

NOVEMBER NEWSLETTER

October, October Mr. McKrekor says. My feathers are ruffled, what a month it has been!

For a minute I thought everything was transpiring smoothly, bordering on boring because it all appeared to deal with the same subjects... depending who was having **the** conversation and all of a sudden.... things went stellar!

Lilian displayed her weirdest mood we have ever seen her in, to the point I wanted to find myself another place to live. Moody does not describe what she was experiencing it was just wild. Grant you she was very upset when she found out that she was allergic the the Medical Clinic she visits and I don't want to undermine the fact she almost choked to death for the 3rd time but PLEASE help me..... I have a family to look out for. Not to mention that we were in shock when we discovered our “BABY” turned out to be a Kookuk We have adjusted to the idea we are different and Multi-Birdel, I guess why we felt it was a good choice to remain with our Human Friend Lilian.... Just look at us...

She was besides herself when she discovered due to the new Budget there is actually a

good possibility the wild horses on the North American Continent will be killed and

slaughtered. It read: **Although an advisory board recommended it, the U.S. Bureau of Land Management (BLM) did not vote to euthanize 44,000 wild horses,**

Here it is a few days later and the News said they were going ahead with the killings. She went on and on and on about how beyond CRIMINAL this is and how she wishes she had a magic wand and make all the evil people disappear onto an island

Then she remembered that someone else had that horrible idea and actually did when exiling so many criminals killing and imprisoning the Natives al

ready living there and called it Australia. She abandoned that idea immediately Here it is a few days later and the News said they were going ahead with the killings. My Sweetie told me our hostess also went on a discrete rampage about pictures she had seen of School Lunches that consisted of so little food and sandwiches which resembled 2 slices of bread with Bird Doodoo in the middle. I was insulted about the term Bird Doodoo but Sweetie assured me that is what it looked like and she managed to calm me down. PLEASE Human parents check and see what your children are being fed and don't settled for a calorie chart, go see for yourself.

We have rivalries in the animal world. True, but wars like human beings have over things which appear unimportant to us is hard to understand. In some way we respect territory and food supplies. Forgive my ignorance but in October a young man, De David Johnson became the poster child for some that is wrong in the world. During an ambush he was left behind and killed. It took two days to finally find him. That was bad, but what turned it into a National Disgrace was what came next. The behavior of the Leader of the free world. The way he responded to the family of this young soldier. It took up the news for days. In essence The President totally fumbled a call to the widow and the Country was in arms about it. In true Presidential fashion everything was denied and Twitter was on fire....so to speak... for days. In fact some questioned if the young man's body was even in the coffin that was buried.

Rep Frederica Wilson **Verified account** **@RepWilson**

I still stand by my account of the call b/t **@realDonaldTrump** and Myeshia Johnson. That is her name, Mr. Trump. Not "the woman" or "the wife"

There was little mention of the other three fallen soldiers and it must have made some angry that the young black soldier took the forefront on this event. In case no one has noticed, Race relations in the Human Kingdom leaves much to be desired at this point in time. 2017. Imagine that, one would think it is 1963.

Lilian talks about those days often.....

I heard her talk to an old friend from that 1960 time period, her days when she was

married and her husband and him were fighting in Vietnam. The sacrifices the families made. Looking back it was all in vain. There was a story on TV where it showed what the Earth looked like from the Space Station. A blue Globe, no borders visible just a beautiful ball in space. This how it should be, ONE place for all.... 2-leggers and 4-leggers ... to just BE.

La David Johnson

<http://people.com/politics/president-trump-la-david-johnson-people-explains/>

These were the pictures released of the 4 Soldiers killed in Niger that day.

Staff Sgt. Bryan Black (left to right), Staff Sgt. Jeremiah Johnson and Staff Sgt. Dustin Wright died from wounds sustained during enemy contact in Niger. All three soldiers were assigned to 3rd Special Forces Group at Fort Bragg, N.C. (Army) And then there was Sgt. La David Johnson. 3rd from left.

Thank you for your Service.

Autumn this year is beautiful. Unfortunately the memories of the fires, floods and storms are all but gone even though people are suffering across the land and most of Puerto Rico is still without power, water and has very little food. How fast we forget. Snow has already fallen in places like Virginia, even the mountains of Washington State and many are bracing for an NorEastern.

Lilian finally left her house and went to the store. She had been having trouble with leaving her house... she said she felt out of sorts. She took some pictures and along with Michael Lillies Photo thought she show you how sorrel it looks. One has to be grateful to still enjoy scenes and times like this since the world is holding it's breath as to what comes next.

Speaking of out of sorts.... Lilian has been on the phone talking to people around the globe in reference to that feeling. She wanted to know was it just her, is it regional or are others feeling the same way. A friend in Florida, Freyja Leda, had taken a survey

and this is what she reported:

Symptoms reported by people all over the globe.

1. Life feels different in every way.
2. Time and the concept of time is different n has a sense of just flowing not ending nor beginning , not moving forward but just repeating.
3. Relationships with family and friends are different, people report that their family members seem aloof, dark, or empty.
4. People report not liking being outside if they don't have to. Tons of people ranging from all ages, know prefer to stay home.
5. Some people report feelings of being watched and followed.
6. People report a huge increase of anxiety levels and more n more people experiencing panic attacks and social anxiety.
7. People report that food and eating doesn't feel normal, as if eating is just an illusion.
8. People report a feeling or sense of being empty, dead, or detached from reality.
9. People are increasingly suffering from insomnia as well as night terrors and sleep paralysis.
10. Some people say this planet now feels evil and dark.
11. People report seeing Orbs, shadow people, and some can see energy.
Realize Orbs have been around but not the amount “Normal” people see.
12. People report feeling a ringing in the ears n painful headaches.
13. Feeling way more sensitive to people's energy.
Experiencing telepathic communication or being able to know what people are really feeling and thinking despite of what they are actually saying.
14. Some people report, being extra aware of living day to day repeating cycles.

OK I'm done for now, I hope this helps!

Lilian thought it all reminded her of 2000 when all gained between 2 and 4 pounds because the gravity of the Earth changed and all needed extra weight to keep their feet on the ground. Not sure if it applied to Birds and other Creatures, but Human Body

Shape sure changed.....

Lilian also talked to someone about that since 2012 the world really DID change, maybe we are really somewhere else without realizing. Some Groups have sprung up referring to what they call the Mandala Effect. Not sure if that is fact since every time something changes someone claims to have the answer. All she knows at the moment is that there are time-lines running simultaneously. Lilian is a let's wait and see type of person, very metaphysical, yet, very logical and **scientifically** oriented. Just today when she took the drive to the store the Clock on the Highway said it was 4:29 PM. The clock in her car said showed it was 6:19 PM and when she stopped and ask someone to give her the time.... according to that person it was 5:13 PM. Had it been an hour difference it could have been that the clocks were early because in 7 days from now there is a time change. It was however so different that anyone's guess it good....

It has been known for many years that the legal system needs a little adjusting. So it was in October. After a GLOBAL petition failed for justice the following came across Lilian's Facebook from a virtual friend of hers. I pondered, Birdbrain as I am... for some time and made the decision to share it.

[October 6 at 5:49pm](#) ·

TRIBUTE TO MICHAEL LAMBRIX

One of my closest friends, Michael Lambrix, was murdered yesterday. It was premeditated and the culprits had been threatening him with loss of life for years. Michael was strapped onto a gurney on Florida's death row and pumped full of poison while a panel of people watched behind a glass partition. The chief culprit was Governor Richard Scott of Florida who signed his execution order after refusing to grant a clemency review. This clemency review, supported by lawyers and a wealth of evidence could have opened the way for a new trial, but the good governor decided to ignore it. Other accomplices included all the chief justices on the Florida Supreme Court, (with the exception of Barbara Pariente, who, apparently possessed a conscience) and all the chief justices on the US Supreme Court, who refused to halt the execution.

Michael Lambrix, on Florida's death row was convicted of two murders in 1984 but he claimed he killed one (Moore) in self-defense after he attacked the female (Bryant.)

His trials were a farce, as he was forbidden to testify and his lawyer presented absolutely no defense. Nor did he even cross examine any of the state's witnesses. The first trial in 1983 ended up in a hung jury because the court refused to feed or house the jury overnight when they failed to come to a decision.

During the second trial in 1984 Michael was again forbidden from testifying, no defense was offered by the incompetent lawyer, the new judge, Stanley was renown as a hanging judge and the jury was composed of biased persons related to the local sheriff's department. No wonder he was found guilty in less than an hour, and it only took them that long because they had to fix the coffee pot!

Michael was sentenced to death by the judge, although the jury's recommendation for death was not unanimous. Many, many years later, in 2016, this same issue, known as the Hurst decision, stopped the Florida courts from executing people convicted after 2002.

But the Hurst decision couldn't save Michael, who had endured 34 years of mental torture in solitary confinement in Florida's toughest prisons.

The appeals system failed him. Because he was unable to procure legal representation on time in the early years, most appeals were forever barred. In later years some evidence was allowed to be presented, but it was inexplicably rejected by the courts. He was never granted a new trial- no doubt because the lack of evidence would have freed him.

I first contacted Michael in early 2000, after reading his advertisement on a prison pen-pals site. There were other men I reached out to and corresponded with, but eventually they faded away. However, Michael and I continued writing over the years and soon forged a very special friendship. He also formed friendships with diplomats, lawyers, law professors, journalists, writers and housewives all around the world. He had an amazing capacity to connect with people from all walks of life, and to relate with them on their own level. This included his beloved daughter Jennifer, who suffers from an intellectual disability.

He was a prolific writer and accomplished jail house lawyer. His lawyers in the early years were so incompetent that he was forced to learn how to defend himself. Michael also helped many other death row inmates with their appeals.

Our friendship grew over the years. I was fortunate enough to visit him in his Florida prison on 3 separate occasions and found him to be a friendly, articulate and gregarious man, with a wonderful sense of humor.

Michael had a very strong sense of justice, something which had always been denied him. From early infancy he had been brutalized by his father, and later denied the loving influence of his mother after a bitter divorce. Within prison, he had been repeatedly assaulted and almost killed when he alerted the press that prisoners were being murdered by guards.

As correspondents, we shared each other's lives. He talked about prison, his appeals and his family, world events, while I shared my family and my research about ancient civilizations and the world financial situation. He was forever grateful for my friendship and support.

We all knew that his latest death warrant, signed September 1, would be carried out. He had only 5 weeks' notice, and when hurricane Irma disrupted the courts for 2 weeks, Governor Scott refused to allow an extension.

I was lucky enough to have two final phone calls with Michael. He was remarkably cheerful, joking with the guards and making corny comments about crocodiles in Australian waters. It was a long-standing joke that he always feigned horror at the venomous animals from down under. He did everything to make me laugh. He wouldn't say goodbye, but thanked me profusely for all my help and support over 17 years. The last phone call, two days before his execution, was so poignant because he wanted me to be happy and not mourn his death. I can only imagine the strain it took him to remain cheerful and joking in order to protect his loved ones during phone calls and final visits.

Despite serving 34 years in solitary confinement, despite pleas from family, friends and organizations, Governor Scott summarily dismissed appeals for a clemency review.

Michael was killed at 10.10 on the 5th day of the 10 month, with the Lord's Prayer on his lips. Cruelly, the USSC had held up his execution for 4 hours, before allowing it.

Michael Lambrix is gone, but his writings remain. Together we collaborated to write a book about his life in 2010, and he asked if I could republish it in the future, including more of his recent writings. His execution remains a damning indictment on the Florida and American legal systems. Evidence which could have exonerated him decades ago was obfuscated, denied and ignored by the same people in power who had denied him justice in the early years. They may have killed him but his words live on. He is survived by his mother and step-father, siblings, three children and grandchildren.

Before Michael's body was even cold, Governor Scott signed another death warrant in Florida. When will the madness end?

Took time on the day of Michael departing us to reflect how pathetic US justice is. For 34 years Torture a man and still inflict the ultimate resolution to there problem that far down the line.

U.S Justice hang your heads in shame...what a narrow minded pack of HICKS YOU are, that you acted so slow and still maintain so much vindictiveness to one man in the so called named of Justice.....you are a joke!

What Followed were many comments on Facebook and other Social Media pages. Lilian honored the removal of names because people were not comfortable to be immortalized this way. Here are some of them:

Well spoken John.

Beautifully said K, he lives on in these words and it will be great to republish the book with his latest writings. All day I have been imagining the horror of those last hours for him....Blessings to you Michael Lambrix and to you my very dear friend.

Thanks Michelle. xx

Defies understanding

Just heartbreaking. Thank you, for being a great friend and ally of Michael and for never giving up on him. What a blessing you are. I hope he's finally found peace

I am just speechless. It defies understanding. It defies all of God's laws and even defies our own legal system. I love you, K. I am so sorry our signatures did nothing.

Thanks for signing the petition. We tried. xx

I am just so sad and disgusted

I find the justice system in the U.S completely barbaric, the way they have daily tortured one solitary human being for 34 yrs is incomprehensible .

Notwithstanding the total indifference and the one-sidedness that certain ...

Thanks for the lovely prayer, Pamela. If by any chance he comes though to you, please let me know.

I certainly will dear lady.

Blessings to you.. ?□° 7 ?

just beautiful

I hope the karma bus comes fast

It SURELY IS HURTLING ALONG...

When our benevolent friend mentioned that some believe this world to be one of the hells, I think he

was saying, that this world, indeed, is one of the hells. Godspeed Mr Lambrix.

Long before I hatched Lilian became aware of a young man, he was 15 years old to be exact, that had started to request Documents from the Government under the Freedom Of Information Act. He listed the documents in what he called THE BALCK VAULT. He picked that name because in some cases almost all lines were blacked out because no-one was suppose to be able t read what was on the paper. At the time Lilian and some friends thought they should mention John when ever given a chance so his name would be a household name and it would serve as a protection for what they then refered to as a young boy. By now the boy is a fine young man and has made quiet a name for himself. His name is John Greenwald. The Late Jim Marrs was a big fan of John's. In 1992 the court ruled for the JFK Documents to be released to the Nation on October 26th 2017. I think John Greenwald and his Black Vault will be instrumental of getting the rest of the documents, so watch for it. Needless to say only a very small part of the Documents were given to the public. I think John Greenwald and his **Black Vault** will be instrumental of getting the rest of the documents, so watch for it.

If he looks familiar he has grazed the stage of many public events and TV Shows including Lilian's Show and Ancient Aliens. Many appreciate the hard work he has done for may years.

There is talk of Walmart hireing Robots.... wonder if that is “Fake” News. Never know now that a female Robot was actually given citizenship by Saudi Arabia.

Summer is changing directly to Winter. I am all ready I think. Canadian Geese left for warmer climate, Bears are eating a lot and looking for places to sleep through the Winter

Me and mine are going to stay close to home, Lilian's Yard, that is. There is food and shelter and as always a shake of a head and a good laugh.

True to Lilian's 2017 Predictions someone connected to the Trump Circle of friends, Paul Manafort and Rick Gates is going to go to be charged with crimes and asked to report to Authorities today and I am going to stick around to see what 2018 brings.... it suppose to have a light at the end of the tunnel.

Stay Strong In Light

Mr. McKrekor

PS. Here is Lilian's Predictions for 2018

<https://www.youtube.com/watch?v=7DpJn88nUMs>