AUDIENCE OF THE NEW MOON

16 December 2009 ​ 29 Kislev 5770

        Summoned by The Most High in the normal order of His Will, and observing all the Protocols of The Great Presence, I waited to be called to station.  When summoned in accordance with the proper order I presented myself, saluted, and The Most High greeted:

        ""Son of Fire, Lord of War, God of Peace, My Holy and Elect Anointed One of this Generation of Fire, even My Holy Son of Abraham and Pride of My Great Testimony, say now in this Presence and this Audience the nature of this which you do.""

        I stated, "Sir, I have selected and raised the Living Spirits of the Souls of six hundred of the kings and queens of the earth, all of the Administration of the Government of the United States including the several members of the Presidential Cabinet and Advisors, the entire United States Senate, the entire United States House of Representatives and the United States Supreme Court accompanied by five who are foreign to the House of Joseph, except one.

        "I bring them all into your Presence that You may instruct me as I requested of You at the last Full Moon, 3 December 2009 ​ 16 Kislev 5770, concerning whether, or not, that six hundred are guilty of all these things I charge against them.

        "And these are the Chapters of the Charges:  secrecies having nothing to do with legitimate national security, sorceries, abominations, desecrations, arrogance, abuse of power, treasons, sedition, communisms, fascisms, socialisms, high crimes, misdemeanors, conspiracies, collusions, deceits, graft, corruption, manipulations, hypocrisies, indiscretions, perversions, cover ups, betrayals of public trust, murders, rapes, frauds, thefts, thieveries, larcenies and felonies with full intent to cause chaos, wars, terror, torture, disaster, famines, plagues, infections, inflammations, contaminations, poverties, deprivations, manufactured failures, irretrievable losses, discord, mistrust, misery, shame, disgrace, death, provocations of public anger that they use to claim justification to legislate against the unarmed, the defenseless, the innocent; perpetrating unjust punishment and incarceration upon all who are wise and honest enough to oppose them.

        "Note, Sir, there are people held in knowingly illegal and knowingly unjust incarceration who have not committed any crime, but have asked the knowingly legal and knowingly just question, 'Show me the law' concerning knowingly illegal and knowingly unjust taxation and the knowingly illegal and knowingly unjust collections and knowingly illegal and knowingly unjust penalties thereof.  I do not know how many there are being held under such abominable pretense nor the reputed nature of all the charges against them.  I do know there are more abominations being legislated, ordered and directed to incarcerate, silence, murder and intimidate those who have not the resources to enforce public disclosure, empowering communists, fascists and socialists on government payroll to perpetrate such abominations without accountability of any kind.  And I do know such abominations and desecrations of the Constitution of the United States from simple firearms restrictions to wholesale confiscation of the means and maintenance of self defense are being enacted, as they have been, layer by layer, for decades.

        "Note also Sir, that I see no difference of any kind between the Communist Democrats, the Communist Republicans and the Communists of any other political disguise.

        "Sir, I require of You, are these six hundred and their thousands of fellows, both senior and subordinate, guilty as I have charged them?"

        ""Son of Fire, Supreme Judge of All Supreme Judges, Supreme Lord of Justice, you have brought before Me those of Great Damnation; those of knowing desecration upon their own land, their own tribes, their own peoples and their own Nation because they are naught but vile, morally bereft and corrupt more than Canaan, more than Cush, and more than Levi and more than Judah even in the ages of old; charging them before Me as to their guilt for many abominations, espionage, treasons and deceits.

        ""Son of Fire, Supreme Judge of All Supreme Judges, Supreme Lord of Justice, have you not sought to ensure without question those brought before Me are guilty and knowingly guilty of all you have set at their feet? that each and every Mind and Spirit of them is guilty and knowingly guilty of all evil thought of them? that there is neither truth nor righteousness found among them? that they are knowing traitors to the whole of the House of Joseph of My Birthright Promises to Abraham?""

        I answered, "Sir, all that and more that I should not err in my adjudications concerning them, both as individuals and as the whole of them in concert and in collusion."

        ""Son of Fire, Son of Fire, you have acted in True Righteousness toward True Justice, tempering all accusations against the accused with the possibility of the mitigating circumstance of ignorance of the accused, even by perhaps deception by secret parties of disreputable agenda.  And I sent forth True and Trusted Messengers of My Own Presence to see if all these things are true, and to bring Me all they have found that would exonerate any, and the extent of all repentance and true remorse that I might justify the consideration of mercy upon any deserving; and there was none.  Nay, there was none.

        ""Son of Fire, Son of Fire, of all six hundred (600) Living Spirits of Souls brought before Me, I found not one claiming Democrat that was not a socialist of sure damnation, the majority being sure communists wrapped in the Holy Banner (Flag) of the House of Joseph (United States).  Of all six hundred (600) Living Spirits of Souls brought before Me, I found not one claiming Republican that was not a closet socialist of sure Fascism, the majority being sure Global (One World) Government agents wrapped in the Holy Banner (Flag) of the House of Joseph (United States).  Of all six hundred (600) Living Spirits of Souls brought before Me, I found not one claiming Independent that was not a closet socialist of sure damnation, being sure Global (One World) Government agents wrapped in the Holy Banner (Flag) of the House of Joseph (United States).  Lo!  There was naught between them in their conspiracies and collusions; all seeking dominion over the minds and souls of all mankind.

        ""Son of Fire, Son of Fire, of all six hundred (600) Living Spirits of Souls brought before Me, I found no True Righteousness anywhere among them.  None.  They are bereft of all honor and truth is absent from them by great measure.  They are the children of whom they serve:  Lucifer and his great damnations:  Marx, Engels, Communism, Fascism, Socialism and Demonism in all manner of disguises and degrees.  That Great Babylonian Harlot at Rome and Constantinople and the whole of the House of Levi and the whole of the House of Judah are no less guilty.  And I shall not forget the demon-possessed psychopaths of Islam.

        ""Son of Fire, Son of Fire, spare them not, neither their fellows nor their respective generations after them, for they are vile and the vile can only produce vile.  There is a total absence of worthiness to justify continuance of any of them, either in public office or alive anywhere save burning in the Deepest Firepits of Hell Eternal.

        ""Son of Fire, Son of Fire, know that your Judgment upon them is as shall be your Testimony against them in Final Judgment; that your Judgment and your Testimony against them is true.  Yea!  I, Myself, have verified all the evidences against them; I, Myself, have weighed them in the Balance and found them wanting:  so I found of each of them and so I found of all of them.  They are without excuse as they are without repentance, without remorse and without worthiness of even the consideration of mercy.  And though I know all their manipulators, they all do these evils not of coercion nor of ignorance, but knowingly, of their own lust for power and greed for wealth, thinking earthly comfort shall entitle them to Eternal Pleasure in My Greater Kingdoms as justification for their portrayed selfless service to the lesser fortunate:  but I see them all as ravaging and rabid demons, sucking the life-blood of the whole of mankind.  And so they are.""

        I questioned, "Sir, knowing You will always protect the Righteous, if there are any among the Vile Six Hundred worthy of honorable consideration, tell me now that I exempt them from the Damnations and Violence I am going to spread among and upon them."

        ""Son of Fire, Lord of War, God of Peace, My Holy and Elect Anointed One of this Generation of Fire, even My Holy Son of Abraham and Pride of My Great Testimony, there is none; there is none.  My True and Faithful Messengers of My Own Presence have verified the souls and conscious minds of all who are fellows, workmen and willing servants of the Great Vile Six Hundred, advancing the count of them into several thousands, and there is none, there is none.

        ""Son of Fire, Son of Fire, Lord of My Vengeance, know that all the Great Vile Six Hundred and their Masters and their fellows shall spare not to restrict you, to defame you, to silence you, to suppress you and to deny you everything lest you and My Beloved Akurians bring them and all their Demonisms and Damnations into the light where even the most mentally devoid can see their abominations and know them to be totally disreputable.  Lo!  Even now unpassed legislations are enforced as standing law and the mass (media) say nothing of it; and the courts are in total collusion that the atrocities be perpetuated and never come to public knowledge.  Know for a certainty that if that Great Vile Six Hundred, their Masters and their fellows obey not My Holy Law, how much more shall they ignore the puny laws of man even when justice would be accomplished?

        ""Son of Fire, Son of Fire, spare them not, spare them not, when you take all peace from the Earth!  Layer My Damnations upon them layer by layer as they have done their Damnations upon the whole of the House of Joseph and the whole of the land and the whole of the world.  Pile My Wrath in their most secret places and all the agonies thereof shall you bind upon them and all their generations unto Shiloh.  Spare them not!  Spare them not!""

        I stated, "Sir, knowing You will always protect the Righteous, it is my intention to ensure that though Lucifer and his Minions, human and demonic, will have their One World Socialist Government with all its terrors, horrors, injustices, murders and desecrations:  it shall fall as immediate as expedient, and its fall shall destroy all who have founded and enforced it upon mankind, and its fall shall destroy all who will not stand against it regardless of the cost and conditions.

        "The government of the United States is rampant with treason, corruption, extortion and wholesale murder.  State, Territorial and local governments are polluted to the core with communists, fascists, socialists and moral degenerates; all having the force of law and the power of armed government against unarmed citizenry to enforce their damnations.  The Great Vile Six Hundred are the responsible parties for permitting any of these things to begin with, and for permitting them to continue unabated.  I hold them all equally responsible."

        ""Son of Fire, Son of Fire, spare them not!  Lo!  I have presented you with a Great Sword, and a Great Fire Lance, and you have earned the Divine Right to take peace from the Earth.  Therefore, My Lord of Hosts of Lords of Hosts (General of Generals of Armed Forces), call forth even the Unquenchable Conflagrations of Hell Eternal and set the Fire of Fires upon the Heads and the Houses of all who have offended My Holy Law!  Inflict immediately that Great Vile Six Hundred, continue with all their seed of generations after them, proceed with all their fellows and their seed of generations after them; pronounce every pox and damnation upon them; and though they linger for yet a little season, I shall accomplish all you shall Invoke in Testimony against them; for there are none righteous among them anywhere, not one, no, not one.

        ""Son of Fire, Son of Fire, send forth unto all My Beloved Akurians:  say unto them what they shall pronounce, deliver unto them all upon whom is your Curse of Curses and Irrevocable Damnations, and say to them, to one and to all, "spare them not, spare them not, and spare them never" in all their Invocations of Testimony against the Great Vile Six Hundred.  Send forth unto all My Beloved Akurians and command them to pronounce My Invocations of Testimony against the Great Vile Six Hundred; command them to pronounce My Invocations of Testimony as they gather among themselves, and to pronounce My Invocations of Testimony in their own times, in their own secret places, and to shout My Invocations of Testimony from the rooftops in their pleasure.

        ""Son of Fire, Son of Fire, when you have commanded My Beloved Akurians to pronounce My Invocations of Testimony against the Great Vile Six Hundred, know that My Beloved Akurians shall be My Testimony against all the knowing and deliberate lies, secrecies, sorceries, abominations, desecrations, arrogance, abuse of power, treasons, sedition, communisms, fascisms, socialisms, high crimes, misdemeanors, conspiracies, collusions, deceits, graft, corruption, manipulations, hypocrisies, indiscretions, perversions, cover ups, betrayals of public trust, murders, rapes, frauds, thefts, thieveries, larcenies and felonies with full intent to cause chaos, wars, terror, torture, disaster, famines, plagues, infections, inflammations, contaminations, poverties, deprivations, manufactured failures, irretrievable losses, discord, mistrust, misery, shame, disgrace, death, provocations of public anger that they use to claim justification to legislate against the unarmed, the defenseless, the innocent, perpetrating unjust punishment and incarceration upon all who are wise and honest enough to oppose them.  Therefore, I have judged them guilty and found them to be without remorse or repentance.  Therefore, all that Great Vile Six Hundred and all their seed of generations after them and all their fellows and all their seed of generations after them, are worthy and deserving of the Curses of Curses and Damnations for their knowing and deliberate damnations against this House of Joseph and all the Children of Abraham.""

        I asked, "Sir, that there be neither error nor misunderstanding, I pose the question, 'Is there one righteous here among this Great Vile Six Hundred?' that I may spare them."

        ""Son of Fire, Son of Fire, there is none.  None!""

        I asked, "Sir, that there be neither error nor misunderstanding, I pose the question, 'Is there either justice or relief for the people or the Nation with the continuance of any of these Great Vile Six Hundred in Public Office?' that I may spare them.

        ""Son of Fire, Son of Fire, there is none.  None!""

        I asked, "Sir, that there be neither error nor misunderstanding, I pose the question, 'Is there either honesty or righteousness in any legislations of any of the Great Vile Six Hundred?' that I may spare them.

        ""Son of Fire, Son of Fire, there is none.  None!  The whole of their existence and their historical monuments to themselves is dedicated to the destruction of liberty, freedom, justice and the total global enslavement of mankind.""

        I asked, "Sir, that there be neither error nor misunderstanding, I pose the question, 'Is there any true greater purpose for the benefit of mankind found anywhere among the Great Vile Six Hundred?' that I may spare them.

        ""Son of Fire, Son of Fire, there is none.  None!  There is but the destruction of all things of the common individual and the establishment of all things in their own few hands to control the mind of man.  There is naught but evil and death in their outcome.""

        I asked, "Sir, that there be neither error nor misunderstanding, I pose the question, 'I have seen a great display about the Republican Party's supposed 180 degree Turn Around campaign, claiming they have learned their lesson.  Obviously, being without a power base and great income does have its disadvantages.  That said, I have carefully watched the people involved and their rhetoric.  All I have witnessed is the same collection of socialists spewing the same Republican-version socialism.  Nothing else!  Communists do not change their hammer and sickle any more than leopards change their spots; am I in any error?' that I may stand corrected."

        ""Son of Fire, Son of Fire, the only correction necessary is for those Republicans to stop thinking they can deceive you.  You see them as they actually are, socialists, vile and corrupt.""

        I asked, "Sir, that there be neither error nor misunderstanding, I pose the question, 'I have searched the intentions of the current series of legislations from reputed health care reform that has nothing to do with health care to ways and means legislations that are nothing more than the wholesale disarmament of honest and patriotic citizens; have I missed anything in my discernment?' that I may stand corrected."

        ""Son of Fire, Son of Fire, the vile, the socialist and the demonic will claim your are in abject error, but I confirm your discernment, save you did not mention the impossible expenses involved.""

        I asked, "Sir, that there be neither error nor misunderstanding, I pose the question, 'I have informed all Akurians that though the One World Government shall come and enslave all mankind, except those very few like the Akurians who will never surrender, that One World Government shall Die a Great Death of extreme agonies and mass murder on a scale not seen even in the Great Deluge; have I misled myself and my people?' that I may stand corrected and while I yet live to inform the others."

        ""Son of Fire, Son of Fire, the One World Government shall come, and be welcomed by those doomed to die in its inescapable clutches, for it is an insatiable gluttonous demon of the worst dregs of Hell and Damnation.  The only justice found anywhere in the Marxist, Communist, Fascist and Socialist tenants is that people will die solely because they live!  Yea!  They have pulled this blanket of vipers up over their heads and wrapped their generations in its all consuming coils.  So be it upon them!

        ""Son of Fire, Son of Fire, the eyes of the fool have always been closed to obvious danger and their ears deaf to common intelligence and wisdom.  Therefore they Die the Death of their own design and slaughter their generations by their own Damnations.

        ""Son of Fire, Son of Fire, speak before Me while My Ear is yet open to the cries of the distressed and the shoutings of the Damned, even that Great Vile Six Hundred.  For soon you shall again ride the High Winds and horror shall run free upon the whole world, and I shall have closed My Ear to the cries of the distressed and even the remnant of the Marxists, Communists, Fascists and Socialists and all whom they have enslaved and desecrated.  Yea!  In those Days of Tribulation and Enslavement I shall near not but My Beloved Akurians.""

        I asked, "Sir, that there be neither error nor misunderstanding, I pose the question, 'All the Akurians are hard pressed for sustenance and wherewithal, the markets are dead to the common man, and yet the Akurians are not recipient of sufficient to meet all our needs; is the fault upon me that I teach and promise that which will not be delivered? that I may correct my instructions to the Akurians while I yet live."

        ""Son of Fire, Son of Fire, I know you ask nothing for yourself.  And the distressed Akurians do not take your gentle advice, but set their own ways according the wiles of the times before they came into Righteousness.  I do not advance with light risk and gambling, both are for momentary pleasure, and nothing more.  I have given you treasure beyond silver, beyond gold, even beyond price; and I would that the Akurians should profit from it.  Go then to the labor and consider not but your excellence, and you shall have sufficient even unto the ends of the earth.""

        I replied, "Sir, permit me to ask this last petition, shall the Heathen then prevail over me and the Akurians?"

        ""Son of Fire, Son of Fire, I know you ask this not for yourself.  Nay!  None shall prevail over My Beloved Akurians!  The Great and Final Battle is already won and the vanquished are even now at your feet, each and every one claiming innocence and helplessness against the Marxist, Communist, Fascist and Socialist.  But you are not deceived, you and My Beloved Akurians are Living Testimony against them for they heeded not your soundings of the alarms.  Yea!  Though Shiloh be yet a distance, the True and Final Victory over the Demons and the Damned is already established and irrevocable.""

        And then I replied, "Sir, this is your last opportunity to stay my hand."

        The Most High remained silent.

        "Sir, at this time and in this Holy Presence and by Righteous Power and Holy Authority vested in me by earned right, I pronounce in this Company:

        "By the Righteous Powers and Holy Authorities of my own I AM CONSCIOUS I, Supreme Lord of all High Lords El Aku ALIHA ASUR HIGH, He That Is Called By The Name of The Most High, call forth and summon all the energies, forces, powers, authorities, frequencies and momentums of All The Elements of Akasha, Air, Fire, Water and Earth in All Creation, from All The Holy Realms of All The Heavens Above All The Earths, from All The Realms of All The Earths, and from All The Depths Beneath All The Earths, and All Eight Divine Winds thereof:  HERE AND NOW, COME FORTH INTO MY PRESENCE AND DO MY BIDDING!

        "By the Righteous Powers and Holy Authorities of my own I AM CONSCIOUS I summon Archangel Raphael (RAF-A-EL), Ruler of the First Quarter of Air, Master of the East Wind Apelotes (A-PEL-O-TEES), whose Servant is the Wind Eurea (E-UR-A) under My ever faithful Bahaliel (BA-HAL-E-EL), Servant of The Most High Lord God of All Creation and The First I Am!

        "I call upon Holy Sarabotes (SAR-A-BO-TES), Chief of the Angels of Air, bring forth all your energies, forces, powers and authorities, for I am Supreme Lord of all High Lords El Aku ALIHA ASUR HIGH, He That Is Called By The Name of The Most High, and you shall deny me not!

        "By the Righteous Powers and Holy Authorities of my own I AM CONSCIOUS I summon Archangel Michael (MI-KAL), Ruler of the Second Quarter of Fire, Master of the South Wind Notae (NO-TAY, sometimes pronounced NO-TUS), whose Servant is the Wind Lipae (LI-PAY) under My ever faithful Nafriel (NAY-FRI-EL), Servant of The Most High Lord God of All Creation and The First I Am!

        "I call upon Holy Jehuel (YEH-WHO-EL), Chief of the Angels of Fire, bring forth all your energies, forces, powers and authorities, for I am Supreme Lord of all High Lords El Aku ALIHA ASUR HIGH, He That Is Called By The Name of The Most High, and you shall deny me not!

        "By the Righteous Powers and Holy Authorities of my own I AM CONSCIOUS I summon Archangel Gabriel (GAB-RA-EL), Ruler of the Third Quarter of Water, Master of the West Wind Zephyros (ZEF-OR-A-EE), whose Servant is the Wind Skiron (SKY-RON) under My ever faithful Aniel (A-NI-EL), Servant of The Most High Lord God of All Creation and The First I Am!

        "I call upon Holy Hamal (HAY-MILE), Chief of the Angels of Water, bring forth all your energies, forces, powers and authorities, for I am Supreme Lord of all High Lords El Aku ALIHA ASUR HIGH, He That Is Called By The Name of The Most High, and you shall deny me not!

        "By the Righteous Powers and Holy Authorities of my own I AM CONSCIOUS I summon Archangel Uriel (UR-E-EL), Ruler of the Fourth Quarter of Earth, Master of the North Wind Boreas (BOR-US), whose Servant is the Wind Kaikias (KAY-KI-US) under My ever faithful Beli (BEL-I), Servant of The Most High Lord God of All Creation and The First I Am!

        "I call upon Holy Forlok (FOR-LOCK), Chief of the Angels of Earth, bring forth all your energies, forces, powers and authorities, for I am Supreme Lord of all High Lords El Aku ALIHA ASUR HIGH, He That Is Called By The Name of The Most High, and you shall deny me not!

        "By the Righteous Powers and Holy Authorities of my own I AM CONSCIOUS I summon Archangel Remiel (RE-MI-EL), Ruler of All the Binding in All the Heavens Above All the Earths, and in All the Earths, and in All the Depths Beneath All the Earth:  binding all the authorities of Ben Nez (BEN-NEZ), Guard of the Main Gates of the East Wind; binding all the authorities of Pruel (PRU-EL), Guard of the Main Gates of the West wind; binding all the authorities of Druiel (DRU-E-EL), Guard of the Main Gates of the South Wind; and binding all the authorities of Albim (AL-BI-M), Guard of the Main Gates of the North Wind; Servant of The Most High Lord God of All Creation and The First I Am!,  for I am Supreme Lord of all High Lords El Aku ALIHA ASUR HIGH, He That Is Called By The Name of The Most High, and you shall deny me not!

        "By the Righteous Powers and Holy Authorities of my own I AM CONSCIOUS I summon Archangel Raguel (RA-U-EL), Ruler of the Loosening in All the Heavens Above All the Earths, and in All the Earths, and in All the Depths Beneath All the Earths:  loosening all the powers of Ben Nez (BEN-NEZ), Guard of the Main Gates of the East Wind; loosening all the powers of Pruel (PRU-EL), Guard of the Main Gates of the West wind; loosening all the powers of Druiel (DRU-E-EL), Guard of the Main Gates of the South Wind; and loosening all the powers of Albim (AL-BI-M), Guard of the Main Gates of the North Wind; Servant of The Most High Lord God of All Creation and The First I Am!, for I am Supreme Lord of all High Lords El Aku ALIHA ASUR HIGH, He That Is Called By The Name of The Most High, and you shall deny me not!

        "By the Righteous Powers and Holy Authorities of my own I AM CONSCIOUS I summon Archangel Zerachiel (ZER-AK-E-EL), First Guardian of All the Holy Anointed Witnesses in Their Generations, Communicator Between The Holy Altar and the Ark of the Covenant of The Most High, Servant of The Most High Lord God of All Creation and The First I Am!, for I am Supreme Lord of all High Lords El Aku ALIHA ASUR HIGH, He That Is Called By The Name of The Most High, and you shall deny me not!

        "By my own Consciousness:  I require you here and now to wait upon my commands:

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US Senator Danieru Kahikina Akaka (D-HI), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US Senator Andrew Lamar Alexander (R-TN), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US Senator John Anthony Barrasso (R-WY), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US Senator Max Sieben Baucus (D-MT), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US Senator Birch Evans Bayh III (D-IN), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US Senator Mark P. Begich (D-AK), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US Senator Michael Farrand Bennet (D-CO), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US Senator Robert Foster Bennett (R-UT), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US Senator Jesse Francis Bingaman, Jr. (D-NM), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US Senator Christopher Samuel Bond (R-MO), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US Senator Barbara Levy Boxer (D-CA), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US Senator Sherrod Campbell Brown (D-OH), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US Senator Samuel Dale Brownback (R-KS), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US Senator James Paul David Bunning (R-KY), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US Senator Richard Mauze Burr (R-NC), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US Senator Roland Wallace Burris (D-IL), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US Senator Robert Carlyle Byrd (D-WV), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US Senator Maria E. Cantwell (D-WA), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US Senator Benjamin Louis Cardin (D-MD), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US Senator Thomas Richard Carper (D-DE), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US Senator Robert Patrick Casey, Jr. (D-PA), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US Senator Clarence Saxby Chambliss (R-GA), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US Senator Thomas Allen Coburn (R-OK), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US Senator William Thad Cochran (R-MS), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US Senator Susan Margaret Collins (R-ME), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US Senator Kent Gaylord Conrad (D-ND), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US Senator Robert Phillips Corker, Jr. (R-TN), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US Senator John Cornyn III (R-TX), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US Senator Michael Dean Crapo (R-ID), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US Senator James Warren DeMint (R-SC), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US Senator Christopher John Dodd (D-CT), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US Senator Byron Leslie Dorgan (D-ND), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US Senator Richard Joseph Durbin (D-IL), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US Senator John Eric Ensign (R-NV), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US Senator Michael Bradley Enzi (R-WY), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US Senator Russell Dana Feingold (D-WI), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US Senator Dianne Goldman Berman Feinstein (D-CA), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US Senator Alan Stuart Franken (D-MN), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US Senator Kirsten Elizabeth Rutnik Gillibrand (D-NY), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US Senator Lindsey Olin Graham (R-SC), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US Senator Charles Ernest Grassley (R-IA), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US Senator Judd Alan Gregg (R-NH), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US Senator Kay Ruthven Hagan (D-NC), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US Senator Thomas Richard Harkin (D-IA), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US Senator Orrin Grant Hatch (R-UT), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US Senator Kathryn Ann Bailey Hutchison (R-TX), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US Senator James Mountain Inhofe (R-OK), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US Senator Daniel Ken Inouye (D-HI), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US Senator John Hardy Isakson (R-GA), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US Senator Michael Owen Johanns (R-NE)I, and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US Senator Timothy Peter Johnson (D-SD), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US Senator Edward E. Kaufman (D-DE), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US Senator John Forbes Kerry (D-MA), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US Senator Paul Grattan Kirk, Jr. (D-MA), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US Senator Amy Jean Klobuchar (D-MN), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US Senator Herbert H. Kohl (D-WI), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US Senator Jon Llewellyn Kyl (R-AZ), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US Senator Mary Loretta Landrieu (D-LA), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US Senator Frank Raleigh Lautenberg (D-NJ), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US Senator Patrick Joseph Leahy (D-VT), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US Senator George S. LeMieux (R-FL), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US Senator Carl Milton Levin (D-MI), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US Senator Joseph Isadore Lieberman (I-CT), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US Senator Blanche Meyers Lambert Lincoln (D-AR), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US Senator Richard Green Lugar (R-IN), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US Senator John Sidney McCain III (R-AZ), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US Senator Claire Conner McCaskill (D-MO), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US Senator Addison Mitchell McConnell, Jr. (R-KY), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US Senator Robert Menendez (D-NJ), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US Senator Jeffrey Alan Merkley (D-OR), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US Senator Barbara Ann Mikulski (D-MD), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US Senator Lisa Ann Murkowski (R-AK), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US Senator Patricia Lynn Murray (D-WA), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US Senator Earl Benjamin Nelson (D-NE), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US Senator Clarence William Nelson (D-FL), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US Senator Mark Lunsford Pryor (D-AR), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US Senator John Francis Reed (D-RI), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US Senator Harry Mason Reid (D-NV), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US Senator James Elroy Risch (R-ID), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US Senator Charles Patrick Roberts (R-KS), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US Senator John Davison Rockefeller IV (D-WV), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US Senator Bernard Sanders (I-VT), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US Senator Charles Ellis Schumer (D-NY), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US Senator Jefferson Beauregard Sessions III (R-AL), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US Senator Cynthia Jeanne Bowers Shaheen (D-NH), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US Senator Richard Craig Shelby (R-AL), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US Senator Olympia Jean Snowe (R-ME), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US Senator Arlen Specter (D-PA), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US Senator Deborah Ann Stabenow (D-MI), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US Senator Jon Tester (D-MT), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US Senator John Randolph Thune (R-SD), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US Senator Mark Emery Udall (D-CO), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US Senator Thomas Stewart Udall (D-NM), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US Senator David Bruce Vitter (R-LA), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US Senator George Victor Voinovich (R-OH), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US Senator Mark Robert Warner (D-VA), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US Senator Jimmy Layne Webb (D-VA), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US Senator Sheldon Whitehouse (D-RI), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US Senator Roger Frederick Wicker (R-MS), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US Senator Ronald Lee Wyden (D-OR), and I bind you here and now unto Death.

        "And you shall know that I destroy you in Righteous Punishment for your treasons and your crimes against the Constitution of the Unites States of America and against the whole of the Nation.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Neil Abercrombie (D-HI), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Gary Leonard Ackerman (D-NY), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Robert Brown Aderholt (R-AL), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative John Herbert Adler(D-NJ), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative W. Todd Akin (R-MO), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Rodney McKinnie Alexander (R-LA), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Jason Altmire (D-PA), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Robert Ernest Andrews (D-NJ), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Michael Angelo Arcuri (D-NY), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Stephen Austria (R-OH), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Jose Baca (D-CA), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Michele Marie Amble Bachmann (R-MN), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Spencer Thomas Bachus III (R-AL), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Brian Norton Baird (D-WA), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Tammy Suzanne Green Baldwin (D-WI), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative James Gresham Barrett (R-SC), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative John Jenkins Barrow (D-GA), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Roscoe Gardner Bartlett (R-MD), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Joseph Linus Barton (R-TX), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Melissa Luburic Bean (D-IL), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Xavier Becerra (D-CA), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Rochelle Levine Berkley (D-NV), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Howard Lawrence Berman (D-CA), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Robert Marion Berry (D-AR), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Judith Borg Biggert (R-IL), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Brian Phillip Bilbray (R-CA), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Gus Michael Bilirakis (R-FL), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Robert William Bishop (R-UT), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Sanford Dixon Bishop Jr. (D-GA), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Timothy H. Bishop (D-NY), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Marsha Wedgeworth Blackburn (R-TN), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Earl Blumenauer (D-OR), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Roy D. Blunt (R-MO), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative John A. Boccieri (D-OH), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative John Andrew Boehner (R-OH), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Josiah Robins Bonner, Jr. (R-AL), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Mary Bono Mack (R-CA), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative John Boozman (R-AR), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Madeleine Z. Bordallo (D-GU), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Daniel David Boren (D-OK), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Leonard L. Boswell (D-IA), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Frederick Carlyle Boucher (D-VA), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Charles William Boustany Jr. (R-LA), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative F. Allen Boyd Jr. (D-FL), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Kevin Patrick Brady (R-TX), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Robert A. Brady (D-PA), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Bruce L. Braley (D-IA), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Bobby Neal Bright Sr. (D-AL), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Paul C. Broun (R-GA), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Corrine Brown (D-FL), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Henry Edward Brown, Jr. (R-SC), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Virginia Brown-Waite (R-FL), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Vernon G. Buchanan (R-FL), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Michael Clifton Burgess (R-TX), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Danny Lee Burton (R-IN), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative George Kenneth Butterfield Jr. (D-NC), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Stephen Earle Buyer (R-IN), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Kenneth Stanton Calvert (R-CA), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative David Lee Camp (R-MI), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative John Bayard Taylor Campbell III (R-CA), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Eric Ivan Cantor (R-VA), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Anh Quang Cao (R-LA), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Shelley Wellons Moore Capito (R-WV), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Lois Grimsrud Capps (D-CA), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Michael Everett Capuano (D-MA), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Dennis A. Cardoza (D-CA), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative John Russell Carnahan (D-MO), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Christopher P. Carney (D-PA), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Andre D. Carson (D-IN), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative John Rice Carter (R-TX), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative William Cassidy (R-LA), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Michael Newbold Castle (R-DE), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Kathy Castor (D-FL), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Jason E. Chaffetz (R-UT), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Albert Benjamin Chandler III (D-KY), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Travis Wayne Childers (D-MS), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Donna Marie Christian-Christensen (D-VI), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Judy May Chu (D-CA), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Yvette Diane Clarke (D-NY), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative William Lacy Clay Jr. (D-MO), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Emanuel Cleaver II (D-MO), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative James Enos Clyburn (D-SC), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative John Howard Coble (R-NC), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Michael Coffman (R-CO), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Stephen Ira Cohen (D-TN), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Thomas Jeffery Cole (R-OK), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative K. Michael Conaway (R-TX), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Gerald E. Connolly (D-VA), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative John Conyers Jr. (D-MI), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative James Hayes Shofner Cooper (D-TN), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative James Manuel Costa (D-CA), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Jerry Francis Costello (D-IL), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Joseph Courtney (D-CT), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Ander Crenshaw (R-FL), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Joseph Crowley (D-NY), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Henry Roberto Cuellar (D-TX), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative John Abney Culberson (R-TX), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Elijah Eugene Cummings (D-MD), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Kathleen Ann Steenberge Dahlkemper (D-PA), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Artur Genestre Davis (D-AL), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Daniel K. Davis (D-IL), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Geoffrey C. Davis (R-KY), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Lincoln Edward Davis (D-TN), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Susan A. Davis (D-CA), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative John Nathan Deal (R-GA), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Peter Anthony DeFazio (D-OR), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Diana Louise DeGette (D-CO), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative William D. Delahunt (D-MA), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Rosa L. DeLauro (D-CT), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Charles W. Dent (R-PA), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Lincoln Rafael Diaz-Balart y Caballero (R-FL), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Mario Rafael Diaz-Balart (R-FL), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Norman DeValois Dicks (D-WA), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative John David Dingell Jr. (D-MI), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Lloyd Alton Doggett II (D-TX), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Joseph Simon Donnelly Sr. (D-IN), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Michael F. Doyle (D-PA), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative David Timothy Dreier (R-CA), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Steven L. Driehaus (D-OH), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative John James Duncan Jr. (R-TN), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Thomas Chester Edwards (D-TX), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Donna F. Edwards (D-MD), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Vernon James Ehlers (R-MI), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Keith Maurice Ellison (D-MN), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative John Bradley Ellsworth (D-IN), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Jo Ann Emerson (R-MO), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Eliot L. Engel (D-NY), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Anna Georges Eshoo (D-CA), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Bobby Ray Etheridge (D-NC), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Eni Fa'aua'a Hunkin Faleomavaega, Jr. (D-AS), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Mary Fallin (R-OK), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Samuel S. Farr (D-CA), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Chaka Arthur Davenport Fattah (D-PA), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Robert Filner (D-CA), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Jeffrey Flake (R-AZ), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative John Calvin Fleming Jr. (R-LA), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative James Randy Forbes (R-VA), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Jeffrey Lane Fortenberry (R-NE), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative George William Foster (D-IL), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Virginia Foxx (R-NC), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Barnett Frank (D-MA), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Trent Franks (R-AZ), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Rodney P. Frelinghuysen (R-NJ), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Marcia L. Fudge (D-OH), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Elton W. Gallegly (R-CA), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative John Raymond Garamendi (D-CA), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Ernest Scott Garrett (R-NJ), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative James Gerlach (R-PA), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Gabrielle Giffords (D-AZ), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative John Phillip Gingrey (R-GA), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Louis Buller Gohmert, Jr. (R-TX), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Charles A. Gonzalez (D-TX), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Robert William Goodlatte (R-VA), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Barton Jennings Gordon (D-TN), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Kay Granger (R-TX), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Samuel B. Graves Jr. (R-MO), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Alan Mark Grayson (D-FL), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Alexander N. Green (D-TX), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Raymond Eugene Green (D-TX), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Parker Griffith (D-AL), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Raul M. Grijalva (D-AZ), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Steven Brett Guthrie (R-KY), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Luis Vicente Gutierrez (D-IL), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative John Joseph Hall (D-NY), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Ralph Moody Hall (R-TX), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Deborah L. Halvorson (D-IL), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Philip G. Hare (D-IL), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Jane Margaret Lakes Harman (D-CA), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Gregory Harper (R-MS), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Alcee Lamar Hastings (D-FL), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Richard Norman Hastings (R-WA), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Martin T. Heinrich (D-NM), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Dean Heller (R-NV), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Jeb Hensarling (R-TX), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Walter William Herger Jr. (R-CA), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Stephanie Herseth Sandlin (D-SD), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Brian Higgins (D-NY), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Baron Paul Hill (D-IN), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative James A. Himes (D-CT), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Maurice Dunlea Hinchey (D-NY), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Ruben E. Hinojosa (D-TX), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Mazie Keiko Hirono (D-HI), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Paul W. Hodes (D-NH), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Cornelius Peter Hoekstra (R-MI), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Thomas Timothy Holden (D-PA), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Rush Dew Holt Jr. (D-NJ), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Michael Makoto Honda (D-CA), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Steny Hamilton Hoyer (D-MD), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Duncan Lee Hunter (R-CA), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Robert Durden Inglis, Sr. (R-SC), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Jay Robert Inslee (D-WA), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Steve J. Israel (D-NY), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Darrell E. Issa (R-CA), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Jesse Louis Jackson Jr. (D-IL), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Sheila Jackson-Lee (D-TX), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Lynn Jenkins (R-KS), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Eddie Bernice Johnson (D-TX), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Henry C. Johnson Jr. (D-GA), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Samuel Robert Johnson (R-TX), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Timothy V. Johnson (R-IL), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Walter Beaman Jones Jr. (R-NC), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative James D. Jordan (R-OH), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Steven Leslie Kagen (D-WI), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Paul E. Kanjorski (D-PA), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Marcia Carolyn Kaptur (D-OH), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Patrick Joseph Kennedy II (D-RI), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Dale Edward Kildee (D-MI), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Carolyn Cheeks Kilpatrick (D-MI), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Mary Jo Kilroy (D-OH), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Ronald James Kind (D-WI), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Peter T. King (R-NY), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Steven Arnold King (R-IA), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative John Heddens Kingston (R-GA), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Mark Steven Kirk  (R-IL), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Ann Kirkpatrick (D-AZ), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Lawrence Webb Kissell (D-NC), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Ronald Klein (D-FL), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative John Paul Kline (R-MN), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Suzanne M. Kosmas (D-FL), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Frank Michael Kratovil Jr., (D-MD), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Dennis John Kucinich (D-OH), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Doug Lamborn (R-CO), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Leonard Lance (R-NJ), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative James R. Langevin (D-RI), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Richard Ray Larsen (D-WA), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative John Barry Larson (D-CT), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Thomas Latham (R-IA), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Steven C. LaTourette (R-OH), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Robert Edward Latta (R-OH), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Barbara Jean Lee (D-CA), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Christopher John Lee (R-NY), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Sander Martin Levin (D-MI), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Charles Jeremy Lewis (R-CA), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative John Robert Lewis (D-GA), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative John Elmer Linder (R-GA), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Daniel William Lipinski (D-IL), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Frank A. LoBiondo (R-NJ), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative David Wayne Loebsack (D-IA), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Zoe Lofgren (D-CA), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Nita M. Lowey (D-NY), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Frank D. Lucas (R-OK), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Blaine Luetkemeyer (R-MO), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Ben Ray Lujan (D-NM), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Cynthia Marie Lummis Wiederspahn (R-WY), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Daniel Edward Lungren (R-CA), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Stephen F. Lynch (D-MA), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Carolyn McCarthy (D-NY), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Kevin McCarthy (R-CA), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Michael Thomas McCaul (R-TX), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Thomas Miller McClintock II (R-CA), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Betty Louise McCollum (D-MN), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Thaddeus George McCotter (R-MI), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative James Adelbert McDermott (D-WA), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative James P. McGovern (D-MA), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Patrick Timothy McHenry (R-NC), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Douglas Carmichael McIntyre II (D-NC), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Howard Philip McKeon (R-CA), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Michael E. McMahon (D-NY), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Cathy McMorris Rodgers (R-WA), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Gerald McNerney (D-CA), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Cornelius Harvey McGillicuddy IV (R-FL), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Daniel B. Maffei (D-NY), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Carolyn B. Maloney (D-NY), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Donald A. Manzullo (R-IL), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Kenneth Marchant (R-TX), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Elizabeth Helen Markey (D-CO), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Edward John Markey (D-MA), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative James Creel Marshall (D-GA), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Eric J. J. Massa (D-NY), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative James David Matheson (D-UT), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Doris Okada Matsui (D-CA), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Kendrick Brett Meek (D-FL), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Gregory Weldon Meeks (D-NY), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Charles Joseph Melancon (D-LA), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative John L. Mica (R-FL), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Michael Herman Michaud (D-ME), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Ralph Bradley Miller (D-NC), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Candice S. Miller (R-MI), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Gary Gene Miller (R-CA), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative George Miller III (D-CA), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Jefferson B. Miller (R-FL), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Walter Clifford Minnick (D-ID), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Harry E. Mitchell (D-AZ), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Alan Bowlby Mollohan (D-WV), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Dennis Moore (D-KS), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Gwendolynne Sophia Moore (D-WI), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative James Patrick Moran Jr. (D-VA), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Jerry Moran (R-KS), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Christopher S. Murphy (D-CT), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Patrick Joseph Murphy (D-PA), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Matthew Scott Murphy (D-NY), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Timothy F. Murphy (R-PA), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative John Patrick Murtha, Jr. (D-PA), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Sue Wilkins Myrick (R-NC), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Jerrold Lewis Nadler (D-NY), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Graciela Flores Napolitano (D-CA), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Richard Edmund Neal (D-MA), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Randy Neugebauer (R-TX), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Eleanor Holmes Norton (D-DC), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Devin Nunes (R-CA), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Glenn Carlyle Nye III (D-VA), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative James Louis Oberstar (D-MN), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative David Ross Obey (D-WI), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Peter Graham Olson (R-TX), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative John Walter Olver (D-MA), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Solomon Porfirio Ortiz (D-TX), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative William Lewis Owens (D-NY), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Frank Pallone Jr. (D-NJ), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative William J. Pascrell, Jr. (D-NJ), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Edward Lopez Pastor (D-AZ), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Ronald Ernest Paul (R-TX), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Erik Paulsen (R-MN), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Donald Milford Payne (D-NJ), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Nancy Patricia D'Alesandro Pelosi (D-CA), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Michael Richard Pence (R-IN), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Edwin George Perlmutter (D-CO), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Thomas Stuart Price Perriello (D-VA), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Gary C. Peters (D-MI), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Collin Clark Peterson (D-MN), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Thomas Evert Petri (R-WI), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Pedro R. Pierluisi Urrutia (D-PR), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Rochelle M. Pingree (D-ME), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Joseph R. Pitts (R-PA), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Todd Russell Platts (R-PA), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Lloyd Poe (R-TX), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Jared Schutz Polis (D-CO), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Earl Pomeroy (D-ND), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative William Posey (R-FL), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative David Eugene Price (D-NC), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Thomas E. Price (R-GA), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Adam H. Putnam (R-FL), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Michael Quigley (D-IL), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative George P. Radanovich (R-CA), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Nick Joe Rahall II (D-WV), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Charles Bernard Rangel (D-NY), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Dennis R. Rehberg (R-MT), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative David George Reichert (R-WA), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Silvestre Reyes (D-TX), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Laura Richardson (D-CA), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Ciro Davis Rodriguez (D-TX), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative David Phillip Roe (R-TN), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Harold Dallas Rogers (R-KY), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Michael J. Rogers (R-MI), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Michael Dennis Rogers (R-AL), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Dana Tyron Rohrabacher (R-CA), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Thomas J. Rooney (R-FL), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Peter James Roskam (R-IL), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Ileana Ros y Adato-Lehtinen (R-FL), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Michael Avery Ross (D-AR), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Steven R. Rothman (D-NJ), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Lucille Roybal-Allard (D-CA), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Edward Randall Royce (R-CA), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Charles Albert Ruppersberger III (D-MD), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Bobby Lee Rush (D-IL), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Paul D. Ryan Jr. (R-WI), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Timothy J. Ryan (D-OH), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Gregorio Camacho Sablan (D-MP), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative John Tony Salazar (D-CO), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Linda T. Sanchez (D-CA), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Loretta Sanchez (D-CA), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative John Peter Spyros Sarbanes (D-MD), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Stephen Joseph Scalise (R-LA), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Janice D. Schakowsky (D-IL), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Mark H. Schauer (D-MI), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Adam B. Schiff (D-CA), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Jeannette Marie Hoffman Schmidt (R-OH), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Aaron Jon Schock (R-IL), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Kurt Schrader (D-OR), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Allyson Young Schwartz (D-PA), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative David A. Scott (D-GA), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Robert Cortez Scott (D-VA), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Frank James Sensenbrenner, Jr. (R-WI), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Jose Enrique Serrano (D-NY), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Peter Anderson Sessions (R-TX), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Joseph A. Sestak, Jr. (D-PA), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative John Barden Shadegg (R-AZ), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Carol Shea-Porter (D-NH), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Bradley J. Sherman (D-CA), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative John Mondy Shimkus (R-IL), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Joseph Heath Shuler (D-NC), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative William Shuster (R-PA), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Michael Keith Simpson (R-ID), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Albio Sires (D-NJ), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Isaac Newton Skelton IV (D-MO), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Louise McIntosh Slaughter (D-NY), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative David Adam Smith (D-WA), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Adrian M. Smith (R-NE), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Christopher Henry Smith (R-NJ), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Lamar Seeligson Smith (R-TX), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Victor F. Snyder (D-AR), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Mark Edward Souder (R-IN), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Zachary T. Space (D-OH), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Karen Lorraine Jacqueline Speier (D-CA), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative John McKee Spratt, Jr. (D-SC), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Fortney Hillman Stark, Jr. (D-CA), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Clifford Bundy Stearns, Sr. (R-FL), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Bartholomew Thomas Stupak (D-MI), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative John A. Sullivan (R-OK), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Betty Sue Sutton (D-OH), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative John S. Tanner (D-TN), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Gary Eugene Taylor (D-MS), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Harry Teague (D-NM), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Lee Raymond Terry (R-NE), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Bennie G. Thompson (D-MS), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Glenn Thompson (R-PA), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative C. Michael Thompson (D-CA), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative William McClellan Thornberry (R-TX), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Todd Tiahrt (R-KS), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Patrick Joseph Tiberi (R-OH), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative John F. Tierney (D-MA), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Alice Costandina Titus (D-NV), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Paul David Tonko (D-NY), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Edolphus Towns (D-NY), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Nicola Sauvage Tsongas (D-MA), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Michael R. Turner (R-OH), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Frederick Stephen Upton (R-MI), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Christopher Van Hollen, Jr. (D-MD), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Nydia Margarita Velázquez (D-NY), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Peter John Visclosky (D-IN), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Gregory Walden (R-OR), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Timothy James Walz (D-MN), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Zachary Paul Wamp (R-TN), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Debbie Wasserman Schultz (D-FL), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Maxine Moore Carr Waters (D-CA), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Diane Edith Watson (D-CA), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Melvin Luther Watt (D-NC), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Henry Arnold Waxman (D-CA), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Anthony David Weiner (D-NY), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Peter F. Welch (D-VT), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Lynn A. Westmoreland (R-GA), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Robert Wexler (D-FL), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Wayne Edward Whitfield (R-KY), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Charles A. Wilson (D-OH), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Addison Graves Wilson, Sr. (R-SC), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Robert J. Wittman (R-VA), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Frank Rudolph Wolf (R-VA), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Lynn C. Woolsey (D-CA), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative David Wu (D-OR), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative John A. Yarmuth (D-KY), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Charles William Young (R-FL), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US House Representative Donald Edwin Young (R-AK), and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of President of the United States Barack Hussein Obama, and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of Chief of Staff Rahm Israel Emanuel, and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of Senior Advisor to the President David M. Axelrod, and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of White House Counsel Gregory Bestor Craig, and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of Vice President of the United States Joseph Robinette Biden Jr., and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US Secretary of State Hillary Rodham Clinton, and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US Undersecretary of State Robert D. Hormats, and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US Ambassador to the UN Susan Elizabeth Rice, and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US Secretary of Agriculture Thomas James Vilsack, and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US Secretary of Commerce Gary Faye Locke, and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US Trade Representative Ronald Kirk, and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US Secretary of Defense Robert Michael Gates, and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US Secretary of Education Arne Duncan, and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US Secretary of Energy Steven Chu, and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US Secretary of Health and Human Services Kathleen Sebelius, and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US Secretary of Homeland Security Janet Ann Napolitano, and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US Secretary of Housing and Urban Development Shaun L.S. Donovan, and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US Secretary of Labor Hilda L. Solis, and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US Secretary of the Interior Kenneth Lee Salazar, and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US Secretary of Transportation Raymond H. LaHood, and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US Secretary of the Treasury Timothy Franz Geithner, and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US Secretary of Veterans' Affairs Eric Ken Shinseki, and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US National Security Advisor James Logan Jones Jr., and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US Attorney General Eric Himpton Holder Jr., and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US Federal Reserve System Chairman Ben Shalom Bernanke, and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US National Economic Council Lawrence Henry Summers, and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US Supreme Court Chief Justice John Glover Roberts Jr., and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US Supreme Court Associate Justice Anthony McLeod Kennedy, and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US Supreme Court Associate Justice Antonin Gregory Scalia, and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US Supreme Court Associate Justice Clarence Thomas, and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US Supreme Court Associate Justice David Hackett Souter, and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US Supreme Court Associate Justice John Paul Stevens, and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US Supreme Court Associate Justice Ruth Bader Ginsburg, and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US Supreme Court Associate Justice Samuel Anthony Alito Jr., and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US Supreme Court Associate Justice Stephen Gerald Breyer, and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of US Supreme Court Associate Justice Sonia Maria Sotomayor, and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of David Rockefeller Jr., and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of Anthony James de Rothschild, and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of David Mayer de Rothschild, and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of Sandra Day O’Connor, and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of Alan Greenspan, and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of Henry Merritt Paulson Jr., and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of Paul Adolph Volcker, and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of George Soros, and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of Warren Edward Buffet, and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of Zbigniew Kazimierz Brzezinski, and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of Ronald D. Asmus;, and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of Ezekiel Jonathan Emanuel, and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of Henry Alfred Kissinger, and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of George Walker Bush, and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of William Jefferson Clinton, and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of Janet Wood Reno, and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of Richard Bruce Cheney, and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of Albert Arnold Gore, Jr., and I bind you here and now unto Death.

        "And you shall know that I destroy you in Righteous Punishment for your knowing and deliberate treasons and your crimes against the Constitution of the Unites States of America and against the whole of the Nation.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of Prime Minister of Israel Binyamin Netanyahu, and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of Paramount Leader of the People's Republic of China Hu Jintao, and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of President of Mexico Felipe de Jesus Calderon Hinojosa, and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of Prime Minister of Canada Stephen Joseph Harper, and I bind you here and now unto Death.

        "By my own consciousness I bring forth into my presence the Living Soul of the Spirit of Evelyn Robert de Rothschild, and I bind you here and now unto Death.

        "And you shall know that I destroy you in Righteous Punishment for your knowing and deliberate desecrations of justice; for your knowing and deliberate wholesale murders to accomplish your own ends without consideration of mercy or justice; for your knowing and deliberate deceptions and manipulations to enslave the whole world, entrapping the minds of all men to serve your abominations.  Know that I destroy you with the same judgment you have judged and with the increase of horror and unending agonies you sought to inflict upon the people.  Know for a fact, I spare you not!

        "Upon you now, and upon you all:  You have been called into account before The Most High and have been found wanting.

        "Therefore, because of your knowing and deliberate lies, abominations, desecrations, arrogance, abuse of power, treasons, sedition, communisms, fascisms, socialisms, high crimes, misdemeanors, conspiracies, collusions, deceits, graft, corruption, manipulations, hypocrisies, indiscretions, perversions, cover ups, betrayals of public trust, murders, rapes, frauds, thefts, thieveries, larcenies and felonies with full intent to cause chaos, wars, terror, torture, disaster, famines, plagues, infections, inflammations, contaminations, poverties, deprivations, manufactured failures, irretrievable losses, discord, mistrust, misery, shame, disgrace, death, provocations of public anger that you claim justification to legislate against them, unjust punishment and incarceration of the innocent of which The Most High has judged you guilty and without repentance:  these are the Curses of Curses and Damnations worthy of your deliberate damnations against this House of Joseph and all the Children of Abraham.

        "Because you have neither repentance nor regret nor any intent whatsoever of restitution for your abominations, The Most High has rejected and refused any consideration of mercy upon you and on your behalf.  Neither shall there be any mercy or consideration of relief upon any of your supporters, fellows and seeds of your loins in all their respective generations until Shiloh.

        "Therefore, upon you and the Living Soul of your Spirit within you and all your supporters, fellows and all generations thereof after you shall come all manner of abominations and damnations of worthy punishment for all your abominations and damnations against the House of Joseph and the Children of Abraham.  That which you have sown against your constituents you shall reap in unmeasured floods of unending agonies, diseases, misfortunes, horrors, terrors, torture, famines, poverties, deprivations, manufactured failures, irretrievable losses, discord, mistrust, misery, shame, disgrace, death, provocations of public anger that shall ignore your unending legislations against them and suffer fully justified punishment and incarcerations for your deliberate crimes and abominations.  There shall be no seed of your loins that shall not be an abomination and a desecration in The Sight of The Most High until Shiloh.

        "You shall suffer all the penalties, blame, responsibilities, liabilities, public exposure and immediate defamation for all your knowing and deliberate lies, abominations, desecrations, arrogance, abuse of power, treasons, sedition, communisms, fascisms, socialisms, high crimes, misdemeanors, conspiracies, collusions, deceits, graft, corruption, manipulations, hypocrisies, indiscretions, perversions, cover ups, betrayals of public trust, murders, rapes, frauds, thefts, thieveries, larcenies and felonies with full intent to cause chaos, wars, terror, torture, disaster, famines, plagues, infections, inflammations, contaminations, poverties, deprivations, manufactured failures, irretrievable losses, discord, mistrust, misery, shame, disgrace, death, provocations of public anger that you claim justification to legislate against them, unjust punishment and incarceration of the innocent.  You shall not escape nor long delay these deserved Hells upon yourself nor shall you long deny them even from your privy.

        "This testimony is against you, and so shall it remain until the Gates of Hell are closed and locked behind you.

        "Because your abominations are requested, supported and condoned by the vile, ignorant and deceived at your behest, they shall suffer the same Curses of Curses and Damnations until the very genes of their existence continues only in the extreme agonies of every vile affliction, famine, plague, infection, inflammation, contamination, poverty, deprivation, disaster and every vile disease they have brought upon themselves, upon their own doorsteps and upon their own children in all their generations after them unto Shiloh.

        "Hear me, Archangel Raphael (RAF-A-EL), East Wind Apelotes (A-PEL-O-TEES), Wind Eurea (E-UR-A), Bahaliel (BA-HAL-E-EL), Sarabotes (SAR-A-BO-TES), Archangel Michael (MI-KAL), South Wind Notae (NO-TAY), Wind Lipae (LI-PAY), Nafriel (NAY-FRI-EL), Jehuel (YEH-WHO-EL), Archangel Gabriel (GAB-RA-EL), West Wind Zephyros (ZEF-OR-A-EE), Wind Skiron (SKY-RON), Aniel (A-NI-EL), Archangel Uriel (UR-E-EL), North Wind Boreas (BOR-US), Wind Kaikias (KAY-KI-US), Beli (BEL-I), Forlok (FOR-LOCK), Archangel Remiel (RE-MI-EL), Archangel Raguel (RA-U-EL), Ben Nez (BEN-NEZ), Pruel (PRU-EL), Druiel (DRU-E-EL), Albim (AL-BI-M) and Archangel Zerachiel (ZER-AK-E-EL):  I command you to bind any and all protections, excuses, deniability, secrecies and clandestines away from these Accurseds and to loosen all the Fires and Furies of Hell against them without exception of any kind or consideration.  Permit none to escape lest The Most High assume you are complicit.

        "I have spoken it and I am Supreme Lord of all High Lords El Aku ALIHA ASUR HIGH, He That Is Called By The Name of The Most High, and you shall immediately accomplish all I have given you to do!"

        ""Son of Fire, Son of Fire, My Beloved Avenger in all the Earth, I am not bound to destroy the repentant, and I would have you declare suitable and acceptable repentance of these Great Vile Six Hundred and all their fellows that you erase your testimony against them.""

        I answered, "Sir!

        "First, that I see immediate legislation at all levels of government abolishing all these past enacted socialisms!  The total denial of welfare, license and Social Security to all illegal aliens; and the phasing out of Social Security in a time frame to avoid destitution of the current and near-future recipients.

        "Second, that I see immediate legislation to restore the entire Constitution, starting with the Bill of Rights.

        "Third, that I see immediate legislation abolishing the Federal Reserve System and all its false and illegal debts, making all government spending completely accountable to the Citizens.  And the prosecution and incarceration of those in and out of government who have perpetrated this massive monetary extortion and swindle of the Nation's resources.

        "Fourth, that I see immediate legislation abolishing the Internal Revenue Service and all its false and illegal determinations, stripping any and all powers and authorities of relevant Internal Revenue Service statutes, legislations and determinations from the all the books of law of the land.

        "Fifth, that I see immediate legislation abolishing the Department of Homeland Security and all its intrusive damnations along with the elimination of all other such governmental departments until and operational minimum has been achieved.

        "Sixth, that I see immediate legislation abolishing the Central Intelligence Agency and all reputed information-gathering organizations attached thereto along with the outlawing of private sector contracting of intelligence gathering, specifically against lawful citizens; and immediate elimination of illegal narcotics manufacture, importing and money laundering for which the CIA has become famous throughout the world.

        "Seventh,  that I see immediate legislation abolishing the Food and Drug Administration and deprivation of all its secret powers and collusions against the general health of the Nation which must include the elimination of any and all water poisoning via fluoridation, excess and non-removed chlorine, hybrid and genetically engineered food, livestock, grain, fruit, produce, seasoning, deliberately poisoned produce and livestock via insecticides, growth hormones, aspartame, fructose and high fructose syrup, all artificial sweeteners, hydrogenated and partially hydrogenated oils, monosodium glutamate; methyl and wood alcohols, ethylenes in all categories, propyls and isopropyls used in mouthwashes, perfumes and cosmetics.

        "Eighth,  that I see immediate legislation abolishing the Center for Disease Control and all its perpetuations of epidemics and pandemics upon the Nation and the world.  Between the Center for Disease Control and the National Science Foundation, it's virtually impossible to determine which is the biggest liar and governmental scam office.

        "Ninth,  that I see immediate legislation abolishing any and all foreign aid regardless of its disguise. In instances of natural disasters, we can provide any and all available assistance, but we do not need to take entire countries and their welfare-dependent populations to raise.  Taxing the our own poor to finance the foreign rich is not only an abomination, it is economic espionage against our own people.

        "Tenth,  that I see immediate legislation abolishing the assignment of US Military Forces to any country other than required Embassy and Consulate Security and Attache' duties except in times of duly and Constitutionally Declared War; and an immediate end to private sector contracting of any and all food and logistics services, returning both to the military direct.

        "Eleventh,  that I see immediate legislation abolishing the socialist dumbing down agenda in all educational institutions.  Children can't read, write or count because they are not taught to read, write or count; and become harlots, whoremongers and dope-addicts because they are taught to become harlots, whoremongers and dope-addicts by our current educational systems.

        "Twelfth,  that I see immediate legislation abolishing perpetual excuses and exemptions for personal irresponsibility.  And that includes any and all 'special' laws for homosexuals, deviates, illegal aliens and any and all so-called 'hate' crimes whatsoever.

        "I want them all, and I want them all now!

        "Father, my list is much more extensive, but these will suffice for the beginning signs of repentance and restitution, when and if I see them."

        ""Son of Fire, Son of Fire, My Beloved Avenger in all the Earth, you have not required unreasonably.  Thus you have required Before Me, and thus shall I require Before Me.

        ""Son of Fire, Son of Fire, My Beloved Avenger in all the Earth, you are dismissed.  Go in peace.""

        And my part of the Audience was over.  I saluted and returned to my station and left the Audience when we were all dismissed.

El Aku ALIHA ASUR HIGH.

