William confirms Sir Isaac Newton is working with British scientist Ron Pearson
William: Prior to coming here this evening, I was privy to speaking to Sir Isaac Newton, and Sir Isaac Newton again reliably informed me, of this new type of anti-matter that will be discovered as time goes on.

Mitch: William, will this be discovered in the pursuit of the String Theory, of the String Theory?

William: Yes, as far as I know my friends. But let me tell you this, Mr. Pearson, so I understand from Sir Isaac Newton has more of the knowledge that is needed to discover the truly  that there are greater vibrations beyond this spirit world. That man is someone that I myself would like to speak to.


Victor: William, this is Victor.

William: Good evening Victor, my friend, I was wondering whether you were here you were so quiet.

Victor: I realized that Rosheen and Mitchell have questions to ask you first, and I’m more than happy just to listen to what they have to say and what you have to say of course.

William: Yes, yes my friend.

Victor: But uh, you raised the issue of Ron Pearson. I invited Ron Pearson to attend one of our meetings next year when David will be going to England.
William: Yes, yes, yes

Victor: So that he will be in one of the meetings with David.

William: That my friend, I will look forward to. (I would like) very much to converse with someone with much knowledge. 

Wendy: William, in regard to Ron Pearson, we can be sending a tape of this, what you’ve said about him tonight, he’ll get in about two hours time. He will be very thrilled to hear his name mentioned in such a positive way.

William: Well, of course, a man who quite often was discouraged and ridiculed by the scientific community, due to his beliefs. And of course now, people are starting to listen.
