Friends, Associates, Family Report: Thomas L Rodgers, 8 Dec 2012
Life and Death Poisoning Risk is Verified – US GAO (& CDC) Certifies as Fact!
17-34 Million in America Affected – including 2 Million Native Americans!

To My Friends and Associates
I am sharing this (conversation string, beginning at bottom) with you with the hope you will appreciate the information, without bearing its cost of its acquisition, and more importantly, to let it be an aid for you to save someone else's health or life; especially if that is already your assignment or responsibility!

To my Family;
This is also to let you know what I been able to accomplish while you have been shorted so much of my attention, resources, time, and time-dependent love in the last five years, which is herein represented;
– and even more, the last nine years, given for other families whose children I have been able to save, beginning with Clay Christiansen's (our Tabernacle organist's) grandchild.

My (our family's) journey has been very hard. It has cost me (us) most everything, and nearly my own life once again. I have been insulted, assaulted, denigrated and defamed simply fulfilling my covenant to my Creator, to save lives and expose the associated truth.

At my journeys end, I know I will face my Creator, Heavenly Family and Earthly friends with no shame or apology for my lifesaving efforts of the last 21 years, only for the awful sacrifices my wife and children (unwavering family and friends) have selflessly made and kindly born while I shorted them to save (literally) the lives of others.

So please be encouraged by my experience. If an inadequate individual as I can move the small hills I have, especially the Federal Government mountain, the little bit, as I have done; then imagine what you can do with your far greater resources, intelligence, positions and influence!

We have our children, our Native Nations, this Nation and this Earth to save! I know of no other option than to just "do it!" (Pres. Kimball)

"I Never promised you it would be easy,
but it would be worth it"

It is worth it!
Tom Rodgers

---------- Forwarded message ----------
From: Tom Rodgers <Tom@tomrodgers.org>
Date: Sat, Dec 8, 2012 at 4:54 AM
Subject: Diane consider sharing last 4 paragraphs thanks -- President Garcia: Life and Death Risk is Verified in your own home – but our "ancestors" want all to live
To: LDS Diane for Elder Larry Echo Hawk

Diane
After reviewing yesterdays email to you - you must have thought me over-medicated.
I was super-exhausted, after writing technical advice through the night before (no sleep at all), and I did not check my note to you before clicking send. So you probably read my note and said "Huh?" and thought me daffy. So here is a more understandable try (with the additional conversions occurring yesterday between me and President Jefferson Keel, a wonderful friend and current president of NCAI, as well as Lt Gov of the Chickasaw Nation). Even though its 3:58 am again, after getting some good sleep (as my wife demanded), I think I will make more sense than I did yesterday; so here goes:

Dear Diane:
At your discretion, you may wish to share the very last four paragraphs of this email with Elder Echo Hawk.
I am helping the former President of NCAI (National Conference of American Indians) Joe Garcia, who is currently living at the same risk of exhaust fumes poisoning injury from his manufactured (mobile) home as my Mom and Dad did suffer while on their mission (in their Church owned mobile home on the Zuni Reservation) .
In the last four paragraphs, I refer to my Mom and Dad and their spirits (as I saw it) breaching the veil to bless others – beginning with their beloved Zuni Families, then all Nations!
This experience for me was a pleasing affirmation of our Restored Gospel knowledge of the Heavens, and of our diligently laboring "guardian" angels (our ancestors), and of the precious value our Lord places in our Native relatives.
Thanks
Thomas Rodgers.

---------- Forwarded message ----------
From: Tom Rodgers <Tom@tomrodgers.org>
Date: Fri, Dec 7, 2012 at 3:02 PM
Subject: Re: President Garcia: Life and Death Risk is Verified in your own home -- but our ancestors want all to live
To: "Lt. Governor Keel"
Cc: Pres Joe Garcia , Juana Majel-Dixon, Irene, Forrest

President Keel
Thanks
I hope I am really not that scary! But you know, I do suffer the flaw of being a pragmatic scientist (tainted with warriors blood), and not a politician.
But I will try to take counsel from my tender wife, Irene, Juana and you and be as gentle as I can – especially since I now have the "full force of the Federal Government's backing" (from the GAO) – what ever that means?! Yeh, sure?
(I will still hold my "Little-Bighorn" assault tactics in reserves.)
I'm not ungrateful to the GAO – just not that hopeful! I know the fix will only come from the people – once they are allowed to know the problem! – as history has taught us before!
Tom Rodgers

---------- Forwarded message ----------
From: Lt. Governor Keel
Date: Fri, Dec 7, 2012 at 1:23 PM
Subject: Re: President Garcia: Life and Death Risk is Verified in your own home -- but our ancestors want all to live
To: Tom Rodgers <Tom@tomrodgers.org>

Thom, will you please call Tom Rodgers and let him know that we appreciate his work. You must know that he is relentless and so be prepared. Thanks, Jefferson
---------- Forwarded message ----------
From: Tom Rodgers <Tom@tomrodgers.org>
Date: Fri, Dec 7, 2012 at 6:25 AM
Subject: President Garcia: Life and Death Risk is Verified in your own home -- but our ancestors want all to live
To: Pres Joe Garcia
Cc: Pres Jefferson Keel NCAI , Juana Majel-Dixon, Forrest, Irene, jorge riveros, Jay Bishop

President Garcia:

Here is the Manufactured housing ventilation problem we discussed. It is defined with photos, videos and documents in my websites and verified by the GAO (and by the CDC, HHS and HUD, forced. so only obscurely admitted).

If you have Facebook see with (and share) the short messages on my http://Facebook.com/LifeSave.org

To understand this Manufactured / Mobile Home Poisoning Problem – carefully watch & listen to two videos: Video 2 (3 min. in FLV) , Video 1 (7 min. in FLV) and all others later.

See some of my applicable videos on http://youtube.com/GassingAmerica which includes my NCAI Portland 2011 presentation – introduced by wonderful Irene Cuch .

Please call Irene and Forrest Cuch (call me at 801-298-9095 if you need their numbers). See his letter as I marked it and personally delivered to every Senator in DC and all (60+) key Representatives and Agencies who have any Native American relations or committee responsibilities in Congress:
http://www.emmasmith.org/ForrestCuchLetterToUtahGovHerbertWithNotesHistoyForCongInDC.pdf)

This poisoning discovery began with the near death of an infant in Utah, which I identified, exposed and documented in my initial website for the victim family as http://DanielInTheLionsDen.us

Russell Means took this information serious and first published the story for me in November 2008 on his site http://www.russellmeansfreedom.com/tag/hud/

When I realized this was a national problem for the entire US, including essentially all the Native Nations, I initiated the continued battle for all 17 to 34 million on http://LicenseToKill.us

I know my writing constitutes massive amount of reading (imperfectly written with no help and often in my fatigue) as I wrestled (and condemned) the State of Utah, CPS, the greed driven Mega-Corporate interests, the United States Federal Government, HUD, FEMA, – then NFPA, HHS and IHS covering up the injuries and deaths for them.
 – So you might appreciate better, at least in the beginning, the easier to read news report from Elaine Jarvik, a long respected Deseret News reporter and friend who new me as a man of integrity of science and character for decades, and who, like Forrest Cuch, was willing to pay the heavy price in publishing the truth for me. See her excellent, though scathing indictment of the incompetent facilitators and evil doers she interviewed in her article:
http://www.deseretnews.com/article/1,5143,705289487,00.html
 – you might find the "readers' comments" at the end of her article rather interesting as these same detractors used cowardly pseudo identities in their attempt to discredit me and Elaine Jarvik of Deseret News. – Who else would go through that trouble to defame me and her in the face of irrefutable physical evidence??? – kind of like Simplot agents did to the Tribes' supportive experts (including me) who where flawlessly proving the poisoning of the Shoeshone-Bannock communities (then preventing my early report from being published in the Sho-Ban News)!

Susan James of ABC News New York also was threatened to never touch the story again after she published it for me: http://abcnews.go.com/Health/Wellness/story?id=6797258&page=1

I know HUD, FEMA, (NFPA, HHS, IHS) must have whispered, or yelled, into the ears and warned Robert Holden. Mellor Willie, and who know who else with their staffs that I was jeopardizing their relationships with HUD (and FEMA with their junk Katrina trailer disposal onto the Tribes) and convinced them I was a impostor and liar, without credentials (sure, they destroyed those when I blew the whistle on their money and murder Katrina program in the beginning) so that I was to have no credibility, hence pose no threat! -- So the question is; if I was an imposter, as they say, how did I save so many lives in my journey, not just once but multiple times, and why would others like Elaine, Susan, Russell, Irene, Forrest, and dozens more risk their own reputations and jobs to stand at my side, if I was in-fact, the so-called "liar" Robert, Mellor and their DC staffs (and so much more patronizingly subtle, IHS) treated me as?!

Thank goodness my long time friends of honest influence here and in DC where not so easily deceived and ultimately convinced their fellow legislators and ultimately the GAO to investigate and prove my integrity, and the facts which I presented. They already have experienced a fierce "push-back" also on their report from HUD, FEMA and their no-bid cronies! and NFPA, HHS and IHS, who already need cases of "Depends" adult diapers for their three decades of cerebral incontinence in this one, while allowing thousands upon thousand of needless injuries and deaths.
 – You also need to see how, forced by me, the CDC, HHS and HUD, have labored to cover their own 33 years of malfeasance, by quickly publishing a new "Safety and Health in Manufactured Structures" brochure and deep in it, admitting their ventilation violation as if they just now discovered their violate life-snuffing problem themselves! – after 33 years??? NO they did not discover their own felony! I did!
 – And only after my shoving it into their face and down their apathetic throats, beginning immediately with my discovery in Feb 2008, did they do anything. Look at the derelict answer which took them 8 months to write as a more people wasting, baby killing, delaying, obfuscating

 HYPERLINK "http://www.emmasmith.org/HUDAnswerOf24Oct08.htm" \t "_blank" response ??? – hoping I would fatigue or die first (and they have tried to effect my death twice, too),
 – but you have to know, sensing my 'tsunami' of my truth speeding towards them, they silently, but instantly passed my letters and calls all the way up and covertly began their devious strategy of protective cover-up while they figured out how to make you believe they discovered it themselves" and are deliberating (there is a good one - another lie) on how to fix their "Auschwitz gas chamber problem with or with-out wheels" while stalling to allow the GSA and their black-suited lawyers time enough to figure out how to get rid of their FEMA units and work a slick immunity from the human injury liabilities in it.
 – Notice carefully the Disclosure-Disclaimer forms the Tribes or private procurers are forced to sign before receipt of your units. Then when you have death or injury and discover their fraud upon you, how many times has anyone succeeded in suing the Federal Government or their Corporate buddies before going bankrupt in the process themselves trying? I have lived in that courtroom charade with HUD, FEMA and their bought-off Medicine before – in New Orleans and here.

See my discussion and links to my actions forcing their admission, in the first yellow panel on http://LicenseToKill.us specifically at CDC, HHS, HUD Safety and Health in Manufactured Structures (2011 admission of violation) and then my explanation of the GAO report at U.S. Government Accountability Office (GAO) Investigation Report

That is plenty to get you started and to see this is no joke or delusion.
You must know that "those" who want you gone can only maintain your ignorance and betrayal with the collusion at of NFPA, HHS and IHS! like they did with my own mom and dad, in designedly leaving them ignorant in their poisoning events and returning them back to their HUD "death chamber" home, to nearly die.

 – But as my mother and father where honorable people, unselfishly helping our Zuni relatives, I believe our ancestors preserved them from death by changing the direction of the winds, so that they would not die, – and then allowed them to whisper into my heart years later, after their passing, so I would discover the truth that would save millions of others of our people, and many more humble people beyond!

The spirits of my mother and father were with me in Albuquerque when I first met you, Juana and Jefferson, and when I curiously, "out of the blue", was asked with such sweet respect to carry and retire the flag of my mother and father's wonderful Zuni Nation families! I know that was the doing of my mother and father and our loving ancestors who wish to save all their grandchildren though us, their worthy living children!

Then do you remember how again "out of the blue" I was asked to open the Senate Listening session with prayer when you, Jefferson and Juana had encouraged me to go to Washington again with all of you. Again I know that was the working of our ancestors, including my mom and dad, whose spirits sat in that room with us there, so that I would be respected, and so that all this would happen, including the GAO report – even now coming around to bless you, who served the family of Native Nations as their President with such a kindly spirit of great protection, love and honor, and who now, in return, must likewise be honored, loved and protected in your home, with your family, too!

Thank you.
Thomas L Rodgers
801-298-9095
 – As a young man I sat with Geronimo's children in Mescalero, New Mexico, and learned the stories of ancestor warriors giving their lives to protect their families! – So, like you, I must do no less!
TLR 7 DEC 2012

