needs work.  I just don't have time right now to

         deal with it, but better than nothing!

[Note: The Specialist <> Generalist View has been deleted from this document since a more recent version is available here at: notes.htm.]

Part 3
Outline:

   I. TOC (moved to top of entire document)

  II. Executive Summary (Didn’t have time.  See Overview at top.)

 III. Major Needs

      A. Plan S Policy Institute (Think Tank)

      B. Executive and Project Management

      C. Director of Research

      D. Strategic Planning

      E. Fundraising & Grant Writing

      F. Operating Capital

  IV. My Position

      A. Lead Researcher & Plan S Architect

   V. Resource List, Overview/Description

A. The resource list (formerly called the “stuff list”), is a list of most of the resources in my physical domain, that have built up over the years.  It is provided here to give an idea of the extent of material to be archived, interpreted and organized, to bring Plan S into a form that can be presented to humanity.  It is also provided so that in case I become incapacitated, these resources can be located and interpreted, to the best extent possible.

  VI. Resource List (notes, locations, for archiving) ...

      A. important web resources ...

         1) How to Want What You Have, Chapter 3, Human Nature, by Dr Timothy

            Miller.  This book is readily available from the library or

            Amazon.com.  The Chap. 3 audio book excerpt is currently on my

            server, 48 minute mp3:

            http://www.htfiddler.net/tsb/Ch3_Human_Nature.mp3
         2) Jay Hanson's dieoff.org, his Maximum Power page:

            http://www.dieoff.org/page193.htm
         3) Matt Savinar's Peak Oil site:

            http://www.lifeaftertheoilcrash.net
         4) Dr Jack Lessinger, Lessinger Waves & Penturbia:

            http://www.predicting2020.com
         5) My July, 2003 Solution Box page:

            http://www.htfiddler.net/tsb/tsb.htm
         6) Von Mises' Human Action, online:

            http://www.mises.org/humanaction.asp
      B. my past writings ...

1) 1979, HSIP, Human Survival Insurance Policy, about 13,000 words:


[image: image1.png]0Ly, 1979 A0

L
e MITH COTITLES oo

a0y
e At e e
Mk ESTINCTION PREYETION BoLTCY
W OIGOTNG. PROPOSAL' FOR HUNAN SURVIVAL

HUMAN SURVIVAL INSURANCE POLICY

In the 1980°s 41 you're ot prt of
Tolutton, oua park of the provienct

“An ounce of preventfon, 15 vorth a pound af cure.”

AON-COPYRIGHT: 0T COPYRIGHTED JG{ FOR ETCRNITY -~ PLLISE REPRODUE, REPRINT MO
%+ SPREAD LIKE WILOFIRE!

conTETS.

Varning
Exposé and Sumary
Befinitions

PART 1:  RAINBON OUTREACH CONCEPTION
Survival and Information

Ra
Lo o b0's
e e o

se.
Fotios treach va,
Taree Sente néursaiton Dissentnation

PART 1V:  COMUNICATIONS

Mrareness, utua] Respect end Communication
inbow F-ﬂy. m..mmnm and Gatherings

1ty WO o Raobow Durach and FOUAK
isclainer.

Full Tine Rainbow Outreach Tribe Volunteers.

VARNING.
e resently bolding an (nsurnce ot

o e ot 11ctle fand for the'survival of R uyA

s s sy tht il ok anly 1£ 18
i ot spread It 1s to et

sk
cectng

EaTogieat nvironment to 114e 1n: 0

soticy die 15"che sutuatent of siahbing yoursh}f 10

s
mE ans atuaa
Tetum s e .m.m, T us if it

2 ity
-
,.3".,.: ,.“Zu. Y Jaor business after quiekly
S T
e
g e s
s

s L L e

lni Ahuuv. ek. Inkbam times, mar r—dm“

prophets.

(we.

have sprung.


         2) 1982, REN, Resource Exchange Network

3) 1996, CSEN, Common Sense 1996, 152 page book draft

This one was done in an old version of Word and I printed about 35 copies at Kinko’s.  Unfortunately, it was already out of date before the ink was dry!


[image: image2.png]


    [image: image3.jpg]Common Sense 1996

a brand new plan for healing
humanity and th{ Earth

The birthday of a new world is at hand. — Paine
‘ommon Sense. Philadelphia. January, 1776.

Outline, Rough Dratt, June 28, 1996

T
| twe do ot change our direction, we are.

fikely to end up where e are headed. |

A S o el

; -4
AR LT RAN
priaRpel

For an update o this chars, flip 10 page 85

Co-Authors/Editors for this draft: Henry T. Fi


      C. paper notes I have written over the years ...

         1) 3x5, in office box

         2) 3x5, in van

These are the 3x5 pad notes I jot when I’m driving or the computer isn’t on, or my spiral 3x5 notebook isn’t handy.  I make note of all ideas, regardless of how worthless they might seem!  There are hundreds of these notes, and most will require some interpretation:

[image: image4.jpg]


         3) Pn's (spiral notebooks), office, van, etc.

These date back to 1982.  I’m on #46 right now.  Many of these notes have been transcribed to computer or a file folder, however many have not due to lack of time.  Most notes will require interpretation:

[image: image5.jpg]


         4) folders, manila, tan vat, S-DAY, CSEN, book notes

Here are some of the folders that have a heavy concentration of Plan S resources in them.

[image: image6.jpg]


  [image: image7.jpg]7’ S- DAY Misc \T,e.&:,',p/_\\\

LTI

T

>~ o

™


The following images show some of the many graphics that beg for professional attention:

[image: image8.jpg]


[image: image9.jpg]


[image: image10.jpg]


[image: image11.jpg]er:m--.p Fﬂdﬁrﬂhﬁ S*fru.:-lwqé ‘1
]0 5 uhed S chuna (?2_15-»\ std(.)>

< M“U-Mzm.w
— (e e


         5) paper piles, office, CB, storage

      D. commercially produced materials, misc (my possession) ...

         1) books, shelves, boxes, van

         2) peak oil poster, in tube

         3) National Geographic

         4) Time Magazine, shelves, van

         5) cassette programs, some already to mp3 (see below) ...

            a) Earl Nightingale, several

            b) Zig Ziglar

            c) TAGR

      E. video ...

         1) DVD's, End of Suburbia, etc.

         2) VHS, in CB, van ??? (Ancient Prophesies, etc)

      F. computer files ...

         1) \r\or\san.pco

In this file I maintain a list of potential funding sources.  I have identified about 200 so far.

         2) \r\cp\csen\*

This is where my research notes exist from my 1996 Common Sense project.  I also keep Plan S files here.  The file csencur.doc 538k, contains the text of my book Common Sense 1996, shown above.

Directory of C:\R\CP\CSEN

03/23/2007  05:23 PM    <DIR>          .

03/23/2007  05:23 PM    <DIR>          ..

10/20/1996  03:15 PM             3,203 BILLTODD.PCO

10/20/1996  02:46 PM             2,720 BILLTODD.WK1

07/03/1996  02:20 PM             2,295 BOOKCHG.WK1

05/15/2006  05:42 PM             3,261 BVR.PCO

12/08/2006  10:51 PM            58,776 CSENAA.PCO

04/24/2003  11:57 AM            57,772 CSENAB.PCO

12/14/2006  08:11 PM            58,812 CSENAC.PCO

08/22/2005  03:38 AM            52,598 CSENAD.PCO

08/22/2005  03:41 AM            55,224 CSENAE.PCO

12/21/1998  10:22 AM            50,189 CSENAF.PCO

08/15/2003  01:25 AM            14,169 CSENAG.PCO

12/21/2003  12:34 PM            48,616 CSENAH.PCO

09/29/1996  06:02 AM            59,493 CSENAI.PCO

11/21/2003  04:42 AM            26,985 CSENAJ.PCO

07/25/1996  11:01 PM            37,184 CSENAK.PCO

07/25/1996  11:03 PM            39,864 CSENAL.PCO

08/03/1996  03:05 AM            51,513 CSENAM.PCO

07/27/1996  07:11 PM            45,803 CSENAN.PCO

07/28/1996  04:37 PM            55,377 CSENAO.PCO

08/03/1996  01:21 PM            57,962 CSENAP.PCO

08/03/1996  03:56 PM            32,340 CSENAQ.PCO

11/20/2006  02:52 AM            54,415 CSENAR.PCO

02/07/2007  12:27 AM    <DIR>          CSENARC

03/21/2007  11:06 AM            51,681 CSENAS.PCO

02/12/1997  03:27 AM            45,359 CSENAT.PCO

02/12/2003  04:25 AM            60,672 CSENAU.PCO

09/22/1996  06:40 PM            32,418 CSENAV.PCO

09/22/1996  07:49 PM            12,087 CSENAW.PCO

01/21/1997  12:39 PM            19,192 CSENAX.PCO

09/15/1997  04:03 PM            32,718 CSENAY.PCO

12/17/1997  11:51 AM             8,260 CSENAZ.PCO

09/20/2000  09:07 PM           538,112 csencur.doc

08/02/1996  07:11 PM            40,184 CSENKEY.PCO

09/23/2006  10:25 PM            53,655 CSENOTE.PCO

07/27/1996  07:04 PM            51,066 CSENOTEG.PCO

08/22/2005  04:10 AM            32,676 CSENTBF1.PCO

12/27/2006  06:47 PM            60,875 CSENTBF2.PCO

05/02/1996  06:12 PM             1,069 CSENTPL.PCO

09/24/1996  02:20 PM             2,106 DSKFAX.WK1

08/18/2005  08:32 PM             4,463 IBI.PCO

04/11/1996  04:30 AM            24,866 KEYALPHA.PCO

06/13/2005  03:46 PM            17,920 Population Doubling.xls

03/22/2007  09:31 PM            76,288 ps_kotke.doc

03/23/2007  04:34 PM             8,548 PS_L01.BAK

03/23/2007  04:44 PM             8,548 PS_L01.PCO

03/23/2007  04:49 PM             4,778 PS_L02.BAK

03/23/2007  05:23 PM             4,778 PS_L02.PCO

03/22/2007  09:37 PM            19,456 ps_launch01.doc

03/23/2007  05:23 PM         2,562,048 ps_launch02.doc

03/23/2007  04:12 PM    <DIR>          PS_LIMG1

02/15/2007  03:13 PM            11,678 ROBBINS.PCO

12/28/2006  09:40 PM             2,448 SONG.PCO

12/30/2006  12:18 AM            29,696 stats.xls

09/17/2005  04:08 AM             7,489 WANN1.PCO

09/17/2005  04:07 AM             1,152 wann2.rtf

10/16/1996  04:07 PM            12,151 ZBIKE1.PCO

08/08/1996  12:16 PM           223,232 ZCOACH1.DOC

08/22/1996  04:21 PM           110,208 ZCOACH2.DOC

09/20/1996  01:05 AM            24,412 ZNET1.PCO

10/24/1996  12:40 AM            24,422 ZNET2.PCO

10/31/1996  08:53 AM            19,537 ZNET3.PCO

10/01/1996  11:33 PM            22,601 ZNET4.PCO

10/31/1996  12:50 PM            41,071 ZNET5.PCO

10/24/1996  01:44 AM            19,427 ZNET6.PCO

10/17/1996  08:59 PM            39,273 ZNET7.PCO

10/19/1996  12:23 PM            35,200 ZNET8.PCO

10/19/1996  12:38 PM            11,886 ZNET9.PCO

10/19/1996  03:28 PM            27,632 ZNETA.PCO

10/20/1996  12:09 AM            23,569 ZNETB.PCO

02/12/2003  01:37 PM            26,433 ZNETC.PCO

10/22/1996  04:38 PM            10,642 ZNETD.PCO

11/05/1996  09:22 PM            20,188 ZNETE.PCO

11/05/1996  09:38 PM            27,765 ZNETF.PCO

10/05/1996  01:16 AM           115,584 ZNETG.DOC

10/26/1996  10:36 PM            29,219 ZNETH.PCO

10/27/1996  12:08 AM            40,792 ZNETI.PCO

11/05/1996  10:24 PM            36,283 ZNETJ.PCO

11/09/1996  09:51 PM            17,643 ZNETK.PCO

06/09/1997  03:06 PM             4,602 ZNETL.PCO

06/15/1997  06:21 PM            13,668 ZNETM.PCO

07/26/1997  12:18 PM            35,707 ZNETN.PCO

07/08/1997  09:48 PM            56,038 ZNETO.PCO

              80 File(s)      5,764,042 bytes
         3)  \r\or\lib*

Here I keep lists of all books, audio books, videos and movies that I have read or viewed, or that I would like to read or view in the future.  These lists cover materials back to 1964.

 Directory of C:\R\OR\lib*

11/22/2006  12:51 PM            19,527 LIB.PCO

11/16/2005  05:30 PM            54,253 LIBLIST1.PCO

03/12/2007  12:55 PM            59,868 LIBLIST2.PCO

03/21/2007  03:59 PM            11,374 LIBLIST3.PCO

03/21/2007  10:32 PM            50,972 LIBVID.PCO

02/21/2007  06:15 PM            59,324 LIBYEAR1.PCO

12/27/2006  04:57 AM            14,415 LIBYEAR2.PCO

               7 File(s)        269,733 bytes

         4) \r\or\bm* (pull personal stuff)

In these .htm and .xls files I keep all of my Internet/web bookmarks.  There are thousands of bookmarks from the past decade of surfing, many relating to Plan S.

 Directory of C:\R\OR\bm*

03/23/2007  03:12 PM           636,928 bm.xls

08/30/2006  08:21 PM            24,828 bm01.htm

08/30/2006  08:22 PM            21,095 bm02.htm

06/06/2001  11:40 AM            22,809 bm03.htm

12/21/2003  12:29 PM            28,693 bm04.htm

12/21/2003  12:41 PM            23,694 bm05.htm

08/14/2000  09:24 PM            14,343 bm06.htm

02/06/2000  11:01 PM             7,096 bm07.htm

07/02/2005  06:22 AM            38,777 bm09.htm

10/24/2006  05:06 PM            16,957 bm10.htm

05/21/2005  11:27 PM            11,285 bm11.htm

06/07/2002  09:20 AM             2,458 bmbob1.htm

04/07/2000  09:32 AM             8,325 bmnam.htm

01/06/2001  04:03 AM             2,558 bmnam2.htm

10/18/2006  12:39 PM            67,053 bmnew.htm

12/03/1999  08:04 PM             2,573 bmstd.htm

03/02/2007  01:30 AM           251,802 bmva.htm

08/06/2005  11:47 PM            55,356 bmvb.htm

02/27/2005  08:03 PM            57,261 bmvc.htm

05/03/2005  01:20 PM            73,572 bmvd.htm

11/07/2003  03:51 AM            22,725 bmxes.htm

              21 File(s)      1,390,188 bytes

         5) \r\cp\quotes.pco

This file contains all quotes I have collected over the years.

         6) \mnby: Miller1 & 2, Petrocollapse, SDay*, Strangest_Secret, TAGR

These folders contain dozens (perhaps hundreds) of hours of mp3 recordings relating to Plan S, Peak Oil and Personal Development as follows:

Miller1, full audio book, How to Want What You Have, Dr Timothy Miller

Miller2, Chapter 3 of above, “Human Nature”.  This is also currently on my server, 48 minute mp3:

      http://www.htfiddler.net/tsb/Ch3_Human_Nature.mp3
Petrocollapse, all audio from www.petrocollapse.org held in New York City, May 6, 2006.  I downloaded these before they pulled them from their site.

Sday*, These folders contain mp3 recordings made during meetings with several individuals that I have explained Plan S to in detail over the past couple years.  There are dozens of hours of extended recordings here.

Strangest_Secret, 1956 spoken word record by Earl Nightingale, widely considered the first spoken word personal development recording in history.  The strangest secret is: “We become what we think about.”

TAGR, 1960 audio book Think and Grow Rich, Napoleon Hill.  Widely considered the all time bible of personal development.  The original 1937 edition is in the public domain and available online at:

 http://www.free-ebook-editions.info/think-and-grow-rich.shtml
         7) emails to/fr William Kotke of 12/09-25/2006 \\kottke

            a) originals are @ \pmail\mail in folders z 2006 Copies & Received

            b) These are copied and consolidated into a single Word97

               document: \r\cp\csen\ps_kotke.doc. 

William Kotke is an author who has published 2 books: Final Empire and Garden Planet.  He is online at: http://www.rainbowbody.net/Finalempire/AboutKoetke.htm.  I was communicating with him by email during December, 2006 about helping with Plan S, however so far nothing has come of these emails, other than some useful written documentation.  I have inserted this consolidated document in full, below.

         8) email to John Randall of 20 March 2007, Reflections on Meeting

         9)    "   22 March 2007, Re: Peak oil (+Afterthoughts)

John Randall is a friend in Colorado interested in sustainable development.  I met him a few years ago when he was working for the late Dennis Weaver, helping Dennis with his promotion of the hydrogen economy.  We had a recent meeting in Boulder and these 3 emails followed.  They contain several key Plan S insights.  I inserted these emails in full, below.

      G. computer files, Plan S, indexed here ...

         1) unless otherwise indicated, these are all in folder:

            \r\cp\csen

         2) \r\or\s?.pco

These are my two most active Plan S files.  S1.PCO serves as my main indexing file and the file where I keep many of my special lists.  S2.PCO is my active journaling file, where I type in new ideas and concepts as they come to me (if my computer happens to be on and nearby, that is).

Directory of C:\R\OR

03/23/2007  05:23 PM            45,909 S1.PCO

03/21/2007  07:59 PM            54,882 S2.PCO

               2 File(s)        100,791 bytes

         3) ps_kotke.doc, William Kotke emails consolidated

(explained above at F.7.b., included here below)

Part 4
ps_kotke.doc, 12/25/06, E-mail trail with William Kotke, 12/09-25/06


From:
Henry T Fiddler <>


To:
Wmkotke@earthlink.net 


Subject:
Need Help, Are You Available?


Date sent:
Sat, 09 Dec 2006 23:26:32 -0700


Send reply to:


Dear William,

Just discovered you and your work via Steven Lagavulin at his 

deconsumption.typepad.com blog.  I have been into this "save the 

world" stuff for 4 decades and can't believe I've missed you so far.  

Maybe since you aren't with a major publisher?  Anyway, better late 

than never.

I am in need of help with a number of projects for which I am not 

well qualified and do not have time.  I would like to learn of your 

availability and possible interest.  I will be on the West coast this 

winter, and might even be able to meet with you.  Or we can 

communicate by email and phone.

Check out my solution box page at:

http://www.htfiddler.net/tsb/tsb.htm

It is from 2003, way out of date, and never finished, but it is the 

tip of the iceberg that I'm working on.  It will give you some hints 

of the direction I'm moving.

RSVP

Thanks,

<<Henry>>

303-910-0194  <<  24/7


From:
"William Kotke" <wmkotke@earthlink.net>


To:
<>


Subject:
Re: Need Help, Are You Available?


Date sent:
Mon, 11 Dec 2006 08:36:42 -0800

Dear Henry, thanks for the message. You need help for projects for which you 

do not have time or skill? Am I available? For what?

Wm. 


From:
"William Kotke" <wmkotke@earthlink.net>


To:
<>


Subject:
Re: Need Help, Are You Available?


Date sent:
Fri, 22 Dec 2006 09:13:57 -0800

Henry, where are those solutions you mentioned?

Wm.


From:
Henry T Fiddler <>


To:
"William Kotke" <wmkotke@earthlink.net>


Subject:
Response From Henry Fiddler #1


Date sent:
Sat, 23 Dec 2006 20:27:07 -0700


Send reply to:


> Henry, where are those solutions you mentioned? 

Hi William ... got your prev. email and have been very busy, and 

unable to send a proper reply.  Right now, I am once again having 

troubles with a chronic physical problem that greatly diminishes my 

ability to use the computer.  This is one of the main reasons I need 

help.  The brain is still working great.  The body is not!

You should get 2 emails from me, #1 and #2.  This is #1.  I am also 

forwarding a previous email to a good friend of mine in Oregon who is 

a young biologist.  It will also help you to understand better what 

I'm up to.  That forward is #2.

The unfinished 2003 page that I referred to previously gives some 

hints:


http://www.htfiddler.net/tsb/tsb.htm

however at that time, I had not yet gotten into:

* Plan S & S-Day

* evolutionary psychology

* neuroscience (limbic system, amygdala, etc.)

* the "dark side" of personal development

* resource based economics

* Austrian Economics (ie. Von Mises)

* L-Waves, as described by Dr Jack Lessinger

* Grand Lessinger Waves

* Jevons Paradox

* 10 sided emotional structures

* plus several others, of lesser importance

About 2 years ago, I finally synthesized all this into a plan called 

"Plan S", which is all about targeting a specific date called "S-Day" 

on which day a global paradigm shift would occur.  In this context, 

"S" could stand for any of:

* survival

* species

* sustainable

* save the world

* solution box

There is no guarantee this plan will work.  It's best chance will be 

if western civ. experiences a huge, dramatic, rapid, sudden shock, as 

in the "frog dropped into boiling water".  It will have a lesser 

chance if the "frog is slowly boiled" and there is no sudden shock.  

I do believe however that western civ. does face (over the coming 200 

years) at least a 50% or greater chance of encountering the sudden 

shock, in which case there will not be time to leisurely develop 

"alternative plans".  At that moment there will be a need for an "off 

the shelf plan" and Plan S would then be ready and known to the 

proper powers, for immediate implementation.

This work has been 40 years in development.  I started as a teen ager 

and am now 57.  It is very extensive and cannot be condensed into a 

single email.  It is detailed and written.  I have kept extensive 

notes over the years, however they are in a jumble and many will 

require interpretation by me.  This is a generalist's solution and 

combines many many disciplines.  It is also coming from "the long 

view" and considers a potential human species-span of 10 million 

years give or take an order of magnitude.

Plan S is very unique.  I have been looking for 40 years and have 

seen nothing else even remotely like it.  This is both because of the 

generalist's view and also the very long time frame.  I am not trying 

to brag or get all ego'd out over my work.  I am simply concerned 

that if Plan S does not become known by humanity, and I become 

incapacitated, it will be lost forever, and it is very unlikely 

anyone else will ever recreate it.

In the last few years, I have had a few physical things going on with 

my body, that tell me time is short.  I realize that I need to get 

this plan out to my fellow humans ASAP, while I can.  As I said, the 

brain is doing fine, but I cannot guarantee how long that will be the 

case.  So I need help either from a co-author, ghost writer, or some 

combination of the two.  I would like to get this stuff up on the web 

ASAP.  I have also identified many potential funding sources, however 

to approach funders, something intelligible must be ready to present. 

 I am not there yet.  A first cut needs to be prepared.

I am also hampered by being too close to my work.  I don't really 

know exactly what I have.  There is too much to organize for one 

individual.  I need someone who can look at what I got, and see it 

with fresh eyes, and help get it in order.  Since I am so close to 

and integrated with my work, I don't have the proper perspective to 

even understand what needs to be presented first!

I wrote to you on a lark.  I have not even read your stuff, but I 

could tell immediately that:

1. you can write

2. we are very much on the same wavelength

3. you obviously have abilities to get stuff into print and up on the 

web

That's all I needed to see, since that is what I need.  I wrote you 

on the lark that you might be available and interested in this 

project.  Thank you for your 2 emails.  They are encouraging.

Since I am already in pain from writing this long email, I would ask 

that further communication be by phone, if possible.  I know this is 

still vague, but the best I can muster at this moment.  I'm sure you 

are wondering what my physical problem is.  In a nutshell, I have an 

upper back myofascial condition that is chronic, been going on for a 

decade, and I have serious flareups.  It comes and goes, and I have 

many ways of managing it, however staring at a computer screen for 

hours, days and weeks on end, is simply out of the question.  I need 

to transfer what I got to another brain, and let that other brain do 

the heavy lifting.

Also available are 10 to 20 hrs of mp3 recordings from a couple of 

presentations and discussions I've had with a couple of friends on 

Plan S.  They are long, unedited, and quite boring in spots, but 

easily uploaded to my server, if you want to have a listen.  These 

are from a little over a year ago, and are pretty current.

Another "also available" is a book I wrote in 1996, "Common Sense 

1996 : a brand new plan for healing humanity and the Earth".  It is 

very dated but I think about 50% of it might still be useful to 

incorporate.  It was about 150 printed pages and is available as a 

538k Word document.  I could stick it on my server, or mail you a 

printed copy.  But it doesn't contain Plan S.

Let me know if you want to me to provide either the mp3's or the 1996 

book.  I have no idea how much time you have for all of this, so will 

not provide these unless you request.

Would you be available to continue this communication by phone?  I 

have free minutes evenings and weekends on my cellphone.  I am also 

on Verizon and have free minutes 24/7 to other Verizon customers.

????????????

All the best,

<<Henry>>

303-910-0194  <<  24/7


From:
Henry T Fiddler <>


To:
"William Kotke" <wmkotke@earthlink.net>


Subject:
Response From Henry Fiddler #2


Date sent:
Sat, 23 Dec 2006 20:27:10 -0700


Send reply to:


William ... this is the forward I mentioned in previous #1 email.  

Please read #1 first.  <<h>>

------- Forwarded message follows -------

From:           
Henry T Fiddler <>

To:             
Brian

Subject:        
Henry the Fiddler #2

Send reply to:  


Date sent:      
Wed, 06 Dec 2006 06:32:39 -0700

[Sorry ... this got pretty long.  I'd suggest printing it and reading 

it while on the crapper!  :-)]

OK ... I'm back ...

The truth will set you free, but first it will piss you off.

--Gloria Steinem

For every thousand hacking at the leaves of evil, there is one 

striking at the root.  --Henry David Thoreau

And now, to get to the meat of the matter.  First, to recap:

[1]

Our planet and species need a lot of help, and I've been studying, 

researching, thinking and planning, for the past 40 yrs (started in 

high school).  I ain't gonna be around forever and need to pass this 

work on to future generations who will need it.  If it is not passed 

on, it will end up in a dumpster, and benefit no one, lost forever.

[2]

I've been going it alone all these years.  I can no longer work this 

way, as I'm getting old and am starting to wear out.  I need to work 

with others.  I need help.  I need to share my knowledge and plans, 

and pass it all along.

[3]

I need a co-author to share the work with, and to share the rewards 

with.  I would like you to consider co-authoring this material with 

me Brian.  You are the most capable younger person I know, and you 

obviously have the necessary abilities and qualifications for this 

work.  I believe you also have the necessary motivation.  This will 

be a long term partnership.

[4]

I feel an urgency about transferring this information.  First, it is 

urgent since I am already experiencing some reductions in my ability 

to work at a high level, and this is likely to get worse over time.  

Second, it is urgent since the world needs help ASAP!

[5]

In 1858, as Darwin was publishing his Origin of Species, he said he 

felt as though he had confessed to a murder.  Now, I feel exactly the 

same way.  This work will be seen as daring, ground breaking, 

adventuresome, and no doubt, some will find it blasphemous.  Much of 

it will even challenge the ideals of our peer group of "Rainbow 

hippie environmentalists".

========================

OK ... now that's out of the way and we can move on.

Even before we talked, I knew that a budding community was forming, 

but had no idea so many folks had arrived.  This project may or may 

not be appropriate for the community at large.  It certainly might 

be, and I'd already thought of that before we talked.  Regardless, 

you are the logical "point man" or "point of contact", due to your 

skills as a scientist, biologist, computer geek, writer, fundraiser 

and excellent communicator.  I was also very impressed with some of 

the other folks you mentioned:  Mischa, Goat, Benjah, Jess, Lali, 

Nathan.  All of them are obviously committed and capable in the 

extreme.  You have my permission to share any of this with them, or 

anyone else for that matter.

========================

Now, let's see if I can condense 40 yrs into one paragraph!  Here 

goes (aw shucks, how 'bout one sentence):

"I am working on a detailed, written plan to create an instantaneous 

paradigm shift that will put humanity on a sustainable course for the 

long term."

That my friend, is also known as an "elevator speech".

========================

All right, now for that paragraph:

The name of this detailed, written plan, is "Plan S".  It is about 

setting a day in the future, called S-Day.  On S-Day the big paradigm 

shift will happen worldwide.  The "S" may mean any of these:

    survival, species, sustainable, save the world, solution box

The plan is based on a generalist's understanding of the universe.  

Humanity is currently faced with an endless barrage of "doom and 

gloom thinking", and remains stuck in patterns, some of which have 

been lurking for thousands of years.  There is plenty of awareness of 

what is wrong, and very few plans on how to fix it all.  This 

situation is partly due to our current specialist orientation as a 

species.  My work is about stepping way way back, looking at the big 

picture, studying many different specialties, and in the process, 

getting at the root causes of humanity's problems.  I then study a 

variety of solution aiding strategies, and apply classic problem 

solving and brainstorming techniques to come up with a generalist's 

solution and plan.  This is Plan S, and S-Day.

========================

OK ... so there's a sentence and a paragraph.  Now I cannot for the 

life of me put 40 years of research and detailed planning into a 

single email, but I will give you some hints here, so you can start 

getting an understanding of the scope of all this, because it is 

simply HUGE!  As a biologist, most of this should come as no surprise 

to you Brian, however most of it came as quite a surprise to me.  

What follows is a composite of Richard Leakey, E.O. Wilson, Stuart 

Pimm and several Wikipedia pages:

The universe is ~13.7 billion years old.

Our Milky Way Galaxy is ~13.6 billion years old.

The earth and our solar system are ~4.6 billion years old.

DNA based life emerged ~3.5 billion years ago.

~30 billion species have existed on earth to date.

Of these ~30 billion, ~100 million species exist today.  The rest are 

extinct.

Simple math tells us that of ~30 billion total species, 99.7% are 

extinct, and .3% are present today.

There have been ~6 "major mass extinction events" over the past 540 

million years.

We live during the latest (6th) extinction event.  Our rate of 

extinction is ~300 species going extinct per day.  The typical range 

expressed is between 100 and 1000 per day.

E.O. Wilson estimates that during this 6th extinction, half of all 

present species will go extinct.  This would be ~50 million species.

This current major mass extinction event is being caused by humanity.

The background rate of extinction is ~4 per year.  The typical range 

expressed is between 1 and 10 extinctions per year.

Simple math tells us that humanity is causing the extinction rate to 

be ~10,000 times the base background extinction rate, give or take an 

order of magnitude.

Humanity or "man" (genus Homo) appeared ~2.5 million years ago, in 

the form of Homo Habilis (handy man).

Homo Erectus likely harnessed fire ~1.5 million years ago.

Anatomically modern Homo Sapiens have been around for ~160,000 to 

~196,000 years, based on the fossil record in Africa.

Fully modern (mentally & spiritually) Homo Sapiens have been around 

for ~40,000 years, based on the Cro Magnon cave excavations.

The horseshoe crab (Limulus Polyphemus), is alive and well today, and 

has enjoyed a species-span of ~400 million years.

There are many species of cockroaches that are alive and well today, 

that have enjoyed a species-span of ~400 to ~500 million years.

The average species-span of large mammals is between 1 and 4 million 

years.  Homo Sapiens is a large mammal.

The sun's hydrogen supply will power it for another ~5 billion years.

Present conditions in our solar system that support "DNA based life 

as we know it", are likely to continue for another ~1 billion years.

Homo Sapiens will someday be extinct.  Our species-span may be 

affected by how we (intentionally or unintentionally) use our 

collective brains, to either reduce or prolong our species-span.

Based on the above:

It is very likely that humanity could be present on earth for another 

1 million years.

It is reasonably possible that humanity could be present on earth for 

another 10 million years.

It is possible but unlikely, that humanity could be present on earth 

for another 100 million years.  Consider the increasing possibility 

of an asteroid collision, or other unknown event.

It is theoretically possible but highly unlikely, that humanity could 

be present on earth for the remaining 1 billion years that the earth 

can be expected to support life.

Based on my work as a generalist taking the "big picture, long view", 

and based on the above, I am working on plans for a 10 to 100 million 

year species-span for humanity.  This all means that we are presently 

an infant species and are accordingly behaving in infantile ways.  

This should be expected and is not any more unusual than watching the 

infants of any species (including humans), acting in infantile ways!

========================

This next section is about major paradigm shifts from the past, and 

the current paradigm shift I am working on, that will produce S-Day:

[1] Flat Centric


The earth is flat.  >>  The earth is round.

[2] Earth Centric


The earth is in the center.  >>  The sun is in the center.

[3] Creation Centric


We were created by God.  >>  We evolved from chimpanzees.

[4] Euro Centric


We originated in Europe.  >>  We originated in Africa.

and now, blare of trumpets please ... TA DAAAAA ........

[5] Ego Centric


We are in control.  >>  Our genes are in control.

In a nutshell, the big paradigm shift brings our genes front and 

center.  It becomes common knowledge that genes and DNA are at the 

bottom of all life here on earth, and they obey certain natural laws.

All of the problems us infant humans have caused are the result of 

how our brains work and how we have used them so far.  Therefore, my 

work and planning is heavily "brain oriented" and draws on mind-brain 

studies from these 3 disciplines:


Personal Development Industry


Evolutionary Psychology


Neuroscience

To date, these 3 disciplines have never been integrated.  My work 

integrates them, and the result is Plan S & S-Day.

========================

Now, let's wrap this up.  I need some sleep!

[1]

My notes and diagrams number in the hundreds, if not thousands.  They 

exist on paper of all shapes and sizes, in folders, notebooks, 

manuscripts, books, web pages, computer documents, etc.  They are 

very detailed.  I have been researching, thinking, noting, writing 

and planning for decades.  I started writing in 1979.

[2]

This work has all been done as a hobby, while I was earning my living 

in the computer and entertainment fields.  It is time to change that, 

and I need help.  The volume of information is simply overwhelming, 

and I can't do it all by myself.

[3]

All this written information needs to be copied and archived ASAP, 

just incase something happens to me.  A small part of it is already 

well written and intelligible.  But the vast majority will require 

some amount of interpretation by me, since it is in rough form.  The 

interpreting should not begin however until everything is first 

copied and archived.

[4]

I have already identified many funding sources for this work.  It 

will lend itself to an endless variety of information products 

(books, DVD's, websites) that can be created and sold worldwide.  

There is also the possibility of seminars, classes, phone bridges, 

video conferencing, etc., and some of this could occur at the land 

you are contemplating buying.

[5]

World transformation, sustainable living and paradigm shift will 

increasingly become very big business in my opinion.  The ones with 

the best information and plans are the ones that will do the best in 

the marketplace of ideas and finance.  Fossil fuel based industrial 

society is coming to an end, and people will increasingly become 

desperate for solid information and plans for a workable replacement.

[6]

After I am gone, it will all be yours and/or the community's.  I have 

no heirs and my sister is not interested in this stuff at all.

========================

Almost done ...

Brian, I come to you with no expectations.  I just think you are the 

best one for this job, and I'm giving you first dibs here.  I see 

that you are young and have boundless energy and can write well.  I 

feel that we are closely aligned in terms of a higher purpose here on 

this little planet.  But I am also aware that you are on your 

existing life course, and I am jumping into the middle of that course 

with no warning.  So I can't have any expectations, and everything is 

negotiable.

I don't want to try and talk you into or out of this.  I just want to 

let you know the situation and present this as an opportunity to you. 

 And thru you, it can become an opportunity to others in your/our 

larger community.

We need to look at the timing over the next month.  I am packing this 

week and expect to hit the road in the next couple of weeks.  I'm 

aware the holidays are upon us and you and others may be travelling.  

No point in my coming to Eugene if you or other key folks will be 

off, or if this doesn't turn you on.

And finally, I actually EXPECT that there will be some, and perhaps 

many, points of disagreement.  I will explain more about this later.  

For now, all I ask is that you are honest with me.  Since I am 

expecting disagreement, it won't bother me at all to hear it.  It is 

a normal and healthy part of the process.  It is OK for us to agree 

to disagree.

:-),

<<h>>

P.S.  I know you're prolly overwhelmed from all this, but if ya got a 

little steam left, stop in at my 2003 writings.  This was my very 

first web page of my entire life, and is extremely dated by now.  

Bear in mind that this IS NOT Plan S.  But it will give some starting 

insights into some of the components of the plan:

http://www.htfiddler.net/tsb/tsb.htm

There were #’s 3 & 4 but they aren’t important, so I left them out.


From:
Henry T Fiddler <>


To:
William Kotke <wmkotke@earthlink.net>


Subject:
Response From Henry Fiddler #5


Date sent:
Sun, 24 Dec 2006 05:21:31 -0700


Send reply to:


Well ... feeling better, so took an hour and skimmed your Final 

Empire book from 1993, bearing in mind of course that it was written 

some 13 years ago.  I wonder how much your thinking has changed since 

then.

First, I see that we are very much on the same path.  We agree that 

there is no way to save, or any point in saving Western Civ.  We 

agree that there must be a drastic population reduction and that a 

very severe dieoff is likely.  We are in agreement about many of the 

ills of the current civilization, and you have even helped me to add 

a half dozen to my always growing list.

At the end you write:

> Rather than wait for this to occur, we need take action now. We must

> overcome our paralysis of fear and confusion and take control of our

> lives. 

I agree, and that is why I want to get Plan S out of my brain and 

into the minds of my fellow humans.  Perhaps we can work together on 

this task William.

BTW, I have been known as a perfectionist, although I am guilty of 

not spell checking my previous emails, and I already know there is 

one misspelling in #1.  Sorry.  Anyway, I did notice one in your 

page:


http://www.rainbowbody.net/Finalempire/FEchap10.htm

On that page, you mentioned Psychologist Nathaniel Braden.  His 

surname is actually spelled "Branden":


http://en.wikipedia.org/wiki/Nathaniel_Branden

You might want to correct that when you get a chance.

I could provide a variety of critical feedback on your 1993 work, 

however I will pass, since it is 13 yrs old, and I would rather focus 

on your query:

> Henry, where are those solutions you mentioned? 

It is now past 3 AM, and being a night owl, I seem to do my best work 

during these hours.  Here then, are some further insights into Plan 

S.  Please bear in mind that I have dozens of scribbled and scrawled 

diagrams, pictures, images etc., that are much easier to understand 

than a bunch of words, and they can be provided at some point.  For 

now, I will do my best with just the words...

Plan S is a generalist's plan, based on many specific building blocks 

that are not well known (or are virtually unknown) within the 

contemporary "sustainability crowd".  Here are some of those building 

blocks:

[1]

10 sided emotional structures.  This one is mine.  I identify 10 

underlying factors that tend to crystalize individuals and society, 

keeping the whole structure locked into patterns, some of which go 

back thousands of years.  Some of these factors are:  family, 

neighborhood, religion, politics, occupation/livelihood, hobbies, 

etc.

[2]

Evolutionary Psychology.  I was introduced to E.P. by Dr. Timothy 

Miller of Stockton, CA, who wrote, "How to Want What You Have" in 

1995.  His third chapter, "Human Nature" is beyond excellent.  It set 

me on the path of understanding the mechanism of genetics and how our 

brains are wired up and why.

[3]

Neuroscience, the Limbic System and Amygdala.  I recently discovered 

this arena of knowledge and learned about the evolutionary and 

genetic origins of spirituality and religion.  This goes hand in hand 

with E.P.

[4]

Dr Jack Lessinger, whom I finally met in May of this year, has 

identified 120 year socioeconomic cycles and calls them Lessinger 

Waves or L-Waves for short.  These waves overlap and cause what he 

calls "seasons of depression".  This is a key concept to Plan S.

[5]

Grand Lessinger Waves.  This one is mine.  I have extrapolated Dr 

Lessinger's waves to the larger time frame of 40,000 years.  The 

underlying concepts are identical.  The time frame scope is different 

however.  As a result I forsee a "grand season of depression" and we 

are in it right now.

[6]

The "dark side" of the personal development industry (PDI).  I wrote 

about (in my Solution Box web page) and have a lot of personal 

experience with the PDI.  However after due dilligence, I have found 

that PDI is itself corrupted by the very same genetic factors that 

E.P. teaches about, and which have caused corruption at all levels of 

Western Civ., including the collapse of Enron, Tyco, Worldcom.  This 

must be addressed before PDI can contribute to Plan S.

[7]

Resource Based Economics and Austrian Economics (Von Mises).  I've 

been a student of Von Mises for decades, however his magnum opus, 

Human Action was written in the 40's, over a decade before Hubbert 

first talked about Peak Oil.  He was also 3 decades prior to the 

dismantling of Bretton Woods.  So Von Mises spoke of free enterprise 

and laissez faire, within the context of a stable precious metals 

based economic system, and with no end to the fossil fuels in sight.  

Also, world pop. was only 2 billion.

This has all changed now.  We are at the Peak, and the world economic 

system has been completely debased.  I am looking at installing a 

brand new economic system, based on all of our planet's material 

resources, solar resources, and one which is stabilized ... not free 

floating.  Within such a system, prices of goods and services will be 

set, so as to conserve our planet's resource base.  

[8]

Jevons Paradox, which basically informs that if only a tiny minority 

is practicing conservation and so called "sustainable living", the 

goals sought are never reached.  In fact, just the opposite is true.  

In other words, the conservationists and sustainable living folks, 

are unknowingly exacerbating the problem, rather than helping to 

solve it.  They actually cause more waste, than savings.  This is a 

great tragedy, since millions of human-hours of well intentioned, 

precious and valuable energy is being wasted, which needs to be 

redirected.

[9]

The World Order (TWO).  This group of powerful people has been almost 

totally misunderstood.  I look at them from the E.P./genetic point of 

view.  I understand that there is no "us - them".  Rather, we are all 

a bunch of 46 chromosomed individuals, all persuing our individual 

genetic programs.  In other words, we are all "us".  As soon as we 

draw an "us - them" line in the sand, then we get into the "exception 

business".  We say, "Oh, but we must make exceptions for Oprah and 

George Soros and John Templeton and Paul Allen and Ray Kurzweil and 

Pierre Omidyar and oh yes ... all those wonderful philanthropists 

that BusinessWeek writes about every year ...........", until the 

exception becomes the rule.  I understand the importance of including 

TWO, since they are currently in control of our planet's resources 

and also in the way Western Civ. works. 

[10]

Entertainment Industry, of which I am a member.  This group is 

integral to Plan S, since leadership at present is coming more from 

all forms of entertainers, than from society's previous traditional 

leaders: religious and political.  The entertainment industry must 

therefore be an important component of any plan.

[11]

The Solution Box.  This is what inspired me to put up that web page:


http://www.htfiddler.net/tsb/tsb.htm

in 2003.  It is still very important in working Plan S, however the 

Personal Development Industry (PDI) plays a key role in working this 

Solution Box.  Until the PDI faces its own "dark side" (#6 above), it 

is of no use to Plan S.

[12]

Puzzle Slide (hard to explain without a diagram).  Here, I show our 

current Western Civ. world paradigm as a puzzle with hundreds of 

individual pieces, that fit well together.  They all have a 

particular set of characteristics of size, shape, texture, colors, 

temperatures, etc.  The new world paradigm (true sustainability), 

will also be shown as a puzzle with hundreds of well fitting pieces.  

However this new paradigm will be seen with pieces very different in 

their sizes, shapes, textures, colors, temperatures, etc.  It is 

impossible to put puzzle pieces from one puzzle into the other one, 

individually.  They will not fit at all ... they will be misfits.  

This along with Jevons Paradox, is why we are still saying, decades 

after Limits to Growth ... "IF ONLY WE HAD STARTED 30 TO 50 YEARS 

AGO.  NOW WE'VE RUN OUT OF TIME!"

[13]

Putting all the above together:

Plan S is about setting a date at some point in the future and 

calling it S-Day.  On S-Day, humanity does an about face, all 

together ... all 7 to 10 billion of us.  On the surface nothing will 

appear to change, but underneath the surface, the change is one of 

direction.  Right now, the direction is towards waste and total 

destruction of life support.  After S-Day, the direction will be just 

the opposite and it will be a 100% shift, to defeat Jevons Paradox.  

Plan S, can only be implemented by a consensus of The World Order 

(TWO), which will be delivered the Plan ASAP.  S-Day cuts off the 

"grand season of depression" by flipping from one puzzle (paradigm) 

to another puzzle (paradigm) all at once, so the misfit puzzle pieces 

are not an issue.  The 10 sided emotional structure crystalization is 

defeated, since everyone changes direction together.  In other words, 

the whole system flips direction, in an instant.  This is the classic 

"paradigm shift" that has been fantasized about for decades, but no 

one that I know of has put forth a detailed plan on how to pull it 

off.  Well ... I have been working on the plan for 40 years, and now 

it is ready to be hatched.

This is a top down approach from a small group of say 10,000 powerful 

individuals that comprise TWO.  It is the opposite of a bottoms up 

approach where the change starts with the billions in the rank and 

file of humanity.  This is a complete opposite from the beliefs of 

the movement, the activists, the left, the counter culture, the new 

age and the liberals.  They think, "If the people will lead, the 

leaders will follow."  This mantra is nice in theory, but first the 

people must become unified in order to lead.  After long study, I see 

no basis or method for unification of "the people".  I do however see 

a way to unify TWO.  They are a small bunch (relatively), are very 

well organized (relatively), hold regular meetings and do take 

unified actions.  And I believe the likelihood is very high that at 

some point in the next 200 years, TWO will meet, and will be 

desperate for a detailed plan for the future of our species.  Time 

will be critically short and there will not be the luxury of 

"referring to committee for study and proposals".

The basic concept here is to get Plan S well defined in writing, and 

delivered to the thousands of individuals who comprise TWO and who 

wield massive power, ASAP.  Then, when a plan is needed at a critical 

moment, it will be both known about, and available for 

implementation.

BTW, I speak from experience.  I have entertained twice at the home 

of George and Wendy Weyerhauser in Tacoma, Washington.  One time was 

for George's retirement, and the chairman of Boeing was present, 

along with dozens of the most powerful people in the Northwest.  Just 

reg'ler folks I might add.

So William, you asked:

> Henry, where are those solutions you mentioned?

Well, you asked, so now you receive.  I realize that was a brief 

sketch and likely leaves many more questions than it answers, but at 

least it is a bit of a start.

And now, almost 2 hrs later ... I'm ready for a nap.  And my shoulder 

is aching under the heating pad.  I do need help with this.  :-)

Yours,

<<Henry>>

303-910-0194  <<  24/7


From:
Henry T Fiddler <>


To:
William Kotke <wmkotke@earthlink.net>


Subject:
Correction To: Response From Henry Fiddler #5


Date sent:
Mon, 25 Dec 2006 02:12:15 -0700


Send reply to:


William ... sorry, but in my #5 last night, I wrote:

> At the end you write:

> 

> > Rather than wait for this to occur, we need take action now. We must

> > overcome our paralysis of fear and confusion and take control of our

> > lives. 

Whoops!  I just realized that I was in Chap 10 and for some reason 

got the impression I was at the end of the book.  Anyways, I just 

skimmed the remaining 10 chapters, and am very impressed with your 

knowledge.  During the first 10 chapters (which I skimmed quickly), I 

had not seen any mention of Aztec, Inca, Maya which dismayed me.  I 

was very happy to see your extensive writings on these during the 

second half of the book.

OK ... just wanted to make that correction.  Awaiting your reply ...

Yours,

<<Henry>>

The end … awaiting his reply.

This is the end of: ps_kotke.doc, 12/25/06, E-mail trail with William Kotke, 12/09-25/06

Part 5
03/20-22/07, emails to John Randall

From:           
Henry T Fiddler <>

To:             
John Randall 

Subject:        
Reflections on Meeting

Send reply to:  


Date sent:      
Tue, 20 Mar 2007 05:38:07 -0600

Hey John ... good meeting!  Here is the order I would suggest you 

peruse the pages we discussed:

1. Chapter 3, Human Nature (the 48 min mp3)

     (also, the whole book, How to Want What You Have is excellent, 

but chap 3 is the important one ... listen to it or read it first)

2. Jevons Paradox at Wikipedia

3. http://www.dieoff.org/page193.htm

4. http://www.lifeaftertheoilcrash.net/

     (be sure to look at both his pages)

---

also, checkout that 4 part, 4 hour, miniseries at Google Videos:

The Century of the Self

---

Here is what Ken Wilber has to say about E.P.:

"Evolutionary psychology managed to pull the rug out from under the 

rug-pullers, and it did so by showing that evolutionary principles 

give much more interesting and compelling explanations of human 

behavior than the standard postmodern claim that all behavior is 

culturally relative and socially constructed.  Evolutionary 

psychology made it clear that there are indeed universals in the 

human condition, that evolution can be denied only by embracing 

incoherence, and that, most of all, postmodernism just wasn't any fun 

any more."  --Ken Wilber, A Theory of Everything

---

Reflections on your final assertions about "renewable energy":

There is no such thing as "renewable energy" or "non-renewable 

energy".  These are both abstractions invented by humans.  Even 

"energy" as we humans define it is an abstraction.  The commonly 

accepted definition is "the capacity to do work", and the common unit 

of measurement in physics is the joule.  This is where we must start 

if we put energy at the center of the big question of how us humans 

might design a civilization that doesn't come crashing down on us.

However in my thinking, it is not energy which must be at the center. 

 Rather, it is our genes that must be placed front and center.  

Energy (in all its many forms, renewable and non-renewable), can and 

should, only be considered after we understand our genes, and respect 

their primal position as the determinant of our innate natures and 

instincts.

This is the major paradigm shift in our minds, that must preceed any 

design process for a sustainable civilization that won't come 

crashing down, like the other 26 or so before us.  And I acknowledge 

that this is a gargantuan shift to make, and it takes time.  It has 

taken me several years to really understand and embrace this shift.  

However, once the shift is made, then everything becomes quite simple 

and elegant.  It is much like the Copernican shift from the Earth to 

the Sun at the center.  Before that shift in thinking, the 

astronomers on our planet had a very hard time indeed, explaining the 

motions they observed in the heavens.  After the shift, the 

astronomers must have feel great exhilaration, as their observed 

motions suddenly made sense for a change!

Likewise, our jobs as designers of sustainable civilization will be 

greatly simplified, once we put our 31,000 genes on center stage.  

All discussions of energy and energy use policies must be tabled 

until we understand our genes and their central role in determining 

who we are and how our minds work.

I don't mean to burst your bubble my good friend, however I must 

admit that I have watched many of my own bubbles bursting over the 

years since you informed me that hydrogen is not an energy source.  

Going thru the bursting process is indeed painful, as we ourselves 

become the monkeys who are letting go of our highly cherished 

coconuts!  However my own experience is that after watching those 

bubbles burst and letting go of those coconuts, the resulting feeling 

is one of exhilaration.  I highly recommend it!

Let us continue the discussion!

:-),

<<h>>

From:           
Henry T Fiddler <>

To:             
"John Randall" 

Subject:        
Re: Peak oil

Send reply to:  


Date sent:      
Thu, 22 Mar 2007 01:35:15 -0600

Hi John ...

My primary focus is not on peak oil, or human mobility, or on energy 

resources, or on science versus religion.  My primary focus is on the 

much larger question of how our species might learn to build an 

advanced, complex civilization that might sustain over the course of 

the next 10 million years.  I consider this a likely species span for 

homo sapiens.  Per Toynbee and Tainter, we have not done this yet.  

We keep building complex civilizations that rise and fall in very 

short order.  I believe we can learn from our past mistakes and new 

information accumulated over the past couple centuries.  The issues 

of energy use policies, mobility, science and religion are 

subordinate to this larger goal.  If we are going to continue our 

discussion, you and I need to get onto the same page.  As I have told 

Ian many times, he and I are working on vastly different time 

frames.  It is actually possible to be working in different frames of 

reference, come up with opposite conclusions, and both be right.  It 

appears that you and I may also be working in vastly different frames 

of reference.  If so, I certainly respect your right to work in the 

frame that interests you John.   

With that said, here are my comments:

> Read Ayer's God's Last Offer.

Nothing found at Amazon.com for that.

> there are many thousands of times the energy available in renewable

> resources than are used by humans today. 

Where are your metrics?  For how many humans at how many joules or 

calories or kilowatts or horsepower per individual per unit of time?  

I'm sorry John ... at least part of my brain is scientific, and 

requires specifics.

In addition, only 1/10th of humans today own and drive automobiles.  

What about the other 9/10ths?  Are we going to guarantee and provide 

unlimited mobility and unlimited energy use to unlimited numbers of 

humans, just because the energy is available in unlimited quantities 

if we switch to renewables?  How about the infrastructure?  Where do 

we get the machinery and energy to build the infrastructure for this 

unlimited utopia based on the many thousands of times the energy that 

we use today?  Who is saying this?  Amory?  I have been to his place 

twice, and am not impressed.  Metrics please!

> We will not give up our technologically advanced state of mobility

> just because there is a shortage of fossil fuel.

Why not?  For the past 2.5 million years humans have been mobil.  

They have used their arms and legs, animal's legs, and the wind to 

mobilize all over this little planet.  Once again, where are your 

metrics?  Where is it written that the "advanced mobility" we have 

achieved in the past 100 yrs is the norm, and that without it, we 

will all feel incredibly deprived?  I am unaware of any study that 

shows that humans are happier, more fulfilled, more content with 

their lives as a result of "advanced mobility" during the past 100 

yrs, than they were during the previous 2.5 million years, utilizing 

"unadvanced mobility".  Are you?  If so, I would like to see the 

studies.  If anything, most of what I have read and observed, 

indicates that people on balance, are actually less content in our 

modern era than during past eras.  Read anything by Juliet Schor.  

Key words: "on balance"!

> "10 calories of fossil fuels are required to produce every 1 calorie

> of food eaten in the US. " This true because of transportation and

> packaging not because food in intrisically energy intensive.

True.  Now, someone squeezed all the toothpaste out of the tube.  

Getting it back into the tube, ain't going to be quite as easy as 

squeezing it out, my friend!  Any suggestions on how we get back to a 

nice, easy going agrarian world economy of 500 million folks, like we 

had back in 1650?

> "people and nations behave wisely...once they have exhausted all other

> alternatives." 

Yup ... I have that quote on file.  It is from Abba Eban.

> I am tired of reading the mad ramblings of peak oil fear mongers like

> Hanson and Savinar and simmons et all.

I find nothing fearful in their writings John.  They are honest, 

intelligent guys, who are doing their best to share their research.  

That doesn't mean we have to agree 100% with their conclusions, and I 

do not.  I do not believe the world is doomed, or that humanity is 

doomed, or that humanity faces a 100% dieoff.  These people show no 

awareness at all of Personal Development, or the power and creativity 

of the human mind to solve problems, to set goals, to strive for them 

and to achieve them.  I do not place these people on pedestals and 

worship their every word.  I have in fact tried to communicate with 

Hanson and Simmons, and find them closed minded to my message.  None 

the less, I do not dismiss them out of hand as "fear mongers".  To do 

so is to ignore some very valuable information that they have 

researched and presented.

> I find that there are some seroiusly flawed deductions in the world of

> evolutionary science as applied to human behavior and am not sure Tim

> Miller has much to say of interest to me at present.  Get a copy of

> Guide for the Perplexed and you will begin to understand why science

> doesn't have the answers and the human adventure is more open that most

> people imagine.

By evolutionary science you mean evolutionary psychology (E.P.)?  I 

presume so.  So what are the flaws?  I just checked the Amazon.com 

reviews of Perplexed.  Doesn't look like anything I would read.  Here 

is a man who other readers find putting science and evolution down 

and propping religion and spirituality up.  I am interested in the 

connection between the two, and firmly believe we need both of them.  

They both play important roles in the big picture.  I find that E.P. 

is very clear on the great advantage that religion gave to homo 

sapiens, which caused it to spread universally thru our genome.  I 

showed you at Hanson's page193 the other day, what E.O. Wilson had to 

say on that.  Here it is again:

"The human mind evolved to believe in gods.  Acceptance of the 

supernatural conveyed a great advantage throughout prehistory, when 

the brain was evolving.  Thus it is in sharp contrast to [science] 

which was developed as a product of the modern age and is not 

underwritten by genetic algorithms."  --E.O. Wilson  

If you are not going to listen to 48 minutes of Miller, and are 

closed to the message of E.P., then I'm afraid we will have to agree 

to disagree, much as you and Ian have come to an impasse over the 

matter of peace versus war.  At this moment, I am firmly of the 

belief that understanding our genes and placing them on center stage, 

must preceed any discussion of energy or mobility or a thousand other 

things.  This was not my belief 5 years ago, and may not be my belief 

5 years hence, but it is my belief now, and the Miller, Hanson and 

Wilber stuff is the basis for this current belief.

I find it hypocritical when I hear someone on one hand trashing 

science and evolution, and with the other hand holding up mobility 

using machinery propelled with solar and wind energy.  Machines that 

use external energy sources for propulsion by definition, require 

Newton's 3 laws of motion, and Newton was humanity's preeminent 

scientist until Einstein showed up.  Duh?  This hypocrisy calls into 

question your philosophy and underlying motives John.  Is it 

possible that you are the monkey holding ever so tightly onto your 

coconut (of renewably powered mobility) and not even aware you are 

doing so?  This is what it looks like from my vantage point.  I am 

holding up a mirror for you, that you may look into, or not look 

into.  That is your choice.

Ian is the same way.  His coconut is "the renewable hydrogen 

economy".  All of my research indicates that this will never happen.

> "The problem is, of course, that not only is economics bankrupt but it

> has always been nothing more than politics in disguise ... economics is

> a form of brain damage." -- Hazel Henderson 

This one is also in my quotes file.  The economist I prefer is Ludwig 

Von Mises, the "father of the Austrian School of Economics".  He is a 

major proponent of laissez faire free markets.  He wrote in the 40's, 

pre Hubbert, pre the demise of Bretton Woods (ie. fixed exchange 

rates), and pre coming off the gold standard.  He did not forsee the 

mania we are now in.  So I have my problems with his stuff, but I 

have to give the man a break.  He wrote in a completely different 

era.  I believe that many of his concepts will work quite well in the 

context of a resource based economy/world currency.  These are 

prominent components of Plan S.  I would agree with Hazel had she 

written "most economics".  Obviously we must figure out some sort of 

economic system for worldwide exchange of goods and services, that 

doesn't destroy our ecosystem and resource base.  There may be hope 

for economics yet.

BTW, you seem to believe we have free markets at present.  Not true!  

Our global markets are currently compromised by an endless stream of 

taxes, subsidies, tariffs and regulations promulgated by hundreds of 

governments, corporations and special interests.  And then we have 

Lester Brown coming along with Plan B, and proposing yet even more 

green taxes and subsides.                         Gimme a break!  What we 

need are free markets, with a resource based currency, so we can get 

all this interference out of the way, and allow prices to accurately 

reflect the underlying cost to our resource base.  Then people can 

act as individuals on those prices and make informed economic 

decisions that automatically preserve and conserve (rather than waste 

and destroy) our planet's ecosystem and resource base.

---

Thank you for the opportunity to express these thoughts.  They will 

come in handy down the line as I continue my work on Plan S!

All the best,

<<Henry>>

From:           
Henry T Fiddler <>

To:             
John Randall 

Subject:        
Re: Peak oil, Afterthoughts

Send reply to:  


Date sent:      
Thu, 22 Mar 2007 09:36:56 -0600

I just realized you made no comment at all on Savinar's:

http://www.lifeaftertheoilcrash.net/secondPage.html

"What about green alternatives like  solar, wind, wave, and 

geothermal?"  

It is about 20% down the page.  I just re-read it and find his 

conclusions jibe with others I have read over the years.  He doesn't 

dismiss renewables out of hand.  He simply points out that they will  

"never be able to replace more than a tiny fraction of the energy we 

get from oil".

Even if you are right about the 10,000 mpg or 10,000 mpd (dollar) 

metric, you have already admitted that Jevons Paradox (not Jeavons) 

does indeed apply to non-renewable energy sources.  So lets say a few 

rich folk tool up to build a few cars that get that kind of fuel 

economy.  This doesn't solve any global resource problems.  Rather, 

it exacerbates them, by allowing the Bush-ites to blow the conserved 

fuel in one of their oil wars!

Furthermore, lets say you are right about the 10,000 mpg/mpd metric, 

and that we somehow manage to tool up and build 9 billion cars, plus 

the infrastructure needed to assemble them, bring them to market and 

keep them fueled and serviced over the next 10 million years (MY).  

Now, the question still remains, is personal mobility the best use 

for these non-renewable resources?  Afterall, as I pointed out in the 

previous email, we covered our mobility needs just fine for 2.5 MY 

with human and animal muscles and wind.

Perhaps there are more pressing needs for non-renewables over the 

coming 10 MY such as modern medicine, computers, the Internet, 

bicycle tires and grease, etc.  Bear in mind that we have an ethical 

and moral responsibility to amortize non-renewables over the long 

haul.  These are goods and services that were completely absent from 

the human experience over the past 2.5 MY!  Why not use precious non-

renewable resources to provide NEW services to humanity over the long 

haul, rather than enhancing ALREADY EXISTING services?  We could even 

consider space exploration using chemically powered rockets.  But 

personal mobility???  C'mon now.  You might actually convince me that 

building 9 billion recumbent bicycles makes sense.  Consider the mpd 

metric in that case!  But even recumbents would have to be weighed 

carefully against other competing uses, such as medicine and the 

Internet.

Ultimately however, in a resource based free market economy, you and 

I, nor the government, nor some think tank or policy institute, would 

figure these things out.  These decisions ultimately get made by 

informed individuals who vote with their resource based currency, 

based on realistic prices that are tied to our planet's resource 

base.  This frees us from having to read the minds of the 9 billion 

informed individuals doing the voting.

Welcome to a little part of Plan S!

:-),

<<h>>

This is the end of: 03/20-22/07, emails to John Randall


_1236174388.doc
[image: image1.png]0Ly, 1979 A0

L
e MITH COTITLES oo

a0y
e At e e
Mk ESTINCTION PREYETION BoLTCY
W OIGOTNG. PROPOSAL' FOR HUNAN SURVIVAL

HUMAN SURVIVAL INSURANCE POLICY

In the 1980°s 41 you're ot prt of
Tolutton, oua park of the provienct

“An ounce of preventfon, 15 vorth a pound af cure.”

AON-COPYRIGHT: 0T COPYRIGHTED JG{ FOR ETCRNITY -~ PLLISE REPRODUE, REPRINT MO
%+ SPREAD LIKE WILOFIRE!

conTETS.

Varning
Exposé and Sumary
Befinitions

PART 1:  RAINBON OUTREACH CONCEPTION
Survival and Information

Ra
Lo o b0's
e e o

se.
Fotios treach va,
Taree Sente néursaiton Dissentnation

PART 1V:  COMUNICATIONS

Mrareness, utua] Respect end Communication
inbow F-ﬂy. m..mmnm and Gatherings

1ty WO o Raobow Durach and FOUAK
isclainer.

Full Tine Rainbow Outreach Tribe Volunteers.

VARNING.
e resently bolding an (nsurnce ot

o e ot 11ctle fand for the'survival of R uyA

s s sy tht il ok anly 1£ 18
i ot spread It 1s to et

sk
cectng

EaTogieat nvironment to 114e 1n: 0

soticy die 15"che sutuatent of siahbing yoursh}f 10

s
mE ans atuaa
Tetum s e .m.m, T us if it

2 ity
-
,.3".,.: ,.“Zu. Y Jaor business after quiekly
S T
e
g e s
s

s L L e

lni Ahuuv. ek. Inkbam times, mar r—dm“

prophets.

(we.

have sprung.


_1236174561.doc
[image: image1.png]


