

Is Bernie Sanders Really The Zodiac Killer?
The Sketch Artist From SFPD in 1969 Believes So!

by
Dana Graham Phelps

I came across the Zodiac Killer Cryptogram after more than six years of abuse by the government of the State of Vermont. There I had worked as a journalist with the true-crime story of rape victims— some murder attempts, very grisly stuff. The project I was doing became a movie out of a fine art painting and story project so that actors would be telling the stories. This film was stopped by local police who got together with the local newspaper and their rape crisis center to defraud the film. The crisis center is adjoined with the police station in business and there are representatives of each on either site at all times. The newspaper is a few blocks away from both and the man who wrote the attack piece on me and the movie project had worked with both the police and rape center director before.

The article in question is called 'Art or Exploitation..' by Ken Picard. This man very skillfully interlaces lies with facts and slices through me by the end with enough force and precision to have attempted murder, raped me and the survivors many times, copyright infringement. It is a psychological warfare utility with a numerical cipher a lot like the Zodiac Killer uses in his letters and cryptograms. The journalist outright lies about the contract between myself and the WRCC (which was offered money for the earnings of the film to help them defend rape victims...they agreed but later denied it after offering 20 victim stories to use as script material for my movie!). He pretends that the survivors were asked to 'disrobe for me' so I could get off and that there was a potential for fraud on my part, danger with underage people, that my whole character as a person was unsavory and dangerous, that the police were investigating me for being a bad person with rape survivors. It was so damaging that my sex life, art production, personal relationships and physical health have been grossly assaulted. There are people who looked me up on the internet, found that piece and then came angrily at me as if I had done something wrong.

There is a 'Correction' at the bottom of his article which says 'Oh, he never asked any survivors to disrobe for him, that was just a report from the director of the WRCC that he had attempted to make nude art!' but A) Most don't get that far so they believe his lies B) The 'Correction' is the second one and it removed a 200 word rebuttal letter that I wrote. One of the things that I wrote about in the rebuttal was that the WRCC hired artists to replace the art of mine for the movie, used rape survivors which were affiliated with their center so they could replace the ones I had worked with, then the police told me (and I have this all on tape they didn't know was being recorded) that they were getting the work into the Vermont State House building! The US Federal Law Code for Fraud and Swindling is US 18 1341. 1341 is the code for fraud and the ciphered messages in Picard's hit-piece use '1341' to unlock! The Fraud and Swindle on my work and the survivors themselves is complete in the article at the same point in it where the appearance of the numbers '1341' complete. They knowingly steal the work and sign it with the cipher. You can imagine what this does to the unconscious mind of the reader!

The '1341' is used as a 13,41 so that every 13th and 41st word becomes a part of the statements that the whole deciphered messages come together with. The statements are not perfect English but very clearly are not random words thrown together! Here is the MEME

CHARGED MEETING BURLINGTON BOARD

-There was a highly charged meeting of Burlington board members-
GIGS IN CHANNEL TO ON THEM
-Some specific gigs/jobs are in channel to be on them/Some jobs are in channel 'two' on them-

NEVER ORGANIZATION CATHLEEN AT THE CRIMES TO CRAIGSLIST

-“NeverLand”/Pedophile organization’s Cathleen Wilson has attention for her crimes on Craigslist or just Never bring attention to the crimes of Wilsons Rape Crisis Center

HE AGAINST TARGETTING ANYONE FOR ‘A’

-I am against targeting someone for their *Ass* as in T’n’A, (T-targetting A-nyone)

THESE POSITION DISROBE HIM

-The position of being against rape is one which strips him of our protection as a governing body

CENTER, I SAY

-Womens Rape Crisis CENTER? Listen up! I am speaking to you here:

TYPICALLY AUDIO WHICH TO SAID CRAIGSLIST WHICH

-A ‘typical lie’ on the audio/our interview using witchery to said witch on Craigslist, C Wilson-

SOME IN SUMMER COLLEGE REALLY ABOUT WAS PROJECT

-The witchery will make it sound like he really was just after some hot college girls-

SHE IS EMPHASIZES YOU

-Female Member 18 is you, Cathleen Wilson Director of the WRCC

SHE TO VISITED

-Female Member 2 attended the meeting as well (P-a-u-l-a P-o-l-i-s-t-o-n?, founder/editor of

Seven Days?)

THE RAPE CRISIS CENTER DEFRAUDDED AN ART PROJECT WHICH WAS TO HELP RAPE SURVIVORS USING THEIR STORIES.

THESE ARE MESSAGES INSIDE AN ARTICLE ABOUT RAPE WHICH ARE REVEALED BY USING THE 13TH AND 41ST WORDS OF IT ONLY. THE FEDERAL LAW CODE FOR FRAUD AND SWINDLING IS US 1341.

I used on social media and sent to Picard himself via Twitter. There is a slight difference to the interpretation now with the work I did on the Zodiac Killer Cryptogram and that is from the “GIGS IN CHANNEL TO ON THEM”. I believe now that is “GIGS IN CHANNEL TOON”, “THEM NEVER ORGANIZATION CATHLEEN AT THE CRIMES TO CRAIGSLIST”. “Toon” is a very big word in the Black Dahlia and Zodiac Killer cases. “Toon” means many things but it is a reference to a world where children interact with adults without traditional barriers, i.e. often it is a code word for pedophile rings or people who enjoy sex with children. The statements are not easy to read but if you try using 13,41 in a random article you won’t find the same cohesion, lack of repetition, sensible remarks from beginning to end. This is a secret language of murderous pedophiles who run mafia groups to traffic and rape as a business.

The way this all connects to the Bernie Sanders Zodiac Killer claim is in many ways. Number one, Picard’s newspaper Seven Days has the official “Bernie Beat’ Campaign feature updating us all on Big Loveable Bernie’s rise to Presidency. They promote his candidacy directly as the largest paper circulating in Vermont. Secondly, one of the survivors I worked with was victimized in about the same time, place and way as Bernie’s ‘satire’ piece (which is really a Political Manifesto) “Man-and Woman” describes (https://www.youtube.com/watch?v=Xplbd_q_OIU ← I made a parody of it reading word for word in his voice). It is possible that Bernie gangraped her then but it is very clear that Picard is now gangraping her repeatedly in Bernie’s name, for his Presidency. The claim of being gangraped over and over comes from the triggering of Rape Trauma Syndrome which is a lot like PTSD but specifically about rape. The symptoms include rage, suicidal tendencies, extreme pain, depression, typically massive shockwaves or breakdowns in social relationships or work. The maliciousness of Picard is touching upon the rapes of children which already tore apart the lives of these victims. He does it with ice cold surgical defamation designed to deliver hidden messages that mock Federal law, hold people accountable who expose their rape mafia. Did Bernie really gangrape the victim I worked with?

The police there also starved me of local nourishment as I reported being harassed and intimidated by a group of the local grocery store workers. It is a co-op and was voted in by the people of Burlington to serve their food needs over a major corporate store. The cops assaulted me in the head twice for trying to buy food there, once in the City Market Onion River Co-Op and then in front of the Bernie Sanders office on Pearl St. Both were on security cameras but

the public defender I was assigned helped the police cover it up and destroyed the evidence with the store. That is a on tape as well since I wore a wire to the lawyer's office (https://www.youtube.com/watch?v=XdWfFuu_eAs Now a script for a one act true crime play and a motion picture). I was imprisoned for seven weeks in a State penitentiary on the lies of a mental health worker where I was told that believing 'food is a necessity' means you are 'insane'. I was denied a phone call to save my starving dehydrating cat's life who I managed to rescue with a stamped letter to a neighbor. I was told to stop working on the movie, all of my art, that the rape crisis center was more qualified, their 'campaign against me' wouldn't stop until I stopped agitating them, that the 'kind of contract' I had with them was not the 'real' kind.

So after all of this incredible damage on my life, work and all of this abuse on these poor rape victims who in some cases are mothers raising small children, one is medically disabled and none of them were wealthy..after the last six years of being violated about their courage to share their stories so that the local crisis center could steal them with the cops and a sick, twisted journalist, I would believe it if there was some connection to the Zodiac Killer. The ciphered message, mockery of the Federal law, specific abuses on children and rape, the murderous sick sort of lunacy behind it...it sort of resembled that to me. I had not heard much about the Zodiac Killer nor had I any interest in trying to solve the case but I saw a MEME on Facebook accusing Bernie Sanders of being the killer and decided to investigate.

The MEME featured a picture of EV Best but claimed it was Sanders. I saw the picture next to the sketch and said to myself 'Wow, that really must be the guy!'. Since Picard sounded to me like the crazy Cryptogram writer, I took a crack at the code. I honestly did not believe it would connect to Bernie Sanders *really* and in no way that it could really relate to Ken Picard. It took a few days for me to break the ciphers down and really get a foothold into the signatures. I had got 'Garston.' (1835 Poem), 'I Haven't Got A Hat' which is the first appearance of Porky Pig, got 'Ode to Joy' and other things but had not found Bernard Sanders until a while after I had published that I had decrypted the basics. "Bernard Sanders" appears in the upper left corner of the Cryptogram very clearly with "Bernadotte".

The upper left corner is the first place we look in the West for a written document to begin. We open usually the left cover to reveal the first words in the upper left of the page for the organization of the beginning to the end. In the Zodiac Killer Cryptogram from 11 9 1969, the letters appearing in the upper left hand corner are B E R N R D S with 'H' and some other symbols most apparently. There is a symbol which resembles a 'Y' with the stem crookedly angled to the right and to the right of that is a symbol which resembles a capital 'H' on its side with a dot beneath it and rounded bottom stems instead of a flat line. Therein is a clue and a key— the dotted 'H' on it's side is next to the crooked 'Y' because the crooked 'Y' represents a locked symbol for the key to be used on. The location of the dot is where the upper left portion of the 'Y' is, so if we put that line through the dot we will find it in the place to form a capital 'A'. As the key of the dotted 'H' is the mechanism for the lettering to be deciphered, we a relationship with the letters contained in the key itself. That

dotted 'H' on its side can be a 'T', an 'I' and if taken a bit more of a stretch an 'R' (the top curved

stems alone are lower case r's). The 'T', 'I' and 'A' all connect us to the 'dot' and with Bernard Sanders into 'Bernadotte'! We used the letters B E R N A R D S A N D E R S with the dot at the 'A' to get 'BERNADOTTE'. The 'HER' and slanted '7' or angled 'L' represents in my interpretation "Her Majesty's Secret Service" as the Code Key of '17' is revealing a 'TQD' for 'The Queens Diary'. The key of 17 is revealed by 'Garston.' as the connection to Vermont which is clearly a vehicle for the Zodiac Killer Mafia. The film 'On Her Majesty's Secret Service' came out the same year as the Cryptogram and there are major, obvious correlations to motion pictures up through the present using this inside information ("The Score" with Robert DeNiro and Ed Norton is another one, referencing The Black Dahlia and ZK history directly alongside 9/11). So we can interpret that On Her Majesty's Secret Service, agent (like 007) Bernard Sanders as a symbol for Bernadotte is the Zodiac Killer. We will get to who Bernadotte was in a moment while also solving for you the Jack the Ripper and Black Dahlia murders!

The "Ode to Joy" reference in the middle of the Cryptogram is the clue to Bernadotte. When Beethoven heard that Napoleon had announced himself Emperor, he famously ripped in two pieces the musical score for his Third Symphony 'Eroica'. This is because he Beethoven had dedicated the work to Napoleon and according to legend, it was Bernadotte who inspired Beethoven to the dedication. This was believed by many for a long time but historically is inaccurate as Bernadotte was nowhere near Vienna when Beethoven began writing Eroica and there is no recorded connection anywhere between them. But the part where he ripped his musical score in half is true and the story to Bernadotte in Vienna where Beethoven wrote 'Eroica' is the clue to unraveling the entire deep mystery!

Bernadotte was a French military commander at the time of Napoleon. They were rivals and Napoleon went onto history as one of the greatest military commanders but also as one of the great dictators. Bernadotte rose to the highest level possible in the French military and then became the King of Sweden, well regarded by his people as being a very 'good' king for the people. It is said that they are equal to history but Napoleon was the General whereas Bernadotte was the Statesman. Wrapped up in this is the French Marshall's baton which I believe is the source of the inspiration for the Warner Brothers 'Batman' character because there is direct references to "The Joker" in the case and the symbol of the 'H' on its side with a dot is a clue from the 1940 Batman #1 issue where The Joker strikes Batman across the jaw (this in turn in my opinion references Judges 15:16 "And Samson said, With the jawbone of an ass, heaps upon heaps, with the jaw of an ass have I slain a thousand men." (Samson and Delilah like "Samson and Dahlia" except missing 'el el' sounds, which is another instance of ii and a Jewish God worship involved in the Dahlia murder... 'ii' is from the 'Garston.' which has a quote from 'Horace Ode ii' and again Ode ii Joy').

Bernadotte famously wore his tri-color cap in Vienna which annoyed many Austrians for it was the color of France. He was at an Austrian party where Viennese sang to the victory of beating back French invaders and so Bernadotte went on to host a party of his own praising the French combatants, flying a French flag outside the room! He was summarily ejected from Austria and the story has survived as a famous one since. The theme of three colors for France is very important (like the Third Symphony and in my opinion, it goes all the way up to 9/11 for the symbolism of the three collapsed buildings).

Vermont shares a border with the French Canadian province of Quebec. Sanders Burlington office where I was almost murdered by a police man is about 30 miles from French Canada. The final signature I gleaned from the Zodiac Killer Cryptogram was the DLR (Deutsches

Zentrum für Luft- und Raumfahrt e.V. , German Aerospace Center). The Germany connection is very clear as this goes all the way back to World War 2 and the Project Paperclip scientists. Vermont was involved with this it appears as early as 1935. The oldest secret society in America is the Rotary Club of Vermont and their Masonic control there seems utterly ubiquitous. Sanders office in fact is at the Mason Temple, in the same building!

In the bottom of the Cryptogram we see another clear reference that we are onto something with the 'BSZODIAC' formation.

This is the very bottom of the cryptogram with the Coda (cross in a circle) symbol in the center of the bottom page. Across right reads almost directly 'ZODIAC' and the all important Pyramidal formation of B, S, ZODIAC is at the foundation of the document. 'BERNARD' 'BERNIE' and 'BERNADOTTE' are represented by the capstone area, the top of the Pyramid. 'S' for Sanders is on the left and the 'ZODIAC' with the filled in Pyramid (completing the symbolism for the 'dot' as a 'dot' fills it in). Next to the signature again is the key for the 'H' on its side and to the

Samson quotation from the Bible only this time the 'dot' is on the left. To bring the two signatures together from the upper left and lower right, those two dots represent the 'ii' theme which again on the 1940 Joker with Batman frame of the jaw connecting with the fist, dots two "i's".

So that is how we can see the signature of Bernard Sanders in the Zodiac Killer Cryptogram. But what about any real evidence besides the name? Well here is a look at the sketch of the Zodiac Killer by his physical description and the San Francisco Police. Superimposed over this is the photograph of Bernie Sanders from the time and it's very clear from his many photo opportunities that Mr. Sanders was a prime suspect for an inside government agent preparing for a long political goal.

The symbolism of the sketch artists is to use the 'See No Evil, Hear No Evil, Speak No Evil' idea. This again relates in a way back to the Cryptogram because the signature to the Black Dahlia killing is 'Kirk' with 'Tulley' and 'Hodel'. 'The Joker' character is revealed as 'Ed Jokisch' who was a famous LAPD officer assigned the Black Dahlia case (and abortion ring cases which relate to the San Francisco police and the Zodiac Killings). Here is 'JOKISCH' spelled out on the

police hat of the first appearance of the character of The Joker in the 1940 #1 Batman. The badge on the hat of the police man on the right is where we get the letters 'JOKISCH', the name of the LAPD Officer on the Dahlia Case with ties to the San Francisco Police Abortion Ring cases. There is an abortion theme to the Zodiac Killer Cryptogram as the "Tully Monster" is repeatedly connected to it. More about that later but the coincidence of Ed Jokisch in the LAPD

MizaruMizaru: 🙈 SEE-NO-EVIL MONKEY

Kikazaru: 🙊 HEAR-NO-EVIL MONKEY

Iwazaru: 🙋 SPEAK-NO-EVIL MONKEY

ARU ARU ARU MIZ KIK IAWZ

This again is a signature to KIRK. 'KIRK WAZZ Z MURURA' if we rearrange the lettering.

The location of the Stine murder in San Francisco by the Zodiac Killer was Mason St., Washington and Cherry. Bernie Sanders office in Burlington, Vermont is in the Mason Temple which is on Cherry St. (also on Pearl St. and part of Church St. Marketplace). I believe the statement is that he is on the road to Washington DC by doing this killing for the political mafia in charge of his career.

The perfect alignment of the almond shaped eyes which are uneven in both the sketch and the photograph at identical dimensions, the obvious pencilling in over the Sanders nose to get the EV Best nose, the connection of the eyeglasses perfectly onto the ears and eye ridge of Sanders. The ears being an absolute match which brings us to the Black Dahlia killing again and the Papyrus of Ani.

The Papyrus of Ani is an Egyptian Book of the Dead and within it is the clue to the Dahlia killing and the Zodiac Killer Cryptogram. Here is a MEME I used on social media to compare the Black Dahlia case with the Zodiac Killer murders.

The hieroglyph the Black Dahlia Elizabeth Short body was left in the formation of is the same symbol as on the ears of the Zodiac Killer in the San Francisco Police sketch. The literal translation of this without a full transcription from an expert of the entire passage is 'a seated God with a beard and a hand in a book with two knotted strips of cloth above it (the book, hand and cloth together forming the word 'unite' or 'assemble'; also meaning 'Medical Doctor' which Dr. Kirk was and Tulley pretended to be, Steve Hodel was as the word 'Dmd' is 'unite' or 'assemble' in ancient Egyptian). There is a Jewish saying about how you can tell a man's character by his beard as a Jew and the character in this case is The Joker!

Sanders was apparently in Russia at the time of the Zodiac Killings, so it's impossible to pinpoint his whereabouts and it would have been very easy to lie. Oswald was in Russia before the Kennedy assassination and all of this mind control subliminal programming does remind of the Manchurian Candidate phenomenon. I often wondered about the Sirhan Sirhan connection to Hansur France because the official 'sister city' to Burlington according to the current Mayor Weinberger is Hansur. That Mayor by the way is someone who I have petitioned for the arrest of along with Sanders for the violation of the laws for Human Trafficking (recruitment to labor servitude), Entrapment with the BPD and other crimes. Bernie Sanders matches the physical description and age so perfectly that he is identical just in physical terms to what the killer was described as- stocky build, 5'8 or 5'9, same age, same weight, etc.

The solution to the Black Dahlia murders relate to the Jack the Ripper killings. The Jack the Ripper Killings symbolize the tearing in half of the paper Beethoven composed the Third Symphony 'Eroica' on. Note that 'Eroica' touches upon 'Eros' and is a word for sex. Prostitutes were the victims in the Ripper killings. The Black Dahlia was known as a 'good girl' who refused to have sex before marriage. She was divided in two pieces just like the Eroica Symphony, then labeled with the hieroglyphic symbolism for the Ed Jokisch real life Joker character. The Zodiac Killing references the Dahlia killing directly and so far as I can tell at this point only indirectly the Ripper murders (though that portion of the research I have done is very shallow by comparison and going by Stephen Knight's findings, it was a Masonic ritual of three men for a secret shared by the women whom all knew each other...very likely it was about a Catholic girl refusing an abortion and could possibly be directly connected to the Royal Crown). The Dahlia murder was three men with one overseeing and the Zodiac Killing appears also to have been three men— Best, Hodel and Sanders. My best guess is that Sanders only did the Paul Stine killing.

--

Please stay tuned for the book 'Cracking the Zodiac Killer, Black Dahlia and Jack the Ripper Murders' by Dana Graham Phelps with Foreward by Carolyn Rose Goyda and Edited by True Crime Author Gretchen Brinck

BernieSandersZodiacKiller.Com

Dana Graham Phelps is a musical artist, fine artist, author, film maker, physics theorist and true crime investigator.

