

Submission
No 902

INQUIRY INTO COAL SEAM GAS

Name: Name suppressed

Date received: 7/12/2011

Partially Confidential

Coal Seam Gas mining Committee
General Purpose Standing Committee No 5
Parliament House
Macquarie Street
Sydney NSW 2000
20th October 2011

Coal Seam Gas Inquiry

STOP AND BAN COAL SEAM GAS MINING AND PROSECUTE POLITICIANS SUCH AS KRISTINA KENEALLY AND CO WHO CHANGED LAWS TO ALLOW THE RAPE OF AUSTRALIAN FARMS. THE CORRUPTION IN GOVERNMENT NEEDS TO BE DEALT WITH.

The inquiry should be titled the *Rape Of Australia and Australians* by a wicked socialist government sponsored by international bankers. The Rothschild's, Rockefellers cartel and big corporations with government who have committed to globalisation, New World Order or World Government. Where they will have a monopoly of all the resources and wealth. All countries will be just states and the gang will be the World Government. Australia has been taken over by a gang of international looters who rape countries of their minerals and wealth and advise government what to privatise and monopolise them for themselves.

I believe the following issues should be investigated in this inquiry;

1. Political treason that will destroy our country's sovereignty by destroying industries, farms and food security in their bid for their world socialist republic dictatorship. We will become dependent upon other countries for food. What a good job they have done to Australia as we loom into a foreign third world nation where one third are on social services and live below the poverty line. With *coal seam gas mining* these numbers will increase after it destroys the farmlands. (See Fabians websites from Fabians speeches and United Nations website global governance)
2. Coal seam gas mining will finish Australia off and we will be left as a starving third world communist country with our lands un-farmable, polluted water undrinkable and sickness of high proportions similar to the Jewish led Bolsheviks socialists destruction of Russia. Alexander Solzhenitsyn's book *Rebuilding Russia* exposes the damage the socialists did environmentally, morally, politically and is a blue print for all western countries that steer away from the truth, honesty and God. This is why we must stop corrupt governments and big corporations destroying our wealth which is the farms in Australia or they will become environmentally destroyed like Russia and USA etc.
3. Carbon Tax hoax and hypocrites preaches about saving the earth from dying because of our breath, sheep burping and cows popping to get a global tax to Rothschild's Bank for the World Government. But allows *coal seam gas mining* to destroy our waters and farms and food security.
4. Why did unaccountable '3A' Kristina Keneally get away with opening up the flood gates for *coal seam gas mining* and does she have connections to international bankers? How can she dictate and not be answerable to the public. The illegal

legislations and treaties wheeled and dealed in secrecy that have been signed without tax payers consent allow us to be raped even more. Why hasn't Kristina Keneally been charged for treason for changing the 3A Planning Act to allow this to happen as well as selling off the electricity to Origin? Origin is also **coal seam gas mining**. Two connections to allow Origin energy in. Who is this faceless corporation?

5. What were Kristina Keneally's reasons to allow coal seam gas mining despite objection from the public? Here are some questions she needs to answer for the public;

a/Is Rockefeller the face behind Origin energy? The same company who she sold our electricity to? Australia Matters.com shows the connections.

b/Did her husband work for Rockefeller Foundation when he was employed for Boston Consulting Group?

c/Is Peabody another **coal seam gas miner** or Rothschild that Kristina paved the way for mining in Wollongong.? According to American historian author Eustace Mullins one of his books exposes the connections between Rothschild, Peabody and Rockefeller Syndicate, Standard Oil.

d/Is Origin Energy really Rockefeller or Standard oil?

e/ Did Kristina Keneally have any connections to Rockefeller or Rothschild when she was in politics in USA?

f/Has Robert Rockefeller ex president of Property Council of Australia been involved in deals with Kristina with Lend Lease ?

Australians want to know why she been let off from selling out our country and changing the law to let in Origin Energy , Korea etc to destroy some of the most beautiful places in the world such as Bowral, Queensland, Wollongong, Great Barrier Reef and our Sydney water supply?

6. The reality is Australia will be polluted as a result of this criminal action of letting foreign corporations rape our country. All for the sake of the mighty dollar for a squandering and wasteful government that has turned into a dictatorship.

7. Mining Coal seam gas is a human rights issue as Australians are treated like second rate citizens and are being intimidated and walked over in their own country by foreign corporations . Our ancestors built up the farms as the farmers are the best in the world and they have no right to destroy what our forefathers created and are the back bone of this country and food security.

8. Are we to serve China with resources? According to a document ordered by the Prime Minister called *Strengthening Australia's position in New World Order*, goes into detail about how Australia has to serve China with energy, water, education and health and global governance. And isn't that is what is happening?

9. There is no argument about banning Coal Seam Mining as it should be stopped as the movie *Gasland* has shown the truth, and results and there is no denying it. The disastrous environmental devastation as well as health risks associated with **coal seam gas mining** has been exposed in the movie. ***This movie is credible evidence to stop it at once.1***

10. The same problem and lies occurred when the USA cotton chemical dictators came to Australia. They told us the same bull and cock stories about their cancerous chemicals and told us our health, water, organic crops and cattle farming were safe from the chemicals. These were all lies just like we are hearing now about ***coal seam gas mining***. They told us it was safe, with expensive propaganda campaigns and their paid puppets in government. The cancer rates and sicknesses soared and were out of control. The environment was destroyed and so was the water. I resided in a cotton area and saw this first hand and campaigned against their propaganda and lies for two years.

Cotton farming is a Sunday School picnic compared to coal seam gas mining. The same lies are resurfacing the same assurances from coal seam gas mining to allay fears which are based on the same fraud. The same as chemical cotton companies told all of us. Those that say any different must be being paid or ignorant and in that case if a politician hasn't done their homework and researched this devastating industry they should be sacked as this is a serious matter that will affect every Australian's human rights of clean water and food security.

11. Earth Quakes have occurred from coal gas seam mining and reported by Independent news .

Australians are fed up of being told lies and Big Business running our Parliament and it is time to stop the corruption and coal seam gas mining . Our resources should be mined by Australians, for Australians and sold for Australian profits. If it is environmentally harmful then Australians make the decision to stop it. Why should we have our farmlands, water and food polluted from foreign Corporations especially China that has already destroyed their own land. Do you think they will care about destroying Australia.? I don't think so.- why waste \$200 million on the scam or scientific research into coal gas seam mining that will only tell lies? The usual lip service; ' *coal seam gas mining is safe and in the recommended level by the EPA standards.*' Everyone has heard it 100 times it is totally dishonest and abuse of our human rights and intelligence.

The biggest problem is political treason and politicians working for the Big Business against Australians interests. It is time for this horrible socialist dictatorship to be prosecuted for selling out our beautiful country and stop the coal seam gas mining from totally destroying it.

The New World Order or sell out of Australia must be stopped to save our country so we can get on with repairing our country and helping the farmers get their land back. The honest politicians can help reclaim Australia by standing up to the coal seam gas mining and instigating prosecution bills and legislation that will hold politicians accountable for colluding with foreign corporations.

Lock the gates of farms and ban coal gas seam mining to save Australia from being totally destroyed.

Sources

1. *Rebuilding Russia* Alexander Solhensitze
2. *Strengthening Australia's position in the New World Order* by prime Minister in Confidence(internet document)
3. *Gasland* Movie
4. *Professor Texe Marrs Rothschild, Rockefeller, Lenin, and the Destruction of Baku's oil Fields*
5. *Memoirs David Rockefeller*
6. *New World Order* by Alex Jones GCN Radio
7. *Truth Radio*
8. *Fabians Society website and speeches*
9. *The Planned Destruction of Australia* by Eric Butler
10. *Murder by Injection* Eustace Mullins
11. *Water before Coal Seam Gas Otford* Eco Action Group
12. *United Nations Information Centre.*
13. *New World Order* by Jeremy Lee
14. *Globalisation the demise of Australia* by Graeme Strachan