

THE GREAT WORK

BY THE HIDDEN MASTER OF MASTERS

GREGORY BATESON'S THEORY OF LOGICAL TYPES

LEARNING THREE

partytime.

*“each one of us has thus an universe of his own, but it is the same universe for each one as soon as it includes all possible experience. this implies the extension of consciousness to include all other consciousness”
liber al vel legis. 1904 .*

space is the total possibilities of every kind.

hadit is the point which has experience of these possibilities.

the universe (or what is generally agreed to be the universe) , can be traced back to humble beginnings approximately 15 billion years ago. this can be rectified because scientists have been able to measure the differences in wavelengths of background radiation, that was generated at the start/ birth of the universe (the so-called big bang), which if einstein's $e=mc^2$ equation still holds, dictates that this was consisted of material of infinite density. before this point, it is not known if time existed or even if there was any form of cosmic/divine intervention, all we know is that the universe as we know it, is in a present state of eternal inflation, that can be chased back to the primeval detonation of the big bang. reality giving birth to itself.

“look at money. inflation, that is the crisis, agreed . but something else is far more disturbing or, better, more astounding: the mass of floating money globally encircling the earth. it is the only really artificial satellite. money has become a pure artifact of a celestial movement, of a momentary exchangeability. money has finally found its proper place, one far more unusual than in the stock exchange:the earth orbit, in which it rises and falls like an artificial sun”.

the anorexic ruins . looking back at the end of the world . jean baudrillard

nothing is made from nothing.

with regards to organic life, and it's origins. it extremely likely that over the course of the the last couple of million years, biologically interesting elements, such as carbon, oxygen, nitrogen and silicon have been combined with extremely high temperatures and/or nuclear fusion to form the building blocks of all known life forms, dna. again cosmic or divine intervention as nonscientific fic it may sound cannot be ruled inadmissible. from studying all the major religions, such as shamanism, gnosticism ,tantra, taoism, sufism and even christianity,

it seems to be extremely feasible historically that we are descended from the 'skies'. a common interpretation of the tibetan book of the dead, **one of the oldest complete texts in human history is that we are descended from the stars**, specifically sirius the dog star. a similar narrative is readily accessible to anyone who has a keen interest in the archetypal images present in alchemy. whichever way you interpret the origins of life and the earth, every living organism is without doubt from the same source, wherever (or however) that may be. no surprises here mr bates.

there is no doubt of the economic success of the 'american project' . in human terms it is quite possibly the most adventurous and non-ephemeral sociopolitical construction in history. the world, of course is nothing but image. the world as image is a normative concept planning and implementing a global society. a world filled with excrescential objects, a world of abject waste and over-production.

the human species is not and will never be a permanent fixture on this planet.

time is infinite.

every number is infinite.

abrahamdabra.

aum. ah.

in conclusion. it is now 2.30 am and this project
has
to
be
in
tomorrow...

so...

level one shows the political and economic frameworks, with examples of transparency. level two shows the pattern of similar contexts throughout the course of history.

LEVEL THREE SHOWS CONVERGENCE ON A POINT OF SINGULARITY AND ULTIMATELY LUMINOSITY, THE POINT BEING THE UNIVERSAL DESTINATION FOR THE WHOLE WORLD AT THE END OF A HISTORICALLY-WRITTEN LINEAR NARRATIVE.

over and out

TRANSMISSION ENDS 2.49 P.M 7TH OCTOBER 2000

THE DEATH OF MY SUN

2012

PHYSIKA ET MYSTIKA

2012

THE PYRAMID
CONJOINING THE SEEN
WITH THE UNSEEN

PHYSICAL ONTOLOGY
(GAS)
2013

PHYSICAL ONTOLOGY
(LIQUID)
2013

PHYSICAL ONTOLOGY
(SOLID)
2013

THE CITY OF GOD

2012

ST. AUGUSTINE OF HIPPO
FIRST JUSTIFIER OF VIOLENCE
IN THE NAME OF CHRIST

ALL POINTS ARE RECONCILED

2012

GREGORY BATESON'S THEORY OF LOGICAL TYPES

LEARNING FOUR

The System of Systems

“Learning IV is revolutionary change. It involves awakening to something completely new, unique and transformative. At the level of Learning IV, the individual, group or organization is out of the box, out of the building and in a new world-e.g., completely new responses, technologies or capabilities that open the door to previously unknown and uncharted possibilities.”

Robert B Dilts 2014

Neurologically, spiritual level processes have to do with a type of "relational field" between our own nervous systems and those of other people, forming a type of larger, collective nervous system. The results of this field of interaction are sometimes referred to as a group "mind," a group "spirit," or a "collective consciousness." This field also includes the "nervous systems," or information processing networks, of other creatures and beings, and even our environment."

Robert B Dilts 2014

LOSING CONTROL OF THE HISTORICAL NARRATIVE

FIRST THIS

THEN THIS....

PHYSIKA ET MYSTIKA

2012

THE FIERY ANGEL
MADE VISIBLE

THE REVELATION

V	=	4	6	VIRGIN	79	43	7
O	=	6	2	OF	21	12	3
T	=	2	3	THE	33	15	6
W	=	5	5	WORLD	72	27	9
		17	16	First Total	205	97	25
		1+7	1+6	Add to Reduce	2+0+5	9+7	2+5
		8	7	Second Total	7	16	7
				Reduce to Deduce		1+6	
		8	7	Essence of Number	7	7	7

For sentimental reasons, O'Toole had wanted nine of the numbers in his code to be his birthdate, 3-29-42, and the birthdate of his wife, 2-7-46. He knew that any decryption specialist would immediately look for such obvious selections, so the general resolved to hide the birthdates in the fifty digits. But what about the other forty-one? That particular number, forty-one, had intrigued O'Toole ever since a beer and pizza party during his sophomore year at MIT. One of his associates then, a brilliant young number theorist whose name he had long since forgotten, had told O'Toole in the middle of a drunken discussion that 41 was a 'very special number, the initial integer in the longest continuous string of quadratic primes'.

	THE RAINBOW LIGHT			
3	THE	33	15	6
7	RAINBOW	82	37	1
5	LIGHT	56	29	2
15	THE RAINBOW LIGHT	171	81	9
1+5		1+7+1	8+1	
6	THE RAINBOW LIGHT	9	9	9

THAT OLD EGYPTIAN MAGIC

LA GRANDE PUPPETEER

DAVIDE

THE LAST SUPPER

THE MAGICAL ALPHABET

THE SYSTEM OF SYSTEMS

A B C D E F G H I
1 2 3 4 5 6 7 8 9

J K L M N O P Q R S
10 11 12 13 14 15 16 17 18 19
1 2 3 4 5 6 7 8 9 1

T U V W X Y Z
20 21 22 23 24 25 26
2 3 4 5 6 7 8

A	B	C	D	E	F	G	H	I
1	2	3	4	5	6	7	8	9
J	K	L	M	N	O	P	Q	R
10	11	12	13	14	15	16	17	18
1+0	1+1	1+2	1+3	1+4	1+5	1+6	1+7	1+8
1	2	3	4	5	6	7	8	9
S	T	U	V	W	X	Y	Z	I
19	20	21	22	23	24	25	26	9
1+9	2+0	2+1	2+2	2+3	2+4	2+5	2+6	ME
1	2	3	4	5	6	7	8	9
I	ME	I	ME	I	ME	I	ME	I
9	18	9	18	9	18	9	18	9
	1+8		1+8		1+8		1+8	
	9		9		9		9	
I	ME	I	ME	I	ME	I	ME	1
9	9	9	9	9	9	9	9	9
I	ME	I	ME	I	ME	I	ME	1

"BY WRITING THE 26 LETTERS OF THE ALPHABET IN A CERTAIN ORDER
ONE MAY PUT DOWN ALMOST ANY MESSAGE"

A	B	C	D	E	F	G	H	I	J	K	L	M	N	O	P	Q	R	S	T	U	V	W	X	Y	Z
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26
									1+0	1+1	1+2	1+3	1+4	1+5	1+6	1+7	1+8	1+9	2+0	2+1	2+2	2+3	2+4	2+5	2+6
1	2	3	4	5	6	7	8	9	1	2	3	4	5	6	7	8	9	1	2	3	4	5	6	7	8
A	B	C	D	E	F	G	H	I	J	K	L	M	N	O	P	Q	R	S	T	U	V	W	X	Y	Z
A	B	C	D	E	F	G	H	I	J	K	L	M	N	O	P	Q	R	S	T	U	V	W	X	Y	Z
1	2	3	4	5	6	7	8	9	1	2	3	4	5	6	7	8	9	1	2	3	4	5	6	7	8
A	B	C	D	E	F	G	H	I	J	K	L	M	N	O	P	Q	R	S	T	U	V	W	X	Y	Z

THERE IS NO ATTEMPT MADE TO DESCRIBE THE CREATIVE PROCESS REALISTICALLY
THE ACCOUNT IS SYMBOLIC AND SHOWS GOD CREATING THE WORLD BY MEANS OF LANGUAGE
AS THOUGH WRITING A BOOK BUT LANGUAGE ENTIRELY TRANSFORMED
THE MESSAGE OF CREATION IS CLEAR EACH LETTER OF
THE
ALPHABET
IS
GIVEN
A
NUMERICAL
VALUE BY COMBINING THE LETTERS WITH THE SACRED NUMBERS
REARRANGING THEM IN ENDLESS CONFIGURATIONS
THE MYSTIC WEANED THE MIND AWAY FROM THE NORMAL CONNOTATIONS OF WORDS

A	B	C	D	E	F	G	H	I	J	K	L	M	N	O	P	Q	R	S	T	U	V	W	X	Y	Z
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26
									1+0	1+1	1+2	1+3	1+4	1+5	1+6	1+7	1+8	1+9	2+0	2+1	2+2	2+3	2+4	2+5	2+6
1	2	3	4	5	6	7	8	9	1	2	3	4	5	6	7	8	9	1	2	3	4	5	6	7	8
A	B	C	D	E	F	G	H	I	J	K	L	M	N	O	P	Q	R	S	T	U	V	W	X	Y	Z
A	B	C	D	E	F	G	H	I	J	K	L	M	N	O	P	Q	R	S	T	U	V	W	X	Y	Z
1	2	3	4	5	6	7	8	9	1	2	3	4	5	6	7	8	9	1	2	3	4	5	6	7	8
A	B	C	D	E	F	G	H	I	J	K	L	M	N	O	P	Q	R	S	T	U	V	W	X	Y	Z

3	THE	33	15	6
5	HUMAN	57	21	3
10	CONSCIENCE	90	45	9
18	Add to Reduce	180	81	18
1+8	Reduce to Deduce	1+8+0	8+1	1+8
9	Essence of Number	9	9	9

	THE SOLAR SYSTEM			
3	THE	33	15	6
5	SOLAR	65	29	2
6	SYSTEM	101	38	2
14	THE SOLAR SYSTEM	199	82	10
1+4		1+9+9	8+2	1+0
5	THE SOLAR SYSTEM	19	10	1
		1+9	1+0	
5	THE SOLAR SYSTEM	10	1	1
		1+0		
5	THE SOLAR SYSTEM	1	1	1

3	SUN	54	9	9
7	MERCURY	103	40	4
5	VENUS	81	18	9
5	EARTH	52	25	7
4	MOON	57	21	3
4	MARS	51	15	6
7	JUPITER	99	36	9
6	SATURN	93	21	3
6	URANUS	94	22	4
7	NEPTUNE	95	32	5
5	PLUTO	84	21	3
59	First Total	863	260	62
5+9	Add to Reduce	8+6+3	2+6+0	6+2
14	Second Total	17	8	8
1+4	Add to Deduce	1+7		
5	Final Total	8	8	8

FIRST CONTACT 1980

3	SUN	54	9	9
7	MERCURY	103	40	4
5	VENUS	81	18	9
5	EARTH	52	25	7
4	MOON	57	21	3
4	MARS	51	15	6
7	JUPITER	99	36	9
6	SATURN	93	21	3
6	URANUS	94	22	4
7	NEPTUNE	95	32	5
5	PLUTO	84	21	3
59	First Total	863	260	62
5+9	Add to Reduce	8+6+3	2+6+0	6+2
14	Second Total	17	8	8
1+4	Reduce to Deduce	1+7		
5	Essence of Number	8	8	8

3	SUN	54	9	9
7	MERCURY	103	40	4
5	VENUS	81	18	9
5	EARTH	52	25	7
4	MOON	57	21	3
4	MARS	51	15	6
7	JUPITER	99	36	9
6	SATURN	93	21	3
6	URANUS	94	22	4
7	NEPTUNE	95	32	5
5	PLUTO	84	21	3
6	NIBURU	73	37	1
65	First Total	936	297	63
6+5	Add to Reduce	9+3+6	2+9+7	6+3
11	Second Total	18	18	9
1+1	Add to Deduce	1+8	1+8	
2	Final Total	9	9	9

3	SUN	54	9	9
5	EARTH	52	25	7
4	MOON	57	21	3
12	First Total	163	55	19
1+2	Add to Reduce	1+6+3	5+5	1+9
3	Second Total	10	10	10
	Reduce to Deduce	1+0	1+0	1+0
3	Essence of Number	1	1	1

16	EXTRATERRESTRIAL			
	E+X+T	49	13	4
	R	18	9	9
	A+T+E	26	8	8
	R	18	9	9
	R	18	9	9
	E+S+T	44	8	8
	R	18	9	9
	I	9	9	9
	A+L	13	4	4
16	EXTRATERRESTRIAL	213	78	69
1+6		2+1+3	7+8	6+9
7	EXTRATERRESTRIAL	6	15	15
			1+5	1+5
7	EXTRATERRESTRIAL	6	6	6

3	THE	33	15	6
4	MIND	40	22	4
2	OF	21	12	3
9	HUMANKIND	95	41	5
18	First Total	189	90	18
1+8	Add to Reduce	1+8+9	9+0	1+8
9	Second Total	18	9	9
	Reduce to Deduce	1+8		
9	Essence of Number	9	9	9

11	ILLUMINATOR			
	I	9	9	9
	L+L+U	45	9	9
	M+I+N	36	18	9
	A+T+O	72	9	9
	R	18	9	9
11	ILLUMINATOR	180	54	45
1+1		1+8+0	5+4	4+5
2	ILLUMINATOR	9	9	9

S = 1 3	SUN	54	9	9
E = 5 5	EARTH	52	25	7
M = 4 4	MOON	57	21	3
M = 4 7	MERCURY	103	40	4
M = 4 4	MARS	51	15	6
V = 4 5	VENUS	81	18	9
S = 1 6	SATURN	93	21	3
U = 3 6	URANUS	94	22	4
N = 5 7	NEPTUNE	95	32	5
P = 7 5	PLUTO	84	21	3
J = 1 7	JUPITER	99	36	9
C = 3 5	CERES	50	23	5
X = 6 4	XENA	44	17	8
C = 3 6	CHARON	59	32	5
	51 74	First Total	1016	332 80
	5+1 7+4	Add to Reduce	1+0+1+6	3+3+2 8+0
	6 11	Second Total	8	8 8
		1+1	Add to Deduce	
	6 2	Final Total	8	8 8

S = 1 3	SUN	54	9	9
E = 5 5	EARTH	52	25	7
M = 4 4	MOON	57	21	3
M = 4 7	MERCURY	103	40	4
M = 4 4	MARS	51	15	6
V = 4 5	VENUS	81	18	9
S = 1 6	SATURN	93	21	3
U = 3 6	URANUS	94	22	4
N = 5 7	NEPTUNE	95	32	5
J = 1 7	JUPITER	99	36	9
P = 7 5	PLUTO	84	21	3
C = 3 7	CERES	50	23	5
X = 6 4	XENA	44	17	8
C = 3 7	CHARON	59	32	5
	44 78	First Total	932	311 77
	4+4 7+8	Add to Reduce	9+3+2	3+1+1 8+0
	8 15	Second Total	5	5 5
		1+5	Add to Deduce	
	8 6	Final Total	5	5 5

11	DECLARATION	102	48	3
2	OF	21	12	3
10	PRINCIPLES	121	58	4
10	CONCERNING	102	57	3
10	ACTIVITIES	117	45	9
9	FOLLOWING	113	50	5
3	THE	33	15	6
9	DETECTION	95	41	5
2	OF	21	12	3
16	EXTRATERRESTRIAL	213	78	6
12	INTELLIGENCE	115	61	7
94	First Total	1053	477	54
9+4	Add to Reduce	1+0+5+3	4+7+7	5+4
13	Second Total	9	18	9
1+3	Reduce to Deduce		1+8	
4	Essence of Number	9	9	9

3	THE	33	15	6
4	ATOM	49	13	4
4	BOMB	32	14	5
11	Add to Reduce	114	42	15
1+1	Reduce to Deduce	1+1+4	4+2	1+5
2	Essence of Number	6	6	6

3	THE	33	15	6
6	ATOMIC	61	25	7
4	BOMB	32	14	5
13	Add to Reduce	126	54	18
1+3	Reduce to Deduce	1+2+6	5+4	1+8
4	Essence of Number	9	9	9

3	THE	33	15	6
8	HYDROGEN	96	51	6
4	BOMB	32	14	5
15	Add to Reduce	161	80	17
1+5	Reduce to Deduce	1+6+1	8+0	1+7
6	Essence of Number	8	8	8

3	THE	33	15	6
6	LIVING	73	37	1
5	DEATH	38	20	2
14		144	72	9
1+4		1+4+4	7+2	
5		9	9	9

12	B	U	R	I	A	L		R	I	T	U	A	L								
				9					9						+	=	18	1+8	=	9	
12	B	U	R	I	A	L		R	I	T	U	A	L								
		2	3	9		1	3		9		2	3	1	3		+	=	36	3+6	=	9
		2	21	18		1	12		18		20	21	1	12		+	=	126	1+2+6	=	9
12	B	U	R	I	A	L		R	I	T	U	A	L								
		2	21	18	9	1	3		18	9	20	21	1	12		+	=	144	1+4+4	=	9
		2	3	9	9	1	3		9	9	2	3	1	3		+	=	45	4+5	=	9
12	B	U	R	I	A	L		R	I	T	U	A	L								
	B												L								
	2												3		+	=	5				5
		U											A								
		3											1		+	=	4				4
				R									U								
				9									3		+	=	12	1+2	=	3	
						I							T								
						9							2		+	=	11	1+1	=	2	
								A					I								
						1							9		+	=	10	1+0	=	1	
								L					R								
						3							9		+	=	12	1+2	=	3	
12	B	U	R	I	A	L		R	I	T	U	A	L				54				18
1+2								9	9								5+4				1+8
3	B	U	R	I	A	L		R	I	T	U	A	L				9				9

	THERE IS AN AFTER LIFE			
9	THERE IS AN	99	54	9
9	AFTER LIFE	82	46	1
18	THERE IS AN AFTER LIFE	181	100	10
1+8		1+8+1	1+0+0	1+0
9	THERE IS AN AFTER LIFE	10	1	1
		1+0		
9	THERE IS AN AFTER LIFE	1	1	1

								1	2	3	4	5	6	7	8	9
A =	1	5	ADDED	18	18	9										9
T =	2	2	TO	35	8	8									8	
A =	1	3	ALL	25	7	7								7		
M =	4	5	MINUS	76	22	4				4						
N =	5	4	NONE	48	21	3			3							
S =	1	6	SHARED	55	28	1	1									
B =	2	2	BY	27	9	9										9
E =	5	10	EVERYTHING	133	61	7								7		
M =	4	9	MULTIPLIED	121	49	4				4						
I =	9	2	IN	23	14	5					5					
A =	1	9	ABUNDANCE	65	29	2		2								
	35	57	First Total	995	266	59	1	2	3	8	5	6	14	8	18	
	3+5	5+7	Add to Reduce	9+9+5	2+6+6	5+9							1+4		1+8	
	8	12	Second Total	23	14	15	1	2	3	8	5	6	5	8	9	
		1+2	Reduce to Deduce	2+3	1+4	1+5										
	8	3	Essence of Number	5	5	5	1	2	3	8	5	6	5	8	9	

3	3		A+B+C	6	6	6
2		2	D+E	9	9	9
3	3		F+G+H	21	21	3
1		1	I	9	9	9
3	3		J+K+L	33	6	6
2		2	M+N	27	9	9
2	2		O+P	31	13	4
3		3	QRS	54	18	9
3		3	TUV	63	9	9
3		3	WXY	72	18	9
1	1		Z	26	8	8
26	12	14	First Total	351	126	81
2+6	1+2	1+4	Add to Reduce	3+5+1	1+2+6	8+1
8	3	5	Reduce to Deduce	9	9	9

4	ZERO	64	28	1
3	ONE	34	16	7
3	TWO	58	13	4
5	THREE	56	29	2
4	FOUR	60	24	6
4	FIVE	42	24	6
3	SIX	52	16	7
5	SEVEN	65	20	2
5	EIGHT	49	31	4
4	NINE	42	24	6
40		522	225	45
4+0		5+2+2	2+2+5	4+5
4		9	9	9

	THE DOG STAR			
3	THE	33	15	6
3	DOG	26	17	8
4	STAR	58	13	4
10	THE DOG STAR	117	45	18
1+0		1+1+7	4+5	1+8
1	THE DOG STAR	9	9	9

	THE GOD STAR			
3	THE	33	15	6
3	GOD	26	17	8
4	STAR	58	13	4
10	THE GOD STAR	117	45	18
1+0		1+1+7	4+5	1+8
1	THE GOD STAR	9	9	9

	THE STAR GOD			
3	THE	33	15	6
4	STAR	58	13	4
3	GOD	26	17	8
10	THE STAR GOD	117	45	18
1+0		1+1+7	4+5	1+8
1	THE STAR GOD	9	9	9

8	NEGATIVE	83	38	2
9	BALANCING	63	36	9
8	POSITIVE	115	43	7
25	Add to Reduce	261	117	18
2+5	Reduce to Deduce	2+6+1	1+1+7	1+8
7	Essence of Number	9	9	9
8	POSITIVE	115	43	7
9	BALANCING	63	36	9
8	NEGATIVE	83	38	2
25	Add to Reduce	261	117	18
2+5	Reduce to Deduce	2+6+1	1+1+7	1+8
7	Essence of Number	9	9	9

REAL MAGIC

My understanding of Magic was simply
'The science and art of change to occur in conformity with will'.

Fundamentally a total liberation from fixed belief systems, particularly whilst studying divine and religious texts, my methodology entirely based on results rather than looking for any absolute truths within models or frameworks. All of the paintings are composed of hundreds and hundreds of layers, months and months of deep meditation on specific themes, for example, 'Physical Ontology' a 6 month meditation on the nature of the physical plane and 'The City of God' on the justification of violence under the name of Christ.

My main areas of study (in no particular order) were all religious and spiritual systems, epistemology, alchemy, magic, ontology, systems theory and information warfare, with a very sharp focus on the act of creation of history.

The individual mind is immanent but not only in the body. It is immanent in pathways and messages outside the body; and there is a larger Mind of which the individual mind is only a sub-system. This larger Mind is comparable to God and is perhaps what people mean by "God," but it is still immanent in the total interconnected social system and planetary ecology. Gregory Bateson (Steps to an Ecology of Mind, 1972)

THE INFORMATION REVOLUTION
(2016)

The Great Meme War

Date: August 2016 - November 2016
Location: Worldwide
Result: Decisive Trump victory

Belligerents

The entire American political establishment
The entire Republican Party

Commanders & Leaders

Donald Trump
Assange
Ken

Strength

A large amount of support from a global audience
Over 1.5 billion votes
A couple of leaked letters
Some really dank memes
One Donald

The entire media
The entire democratic establishment
A large portion of the Republican establishment
A lot of cooking black magic
Uncountable number of SJWs, Cucks, and Hummies

Weaknesses and losses

The Clinton

The salt

Control of internet

Themes of production

SCIENTIA NIHIL SCIRE SUMMA

2012

FOR MY PROTECTION

FALSIFICATION OF THE GLOBE

2012

Last name: Pratt

Recorded in various spelling forms including Pratt, Prate, Prett, and Pritt, this interesting surname is of Anglo-Saxon origins. It is derived from a pre 7th century word "praett" meaning a trick; and as such was probably a nickname for a magician or conjuror. It is an example of that sizeable group of early European surnames that were gradually created from either an occupation, or from a variety of characteristics, such as physical attributes or peculiarities, mental and moral characteristics, and to habits of dress. The surname is first recorded in the 12th century making it one of the earliest on record anywhere in the world. Examples of these early recordings include: Aedmund Pret of Berkshire in the Pipe Rolls of that county in 1192,

THE SOURCE OF MY POWER

THE VERY HEART AND SOUL
OF ENGLAND

THE GREAT WORK