December 31, 2023

Note: there is no reader voting on best-of this year, since CTTF bit the dust, but if you really wish to make your choices known, I believe you can find some fellow readers at <u>Mathisianhaven.wordpress.com</u>. It is not my site so don't blame me for anything that goes on there.

This is my end-of-the-year report. I have seen it said on forums that I am past my prime, my heyday being several years back. And they were talking about my history/art site, not my science site. More lying propaganda from the princes of lying, since 2023 was my most productive year ever on the history/art site. I personally wrote 120 papers on this site* and 31 on my science site, making 151 total. I also posted 29 guest papers, including installments 12 to 19 of Lestrade's very popular Pacific Theater series. That's 180 papers total, and is a record for me by a large margin, 2022 being my previous record at 137 and 171. And these were not short lightweight papers. Some of the papers of 2023 rank among my best and most important, including these highlights:

Who is Arnold... Really? Outing Schwarzenegger as a very close relative of Hitler.

Hunter S. Thompson. Outing Thompson as a Phoenician and an agent.

Was Beethoven Jewish? Yep.

The Bronte Mystery. Outing the Bronte sisters as yet another government writing project.

George Orwell Faked his Death. New info about the British agent Orwell.

Oscar Wilde's Genealogy is Garbage. As were his works.

The Phil Spector Event was Faked. More Men-are-Pigs.

Oscar Schindler and Goethe. Both Jewish/Phoenician.

Kristallnacht was Fake. Along with the entire Nazi vaudeville.

The Night of the Long Knives was Fake. Ditto.

The Blitz was Fake. And so was Ernie Pyle.

Oppenheimer was a Fraud. And I don't mean the movie.

Tonya Harding and Nancy Kerrigan. Another project.

Why are They Faking Photos from Maui? Where I out that whole project as a CGI construction.

What they Don't Tell You about the Enola Gay. That it was fake.

Sylvia Plath. Probably didn't write her most famous works.

Friedrich Nietzsche. Not who we were told.

Heisenberg was a Fraud. They all were.

Plus an outing of Andy Warhol, Marcel Duchamp, Kenneth McDuff, Alex Murdaugh, Bruce Lee, Reinhard Heydrich, Russell Brand, Tristyn Bailey, Harriet Hall, Isaac Kappy, the Hare Krishnas, Chandler Halderson, Iran/Contra, Rikkie Kolle, the Boston Strangler, Ralph Nader, Larry Johnson, Bob Ross, Mia Khalifa, Ivan Kramberger, Typhoid Mary, and Rudolph Valentino.

That's more real work than all mainstream historians do in a lifetime, put together, and I did it in one year.

Since a pdf page is about three book pages, the Oscar Wilde paper is over 65 pages long. The Schindler/Goethe paper is 57 pages. The Oppenheimer paper is 58 pages. The Long Knives is 45 pages. The Nietzsche paper is 57 pages. The Heisenberg paper is 40 pages. The Plath paper is 54 pages. The Israel paper is 81 pages. The Boston Strangler paper is 36. The Harding/Kerrigan paper is 36. The Bronte paper is 51. The Krishna paper is 42. The Schwarzenegger paper is 43. The Spector paper is 34. Kristallnacht is 39. Enola Gay is 34. Those 16 papers alone are 772 pages, enough to fill two books.

On my science site we learned more about the Solar Cycles, fur, tides in the plasmasphere, magenta and anticolor, photosynthesis using the charge field, dark matter, and Bell Tests. Except for Solar Cycles, my productivity on the science site is down a bit compared to a decade ago, when I was putting up about 80 big papers a year, but that is no argument against me anyway. It would be like saying Newton was more productive in the 17th century, therefore we can ignore everything he wrote as if he never existed. These people in the anti-Mathis camps on the forums must be the most pathetic humans that ever walked the Earth, with their little one-line dismissals like this. What does it matter whether I peaked yesterday, today, or tomorrow? The question is when are these tiny agents and their masters in the mainstream going to even begin addressing my highpoints, instead of trying to pick me apart personally with debating tricks and diversions? They all have to parrot the same ten talking points from the script, starting with my ego, for instance, but I have never seen one of them address my nuclear diagrams, my Lagrangian corrections, my unification of Gauss' Laws, my destruction of Drude and Anderson, my Galactic Rotation solution, my transport in plants solution, my paper on the Earth's core, my explanation of Canada's Gravity Deficit, my explanation of Schlappa, my obliteration of BICEP and LIGO, my Bode solution, my rewrite of the Rayleigh equations, my correct prediction of this Solar Cycle, my outing of the Hawking impostor, or a hundred other bombshell papers. All they have are these third-string debate team rejects and law school flunk-outs they dredge up from somewhere and prop up at RatWiki and places like that, who are so incompetent and so dripping in envy they only end up acting as free promotion for me.

So anyway, all in all, I added about another ten volumes to my total this year, bringing my total books on the shelf to something like 130 volumes. And I just turned 60 a couple of months ago.

One of my readers called it my 23rd *annus mirabilis* in a row, so anyone claiming I am washed up is just outing himself as a paid agent. Despite huge efforts to corral, kettle, neutralize, or censor me, I continue to grow and fluoresce. We know that is true because—foiling their best efforts to delist me— my sites continue to reach more people and do more damage to the powers that be. The government spends huge amounts of money and manhours responding to my papers, sometimes within days, and we saw evidence of that in 2023 like never before—the film *Oppenheimer* being just the most obvious

and expensive effort at damage control. And even that failed. Backfired.

As a tack-on, I want to give my readers a progress report on my experiment with gray hair. In a recent paper I told you I had reversed the gray in my hair (to a large extent) using biotin and collagen. But I admitted my lower beard hadn't yet partaken of that reversal. Still gray. It began going gray in my late 30s and has been gray for about twenty years. Strangely, the soul patch stayed blond for years and never went really gray. It lost some color and became kind of a washed out blond, but never gray. That looked kind of funny so I occasionally colored the lower beard to match for important occasions (holidays, new dates, and so on). It would have been quicker to color the soul patch gray, but I don't think they have a product for that.

Well, anyway, after more than six months of supplementing, the beard is finally turning as well. It looks very funny right now because the color is coming in in patches. The mustache is changing color, too, and is pretty much split down the middle, being darker on the left side. Hopefully the color will continue coming in and even that up. My hair did the same thing, though much quicker. The color came in first in the back in patches, then hit the top, then last the sides. The change was overnight in each little area, but it took months for the whole head to turn. It is still darker in the back. My brother's wife saw it in October and commented on it, thinking it was frosted or something, with the strange two-tone thing I had going on. I tried to explain to her it wasn't frosted, but she wasn't listening.

*Including this one.