

Interview with Mr. Wilhelm Landig

by Jan Udo Holey (aka Jan van Helsing)

Interviewer: "In your opinion, what kind of precursor/forerunner was the ONT (Ordo Nuovo Templis/New Templar Order) for the 3. Reich and how did the ONT affect its ideology?"

Landig: „Well, my dear friend Mundt, has led the ONT after WW1 . He has taken over from a certain Seppel, an elderly man who also lived in Vienna. And I only learned about the prehistory of the ONT from Mundt. For instance the fact that the Austrian high nobility was the leading force within the ONT and that the ONT operated branches in Mexico and in Germany/German Reich"

Interviewer: ..Didn't you deny the ideology of the ONT ?"

Landig: „No no. I only know for sure, that they relied more or less on Lanz von Liebenfels."

Interviewer: „How did you come across the material of the Thule Society?"

Landig: „Oh well, this a tricky one. During my years at university, I was a member of the 'Student Free Corps'. And this particular corps 'lay on the line' (or: minded/aligned with) of General Ludendorff. Through this corps I was able to access/acquire many writings of the so-called 'Tannenberg-Movement', which strongly rejected anything occult and esoteric. But this of course made me curious, that's how I am.

I came across connections/contacts/names, not directly associated with Thule but people who knew about the society. Furthermore I found out that the (entire) Thule Society (members) have begun to distance/dissociate itself (themselves) from the NSDAP. This was strange, because I thought it (the NSDAP) was the (Thule's) 'spiritual father' (thinktank). Gradually however, I came to the conclusion that the NSDAP had abandoned its original path/ideology. For example, the incident concerning Rohm.

Once the party (NSDAP) has (poss. supported) 'Positive Christianity'. Nowadays we are not anti-christian, but rather (based on the Ludendorff - doctrine) tolerant in religious matters, all in the spirit of Friedrich the Great: Religion is private and politics and religion are to be treated separately. This has been the rule within the NSDAP; north german SS/SA members for example, were known to be rather non-religious. In southern Germany (eg. Bavaria) however, SA members went to church in uniform. This, I thought to myself, doesn't fit. The same rules have to apply everywhere! everything is same, or it is no frank line. However, this was only one little thing. Then something else occurred: I believe it concerned the 27th party point (It was a point 11 of the NSDAP program of 24. February, 1920) if I'm not mistaken: The abolishment of the interest slavery of Gottfried Feder. And this is the point about which especially the young people and in particular the work force have said: This is the key! - And all at once, in the year 33, with the so-called seizure of power, Gottfried Feder completely disappeared."

Interviewer: „He disappeared?"

Landig: disappeared! Nothing, no more word - Abolishment of the interest slavery, Gottfried Feder was gone. No one knew where he was. And this was an issue which bothered Rohm. Since Rohm entirely supported Feder. Rohm had the whole work(ers)force behind himself. Rohm: "We have achieved the national revolution, but the social one is still pending/to come."

Interviewer: „You know like the freemasons operate: .Infiltrate your enemy, initiate him to maintain his interest and finally take over (the enemy)! - Could you imagine that due to a lack of strength to gain power, high-ranking Nazis did business with the so-called high finance and the financial aristocracy, in order to gain control and that therefore Rohm and Feder were liquidated?"

Landig: „Of course. It simply didn't fit the concept. That is the point. One gets money. One gets demands to prevent (prohibit) leaving the gold (currency) standard, and (above all) to eliminate the Feder theory or thesis."

Interviewer: „Thus one can say: The freemasonic high finance aristocracy has, by financing of the 3rd Reich, made demands to eliminate that the idea of interest slavery?"

L: „Yes. And that is proven also because Hitler the high degree freemason Schacht (Hjalmar), I personally became acquainted in Munich - after the war that the high degree freemason Schacht through-filed then a compromise, in favor of the high finance naturally? But it has, so that the NSDAP and Hitler lose the face not completely, it just the value that Reichsmark on the work moved, but not on gold. Thus one could say, we is subject not to the gold currency, but the value of the work. Thus, the German industry and work potential is the protection for currency. Thus a kind of giving away of the values."

I: „Thus one can to say that the original plan, which came revolution against the free masons and against the world domination, capital rule, actually in the moment already again under control of its financed her in the moment where practically the III. realm. Can you about it somewhat say?" (Nazis had to drop main parts of their program (Feder) in order to get financial aid)

L: ..Correct, correctly."

I: „Any examples?"

L: „An indirect! The suddenly tolerated armament of Germany. So that on the one side the so-called freedom of the German Reich with Hitler had documented, but on the other side

the counterweights in America, England and France again reason to more rigging/armament had, in order to have a counterweight again for German armament. And - thus already again the world economy was set in motion. And that was again the large Mammon/money, which was made particularly in the American war industry. "

I: ..Which have promised themselves, (there) through that they Hitler to power brought?"

L: „That is a very tricky question. One was itself already clearly, if Hitler did not come, would come the bolshevism. That was actually already clear. Were the civil parties, including the SPD (Labour Party), at that time the Social Democrats, were leached out all already more or less, and the core of the Social Democrats was also halfcommunist, there was thus the realm banner (Reichsbanner) with the militant organizations very strongly the etc., which would have allied if necessary rather with the Russians and the communists. And the civil forces were not capable at all of repelling. It was thus the argument: radically on the right of or radically left. And here one said: Thus one did not want to have a Bolschewisierung of all of Europe also. Thus as counterweight to Stalin - Stalin and/or before Lenin."

I: „Can you provide examples, how the NSDAP was financed by the foreign countries in order the seizure of power? - Like it financed is? Did it give rumors, in the IIIITH realm, from where the money came?"

L: „There were rumours. There the name Warburg was mentioned again and again. That leaked through. And it came via Holland. Actually always people also knew, where I was surprised, from where these had these ‚Saga‘/stories/ideas, said we, not like it at that time thus - or ‚Fama‘ like those said that in Latin -, thus where that comes ago. But it was correct! - There is nothing that is completely close. And there just the things oozed. And particularly in the Ludendorff movement one got there very fast a feeling. „There were any sums there and who has the money gotten?" „Yes, it was at that time like that: the NSDAP had a treasurer. That was Gregor Strasser. And Gregor Strasser knew about money. And its brother was Otto Strasser, who said however, straight like Gottfried Feder, that was the releasing point/problem. Otto Strasser is jumped off/left from the NSDAP and founded in Berlin the revolutionary National Socialists, with the designation: The black front. Those were pursued naturally then immediately. Otto Strasser had a transmitter in Prague at that time against the

III. TH realm furnished, thus better said against the Hitler party and against Hitler. And here the director/conductor of the transmitter, a certain engineer Forrmann, of agents, thus said, was murdered by Gestapo agents - liquidated. There the transmitter broke down. And in Vienna at that time a small group manufactured a newspaper, „the black transmitter“, which was brought black over the border in the IIIITH realm. But those could not themselves hold any longer, warn too weakly, and some one got and all into the KZ came, smooth-proves."

I: „And which has Strasser known?"

L: „Thus the two Strasser brothers had then no contact, because the Gregor could not do no more with Otto, - after he (Otto) against the party was. And with the Rohm affair one along-liquidated equal Gregor Strasser - as Wisser around these things, so that a confidant disappears, the most relevant. "

I: „and what did gregor know?"

L: „The financing. He was a realm treasurer. He had to transfer nevertheless the money - and distributed in the party. And the SA also one pray-hurried. But (worker leaders) the Rohm no money got - (only) Gregor Strasser."

I: „And what did he exactly known, what one says exactly, what he knew, from where the

money came? Can you that again repeat. "

L: „About this I cannot say details. "

I: „..However he was a confidant?"

L: „..Gregor Strasser was not confidant, he was Wisser (He knew everthing). He was nevertheless the head. As a realm treasurer nevertheless everything went through its hands.

I: „Then in the party program something changed, after the high finance lent money to Germany?"

L: „Yes, Gottfried Feder disappeared once for this reason. And otherwise nothing changed. - I have there another memory. I was some time in Berlin, in the year 37 to the change in the year 38 came, where I could move back to Vienna. And there I became acquainted with an old main crowd leader, that was there full-time in the chancellery active in

the office of a SS-banner in Berlin. And with him I understood myself very soon very well (got along well), and it told me once, when we knew each other already longer, was there invited also with him privately, as a comrade to comrade and told me then whether I the first edition of more >Hitler. My Kampf< would have read? I said: „No, I know >Mein Kampf< and, if I am completely open, more volatitlely read, not completely studied (WL didn't sudy Mein Kampf in detail). 'And he showed me then a first edition there he, and there much was different than in the later editions. There one adjusted here already, one here already changed. I did not forget that, I held that also in my chronicle firm."

I: „One can say that the ideals, which represented the IIIITH realm - against whom has you actually fought? Brought on the point, against which you are actually proceeded?"

L: „Thus from the Austrian side/perspective seen, for Gross(United)-Germany. For the recovery/return of freedom, due to the peace treaties, which had been taken from us. Return of German areas, which were stolen from us. And in the long run, then also naturally ideologically, against freemasonry. And finally, for a restrained/small circle, which was we in the SS and in the free corps, and which has also into the Ludendorff line fit, also the freedom of (religion) the Bible knowledge, thus against the Christianity, not actively against the Christianity, but repelling - thus for a freedom of religion."

I: „One can say that behind III. Reich an esoteric society stood?"

L: „Yes, we had - in the SS was there the grouping there (around) Rahn (?), whereby Rahn was also not the ideal figure - eventually - and then others, thus I don't remember many names, e.g. the Siebert, upper group leader Siebert, then. It was like that the highest SS-leaders had into the Wewelsburg their own medal for itself. Thus, the Wewelsburg was meant as training center for the SS. The SS should (stand above the Party), ideological, the whole things into the hand, after yes the NSDAP was more or less a mass movement, without putting particularly clear (idiological) goals out. But the SS wanted, if I may call it out in such a way from me, to create a kind noble human being to crystallize out, thus a people aristocracy,

of racial perfectly good humans, whereby (naturally I) the problem of the race does not want to see overestimated, but at least on healthy humans with a German people consciousness and more or less protection of the realm and also mentally on decades up to centuries outside, as far as that is just humanly possible. And this drove us at that time, us young person fascinated, because with us the word idealism was valid still much. Idealism is always a goal of wanting to reach something (higher) what one can never reach, but it aligns and leads back more highly, instead of. "

I: „Let's go back to „the Thule society". Who was „the Thule society" and where was their main center?"

L: „Yes, ‚the Thule Gesellschaft' was in Munich. It became known, because in the Raete government (Bavaria), in the Kurt Eisner time, where parts of the people were shot by the communists - to the wall were placed and shot. And then: the survivors helped then just still up to the establishment of the NSDAP and then withdrew themselves. But were then no more many. And over the baseline it said (I) to you already at the beginning that no details to me admits are, but they coincide with what more or less took the SS out in the core."

(some text is missing here: What about Ludendorff?)

L: He was friends with Hitler. Did the putsch together. When he noticed (the changes within the Party program) is connected also with the financing, which has nevertheless seen which loose becomes, what comes there, and that separated then from Hitler. And in the year 37, (I) can me remind, Ludendorff died. But as it still in the sickbed was appropriate, came then for Hitler to him. And allegedly, (I), I did not participate naturally, also from others white it not, but allegedly they would have reconciled then at the sickbed Ludendorffs still, will do with the promise, Hitler everything that it comes to no other world war. Two years later was the war there. - I have the personal impression that Hitler had not also wanted the war that it however to ridiculous into the trap coagulated is (stept right into the political trap set for him). "

I: „That he did not want, or that he wanted?"

L: „That he did not want the war, but into the trap coagulated is, to it one placed, so that the war comes. - Look, it is very easy - with the Sudetenland question it would have had for a time peace to give. That says to each tactician and normally thinking politician.

But Hitler was in the intoxication of victory, if I may say in such a way, it then Poland also still provoked, with the demands of Gdansk/Danzig, perhaps still entitled, but with the passage/corridor etc. and Poland had back however the warranty of England, protection warranty of England, and the Englishmen - I remember, but not of a newspaper or a book, but concretely - set Hitler the trap/Poland giving way, so that Hitler (had to react) could not do no more and those Poland do not have provoked, there was nevertheless the case of - as was called the German border town (Gleiwitz/Sender Gleiwitz), the German, where one had killed the Germans. And Hitler had to respond somehow. - And with Russia that was perfectly clear, Russia was for the invasion ready, everybody knew that. "

I: „Who was Dr. Morell (his role)?"

L: „Morell was a physician. How he became Hitler's doc, withdraws itself from my knowledge. But he was then there and took over. And the SS-physicians, professor Brandt

and then the doctor or professor Fikentscher, - (with) Fikent I corresponded to that and he lived in Kiel, completely impoverished after the war. And Hitler had those dismissed for Morell. As our physicians said, Morell was a quack. (So) our physicians designated it. And to Morell after 45 nothing happened. He was immediately free to go, he was not arrested, nothing, only: Two, three years later he died suddenly."

I: „And which was it, which was Morell?"

L: „We know. One said, he was freemason. Only I personally saw no papers/proof for that. That can be done not, went not. But one said, Morell to me was concretely/definitely a freemason. That turned out then. - And there I wanted to give an example to you to it: I was closely friendly with the former illegal (pre 1938) SA-leader of Vienna, Franz Tuer. He was the most unbelievable cheat (cheaky/cunning) chap. He tricked, in the so-called combat time, the police. Many successes which we at that time in the underground fight due to his wits, (had to hold were he leeriness and its genius (too) gut'). But he was very well connected with Rohm. And Tuer was one of the so-called reliable old fighters. And in the year 38, when the radical change came into Austria practically, there was first, which he made that he first of all once with his official car, which he got immediately the whole tram stops, as says one, to Stralienbahnremisen, Tuer re-employed all the previously dismissed StraR.enbah.ner (got all again into the service). Because they were sacked for political reasons.

And at the opportunity he made a house search at a/the highest ranking of the freemasons, one Dr. Neumann in Vienna in the 6th district and is to Dr. Neumann with two SA-people and with Dr. Neumann made. However nothing was found. One knew however, he is the boss of freemasonry, at that time from Austria. And like it, the housemaid of Neumann the eyes went rotated, in the lobby on suit-cases squinted, which are confessed on boxes. And that understood, the door, and the SA-people instructed to down-increase the suit-cases '. And those were full all with foreign currency and papers and documents. Thereupon Tuer seized everything immediately and called to Berlin the Reich Chancellery, comes immediately report notified etc. and two days later from Berlin the instruction to return everything. Thus everything was clear for us. Tuer retired. After Tuer was politically no longer active."

I: „It (Hitler) was then only surrounded practical by the so-called high finance-assigned freemasonic group?"

L: „Yes, I told you, Hitler dropped his reliable people graduall (how we said in german slang: Wrong/Fake money 'Fuffziger') ,. And eventually the most dangerous man, who everything obstructed and prevented, was proven his deputy Bormann, who was a Soviet agent! We have nevertheless scarcely pre few days before war ended could we still, from the security agency, Funkspruche intercept (radio transmissions), which Bormann exchanged with Moscow. "

I: „And what was said?"

L: Well, the treason. - Look, after the war appeared various books and references, also over the supreme command (Oberkommando) of the armed forces, and there was talk about a so-called 'Werner', which one/we could not decode. - Who is Werner? That was a head/main figure, which sat right at the top, knew and betrayed everything! And Werner, one it does not know who Werner is (no one could identify him). And I immediately presumed it was Bormann. And it was confirmed also later by other sources that my notion or my

presumption was correct. It was thus Bormann, which betrayed. And he died also then, I believes 54 or 56, in close proximity to Moscow in a dacha. He was well (in Moscow). And - Koch (some high nazi leader I guess), who sat or sits in Poland, that was likewise an agent. Because it was intended -, I can say that to you concretely therefore: I was friends with the

last Ukrainian Prime Minister from the year 1919, a certain Ladoslav Sedzcow and its wife, Slada Sedzcow - with Slada Sedzcow. I had held a long conversation later once with her in South America, where I met her. And she told me, how Koch came to the Ukrainians, who awaited their promised freedom (after the the german invasion). Whereby I would have to insert however still occasionally, it was also Rosenberg's fault (jointly guilty), which supported the Koch line (agenda) - then, which was thus against a free Ukraine. She, the Sledzcow, said, that to me is the most prominent and absolutely safe source: ,lf Hitler had liberated the Ukraine, the Ukrainians would have provided two armies against Stalin. And the fall of Moscow would have been inevitable.

And in such a way Koch bred/created the partisans. And exactly that was it, which caused us so much (problems) and bound our forces. And the same repeated itself. Scarcely before the end of the war, Bormann wanted to evacuate the South Tyrolean to Alsace in France and there expulse french farmers. And the whole, which would have come, if the farmers (would have been expelled), would be also Maqui(???) had been expropriated become, - French partisans just before end of war! And I know that, because a friend of me was a delegate in German Reichstag and afterwards with the Leibstandarte. And my friend told me, him together with Birkel, (which was first gauleiter of Vienna) flew in from the Saarland to Bormann and have 10 days waited that they can get an appointment/talk to Hitler in order to stop this. (But Bormann prevented them from talking). Due to the war events it was not added that the South Tyrolean could be transported to Alsace. But it was Bormann. Also the order of Bormann. And in addition one worked thickly (firm)/hard. And I know from first hand, concretely."

I: „Is now the question: If practically everything was under control of the freemasons, during the war, then was the whole war only one material battle, in order to encourage/stimulate the world market? "

L: „That the principle went at all! (That was the main reason) "„Everything (is about) goes only over ' money? "- „money and power. Money and power!"

I: „Can we say that, when the war went then in the end (was over), in the end it was planned that the double agents, who worked practically for the freemasons were brought then - the high Nazi functionaries were - all to Argentina by the CIA and by Vatican?"

L: „Yes, it was the church, again. It was the church, which helped. "

I: ..Explain! What do you know about it?"

L: „Yes, -, because many National Socialists were still catholics. And, for me it is not clear why the church acted like a Christian - I could explain it perhaps in such a way: The church wanted to be in any case gratefull, regardless that it had been pursued itself, more or less because bolshevism did not come."

I: „To what extent does the term comes/derives „the black sun" comes/derives from SS? What's behind it or is it only a coincidence?"

L: „Yes, that is one very much, very far fetching question. That is difficult in a few words to say but its roots goes back to Sumer, in Asia Minor, thus before Babylon (Juda). There were tablets found with cuneiform script, where the two suns, which are thus chiseled white and the black sun, and with explanations. And the black sun is the internal light; purple-black, which shines on the inside; and the white sun or golden sun is the daily sun, that is the exoteric; and the black sun is the esoteric. But it has a further explanation/meaning. I have - I have struggled for decades with the term „black sun" and am up always again and again, up to the root, to I to the root came." - (Cut)

I: „Where did the Germans go (after the war) - who has survived, abroad?"

L: „Look, that are a very dirty, delicate chapter/issue, prominent bigwigs III. Rich, were by the bank party people, those have themselves, that was an error of the Reich Chancellery, with knowledge of Hitler that the funds were given to the party people, which should be deposited in Switzerland or elsewhere, with passwords, which (money) could be withdrawn if necessary. (But) These people disappeared all; Funds are present in Switzerland, in billion height, but it does not announce itself anybody and it can nobody repair (no one today can access the money). And around the turn of the century that will probably fall to the Swiss state, partially. And another large part of money was kidnapped by these bigwigs, must say I openly, and to the end of their life, as far as they lived or to still live, - their existence will be secured. Different it was with us with the SS. (Our task/duty was) the rescue of (secret) nazi technology, also the case (maintaining of the) of the Antarctic base (that was an affair of the SS, and the safekeeping (-handling) of the flying disks etc. and the secret weapons. (Cough)

and now/today the remaining disks rot/deteriorate in the Andes, because: there is not no material for repairs/no spare parts and no money either."

I: „Yes we now come to the Absatzbewegungen (rat lines). Which kind of escape routes were there? To South America, Antarctic. If you could tell us about those. "

L: „Yes, yes, the rat lines went to a large extent to South America. "

I: „Aha- where?"

L: „Tn Argentina, Chile, Peru - everywhere, everywhere, Brazil too."

I: „And now to the flight disks. Tell us briefly, what about the rat line concerning Akakor?"

L: „About the Akakor I got a connection/hint via Graz. Karl Brugger, the author of The Chronicles. ..is from Graz, and I wanted to meet him in South America, a personal discussion, but approximately two months before he got killed in Rio. As I already said, from my environment/close acquaintances five people wer killed. One was Brugger. And I had a direct Antarctic connection, one engineer Wuppermann. I can say today the name freely. The Wuppermann had maintained connection with the Reich, respectively with me. He was the contact between Argentina in Buenos Aires and the Antarctic. He was with me in Vienna, then he went back to Buenos Aires, and one week later (in front of the Casa Rosada, which ministry of the Interior od. police headquarters in Buenos Aires) he was shot at 11 o'clock

morning. And now is perhaps for you particularly interesting: he was shot at 11 o'clock morning. In the 1980s, there was an engineer, who worked for the (Federal German) navy. He worked in the construction of (guidance?) torpedos, which we already had at the end the war and which we used to sink a whole convoy, which was concealed in the (allied) messages/news. When I met with him (he asked me keep it to myself). And there he said, it was already under surveillanc by agents, who he rebuffed. And, it didn't take long, at 11 o'clock in its apartment in Bergedorf (Hamburg) he was killed. And likewise my friend Karl- Heinz Priester was killed by the CIA, in Cologne, at 11 o'clock morning. Everywhere the number of 11 played a role. - As if the Kabbalah is a factor here. - You see thus, there is also a kind superstition amongst the (hostile) secret services. And: at least it points to theo to the backers that there is also backers (gives), the Kabbalist's."

I : „Where is AKAKOR, what do you know about AKAKOR?"

L: Slightly contradictive in both german scripts:

1 : „Akakor ist im Norden, war, war, ist nicht mehr dort, ist am Rio -, weilli momentan nicht auswendig, also sudliches Amazonas-, an der Grenze zu Bolivien zu. Und die sind dann aber dort dann weg. Und meines Wissens - habe keine Verbindung mehr -in:- ganz ndrlich vom Rio Negro. " (your script)

2: „Akakor war im sudlichen Amazonas an der Grenze zu Bolivien. Sie sind dann ganz ndrlich vom Rio Negro gezogen. Ich habe aber da keine Verbindung mehr."
([http://www.parzifal-ev.de/?id= 1 0 1](http://www.parzifal-ev.de/?id=101))

1: „Akakor is in the north, was, was (once), is no longer there, is at the Rio -, don't know right now, southern Amazon, at the border to Bolivia. But they (Akakor dwellers) left then (sometime) to (to my knowledge) to the north of the Rio Negro."

2: "Akakor was (situated) in the southern Amazon, near the border to Bolivia. They (then) moved north (of the) Rio Negro. I have no longer connections/info/contacts."

I: „Where are the damaged flying disks? "

L: „In the Andes. "

I: „Any names of mountain ranges?"

L; „I wouldn't tell if I knew it. All I can say is, it's a vast area. One does not find (the disks). Somewhere (a site) between Ecuador and Chile. Only 2 or 3 are left. "

I: „That is a large term. Were they brought there with German submarines? "

L: „No, the disks flew. They accompanied the submarines, from their passage from Norway into the Antarctic. "

I: „What was your rank/position in the Second World War and how did you get hold of secret documents of the German flight disks?"

L: "I was with the SS and there in a certain agency/department, which can not be named. When I returned from the armed forces, from the war military hospital Belgrade, the party made me a administrator for secret 'Reichssachen' with Schirach. There I had the order of

the SS to remain in Vienna and in close proximity to Schirach: to see, what he's doing and runs everything. And when I learned then of his bad attitude and habits, his Amouren (love adventures) etc. - and during the bomb attacks it made poems. I instantly notified our agency (written). And one day was a whole Konvolut/list of sins, so-called sins, together - and there a courier drove to Reichsheinrich, to Himmler and gave him the whole envelop/story. And Himmler went to see to Hitler and said: „My Fuehrer, I have here the whole material over Schirach. 'And three days later we knew all this in the closer circle exactly: Hitler said to Himmler: "Leave me alone, I don't want not to know about it!' And from the day on the furnace was out with us (means, the SS had it with the Fuehrer). And there we knew that with Hitler nothing at all more is to be made. "

I: „Which for material you could bring over the flight disks in experience or over the UFOs. (What were you able to find out about the disks)"

L: „Yes. I have the names of the technical designers; where they flew, where they were built, I kept that inside during „the wolf-time" (??), the Allies know that."

I: „Where were the German flight disks built?"

L: „In Prague, in the BMW Equi park (?) for example In addition more I don't know now also more, anyhow it's in my book. "

I: „To what extent did SS-expeditions contribute to the discovery of the hollow world or of lost worlds?"

L: „Yes, we abandoned the hollow world (theory). It was a topic for some people. But for the SS, for us the Tibet expedition was (had priority) to the Dalai Lama, the intended Amazon expedition with Kiss (is that a name?). - Thus that was intended. "

I: „The flight disks, those you saw secret documents of, that were not purely terrestrial constructions, there were an extra-terrestrial technology to?"

L: „No, no, no. It was a German invention, a German work."

I: „What rat lines went to the South Pole, what exactly was there at the South Pole? "

L: „A base. A base of an area in New Swabia. Set up 1937 during an expedition"

I: „What is in Swabia. Which was there really on the plan, what did the base look like?"

L: „It was located in the proximity of the Schirrmacher lakes, which are warm hot springs.

There one could not build glasshouses with vegetable etc. and that was thus planned everything. - And we brought over then thus still 3,000 people - supplies. But it arose then that the people became perfectly sterile, as a result of the climate, everything bacterium-free;

and if they came out then from the area, a simple cold was already deadly. And now one akklimatisiert then gradually the people and (moved them) to South America spent and the base completely some time ago dissolved (was closed down eventually). It was not to be held simply no more. "

I: „What about Admiral Byrd, then there?"

L: „Well, that was repelled nevertheless. There was then still another second affair/attack, in the year to 54 or 56 - That was a so-called geophysical year. They (Americans) one ignited an atom bomb in high altitude, above the Antarctic, aimed allegedly as a test, in reality however aimed at the base. And it could be repelled with a German technology, the effect. "

I: „With what kind of technology?"

L: "Yes, I wrote that in my book, but I am not a technician, I can give no details. "

I: „One has the radioactivity -? (was there any radioactive fallout?) "

L; „I know only the equipment, the name of the equipment."

I; „You have which material seen/viewed about the German flight disks? Were there any construction plans there? "

L; „Yes thus, one of my friends of (SS-division Gross-Deutschland) that saw a flight disk over the Viennese 'Fasanengarten'- barracks, which were SS-barracks, and my former SA-leader Duerr, who was with the air force, I believes air-to-surface staff or which has, in Prague and in Prague the disk seen. - Has me personally reported of it. - And some more is, must I there still in the end add. I had connections to Schauburger, which invented the first flight disk at all. - An Austrian on Castle 'Aue' in Upper Austria. And the Schauburger was ('paperclipped') also to the USA, however refused to reveal anything. He was killed after few days.

That says without doubt his son, who's still alive. "

I: „Did you see flight disks from Schauburger?"

L; „Of the Schauberger? - No, no. - However I recall, I have exact references/ideas. The workshop was in Vienna in the 4th district, in the Grossen Neugasse. The first model was made from copper and a diameter of 1 m had had. These details received I all. "

I: „Thus the technology of the flight disks was not finished during the war? Or were those ready for flight?"

L; „With end of war we had only models finished. And we used, again the models then in connection with the Antarctic. But (when) chessmen are no more assigned (it). (They weren't put into service) - Thus, there the sand (-blast??) radiation cannon was in testing. Thus the completely new technology would be (cut) I knew personally very well certain engineering graduate Karl Nowak. That was, is atomic physicist and was in the year 44, thus

also before already, with (Otto) Hahn in Goettingen and in the year 44 we finished the hydrogen bomb already had and that to the Hahn submitted. The Hahn sabotaged - and Nowak noticed that. And there it, by bypassing Hahn, has at (contacted) Bormann eloquently and there is it more than ever on the lip fallen thereby and (Bormann) the Hahn called and then it crashed immediately. Thus the Nowak was settled/sacked. (So Bormann knew about the Hbomb and didn't want to use it!)

After the war it has an invention made in the area of atomic physics, not the fission, those usually is now in atomic physics, but the nuclear fusion. A means, which is thirty times cheaper and is harmless. And I was then in South Africa with a tape in English language, where in two hours of Nowak the explanation of this atomic fusion on volume was spoken. I submitted that to the director/conductor of the atomic people in Pretoria, was that a German. He listened to the tape then said themselves: ‚that is interessant!‘; - please let Nowak come!. They were interested to change over to fusion to possibly; and I am flown back to Vienna. And shortly thereafter I hear it, and he fell then (the south African had a plane crash). Then Boers communicated, friends of me, one knew, that to me were a sabotage. I can stress in each case, which will survey from all historians that the key to the events always lay with Gottfried Feder. The betrayal of Gottfried Feder was the key to the events - and to the betrayal and for the change of the politics."