

CONTACT

THE PHOENIX PROJECT

"YE SHALL KNOW THE TRUTH AND THE TRUTH SHALL MAKE YOU MAD!"

VOLUME 2, NUMBER 2

JULY 6, 1993

Another Look At Waco: Nothing Adds Up Except *New World Order Plan*

7/4/93 #3 HATONN

QUOTING (*Scripps-Howard News Service*):

"RENO'S ROAST"
AN ATHENAEUM....

Beyond the tasteless (if nevertheless appropriate) jokes ("What's the difference between Reno and Waco? Waco never killed 86 people in Reno." "What's the difference between child abuse and child murder?" "Harrumph...the FBI does not engage in child abuse.") one is most reminded of the oxymoronic military officer in Viet Nam who said, "We had to destroy the village to save it."

[H: I guess in the same vein, then, there is another "lawyer" joke that could be shared here in equally bad taste: One

legal client in a courtroom said to another: "I am devastated and saddened by the events of the gunman killing all those San Francisco attorneys." The other replied, "Yes, it is too bad, did you know any of them?" The first speaker replied, "Oh, I'm not sad over the shooting of the lawyers—I am sorry because the gunman shot himself and he was the best lawyer shooter we've had."]

RESPECT: Joseph Sobran (This comes from the *Universal Press Syndicate* of April 22, 1993.) [H: But the copy comes from our own attorney.]

The fall of the Branch Davidians has brought the inevitable clucking about "cults" and "fundamentalists". President Clinton, in the course of defending the final FBI assault on the Waco compound, spoke of the "rise in this sort of fanaticism all

across the world", warning that "WE MAY HAVE TO CONFRONT IT AGAIN."

He added piously: "I hope very much that others who will be tempted to join cults and become involved with people like David Koresh will be deterred by the horrible scenes they have seen over the last seven weeks." So the federal government is now in the business of deciding which religions are good for us. Mr. Clinton seems ready to attach warning labels.

But his alarm is hypocritical. There is, in fact, no segment of the American population that is more gentle and law-abiding than fundamentalist Christians.

Fundamentalists have very low rates of violent crime, drug and alcohol abuse, illegitimacy, and other disorders. Few of them even smoke, which ought to win them

See ANOTHER LOOK AT WACO, page 48

FIRST CLASS MAIL

INSIDE THIS ISSUE:

Intelligent Nuclear Attack Preparations, p.2,6
Today's Boiling World Watch, p.9,31,34,35,42,45
Paul Wilcher Murder and Eulogy, p.19,44
Nit-Wit George Fumbles Again, p.21
"Free Energy" Magnetic Motors, p.25
U.S. Navy "Stealth" Ships, p.28
Deadly Mosquito Warning! p.43
Remember "Family" & Ray Renick Interview, p.46
Advanced Bio-Engineering Media Slips, p.49

High Risk Of Nuclear Attack!

An Ounce Of Prevention...

6/29/93 #1 HATONN

**WHEN YOU THINK YOU CANT
GO ON—YOU CAN!**

Good gracious, children, you are all but INTO a massive global NUCLEAR WAR!! THIS WAR WILL WIPE OUT MORE THAN 2/3RDS OF YOUR GLOBAL POPULATION—AND THAT INCLUDES YOUR DOORYARD! Does ANYONE remember the writings to date or do you just want to dawdle around waiting for spoon-feeding of NEW information? YOU ARE AT WAR!! AND THIS ONE WILL BE THE WAR TO END ALL WARS!! AMERICA HAS STARTED IT SO STOP YOUR FIGURING AND DENIALS—YOU ARE IN IT, YOU HAVE NO DEFENSES TO SPEAK OF AND YOU BETTER FIGURE OUT THE MEANING(S) OF “THE WINTER OF '93!

Good grief, chelas, you cannot expect and wait for the one or two to attend YOUR needs.

“But what do we need to do?” you ask helplessly. **You need to check your supplies, make sure your Lugol's solution or tablets are handy [more on this later on, keep reading], you need to have a “safe place” to cover your asses for up to five days if necessary—and stop assuming I just write for Tehachapi! I DON'T! In this instance I write the least for Tehachapi. GO CHECK YOUR MAINTENANCE AND SURVIVAL GEAR—YOU ARE DUE THE WORST NUCLEAR BLASTING OF THE GENERATIONS AS WELL AS THE MOST HORRENDOUS EARTH UPEHEAVALS OF THE CENTURIES OF TIME IN COUNTING. AND YOU SIT.**

Are your immediate needs packed and by your door FOR IMMEDIATE MOVEMENT? WHAT IF YOU ARE CAUGHT IN YOUR DWELLING AND CANNOT GET OUT? ARE YOU SET TO BE ABLE TO IMMEDIATELY FUNCTION IN YOUR BEST SECURITY FOR SEVERAL DAYS??

Believe me, the stuff is going to hit the fan with the next release—because you are AT nuclear war and NOBODY wants to hear it. We wrote many JOURNALS on the subject right through how to survive and what to do. [For more information, see JOURNAL #6, called SURVIVAL IS ONLY TEN FEET FROM HELL, and JOURNAL #52, called TANGLED WEBS, VOLUME 8. Ordering information is on back page.]

I, further, wonder how many of you took action THIS DAY according to the request which SHOULD HAVE BEEN ON THE HOTLINE regarding AB 782 & AB 733 in ramrod through the Nevada legislature (full HOUSE committee). This “Bob Miller” (YOUR corporation-State Governor) calls this his “reorganization Bill AB 782”. You are going to STOP this bill's passage or you are going to have more and more difficulty even finding out what the “government” is doing. The input came too late to make a big thing of it in the paper in time to get action. But, this is the way all things will happen from now on—even the Con-Cons [Constitutional Conventions] will be held SUDDENLY in the middle of the night. You are now at war and Emergency Regulations under Executive Order ARE ACTIVATED PUBLICLY. If you think otherwise—you are DEAD!

Protection and retaliation for attempts on Bush's life? Come now—don't you think that if there was a bomb which would take out two square miles of Kuwait real-estate that it couldn't have been detonated? You are victims of the LIE—staged to do exactly what they have done while you “oh” and “ah” and “err-a”. You are at war in Somalia, Angola, Yugoslavia, and, and, and!!! You err moment to moment—YOU BELIEVE WHAT THE MEDIA TELLS YOU—THE MISINFORMATION MONGERS WHO STAGE THE ENTIRE SCENARIO TO WIPE YOU OUT.

Does Hatonn sound a bit “testy” today? Indeed, I am about as “tested” as I have ever BEEN. I can keep Dharma pumping out tons of information but if no one reads it or listens or even believes what is written—what difference does her overload make—except to her, who doesn't give a damn whether or not she survives as she has become but a tormented prisoner in her own basement!

Will I save you? Give me a good REASON why I SHOULD DO ANYTHING? **What have YOU done for your brother today? WHAT HAVE YOU DONE FOR YOUR BROTHER—TODAY, THIS MINUTE? WHAT ARE YOU DOING FOR “SELF” THIS MINUTE? AHO!**

Let us take this off the computer for we must speak in reminders of things which always “bring down the roof”. If not YOU, however, WHO??

6/29/93 #2 HATONN

NUCLEAR HIGH RISK

I have to write here as if you each and ALL have read every word we have priorly offered. There is no longer time to “catch up” nations full of sleeping people. We have worked around the clock for five years to pour all the information possible into your “truth” machine. We cannot now hold back, from diligent students, the very survival we have come to attend. IT IS TIME TO GET SCARED, LITTLE FRIENDS—REAL SCARED. **I don't even want to see or hear that “Hatonn dishes out nothing but FEAR!” YOUR WORLD IS AT WAR; THE U.S. DID IT AND YOU CAN EXPECT THE FULL-BORE RETALIATION. BY STARTING THE WAR AGAIN IN BAGHDAD CLINTON DEMONSTRATED THAT YOU IN THE U.S. ARE UNDER FULL MARTIAL LAW AND EXECUTIVE ORDER—AGAIN, YOU WENT TO WAR ON AN INTERNATIONAL LEVEL, IN SECRET, WITH ONLY YOUR ELITE ALLIES IN KNOWING (NOT YOUR CONGRESS NOR YOU-THE-PEOPLE)—YOU-THE-PEOPLE WERE GIVEN NOTHING. THIS MEANS THAT ALL IS IN PLACE FOR FULL-OUT UNITED NATIONS INTERNATIONAL WORLD WAR III!** This war, before it ends, will be the NUCLEAR WAR (SUICIDE) of your planet if it works the way of the prophecies. You are headed directly, full-steam ahead for “THE WINTER OF '93”. Further, I am not going to place my people in further danger by giving you “fortune-tellings”, etc. YOU get busy and pick up the back information—MY PEOPLE HAVE DONE ENOUGH!

There aren't any BLOODSUCKERS out “here” gonna “getcha”! Those are the most evil of all projections upon your place and it will get far worse before it gets better, friends. I and “mine” have a massive mission—but it is not to “save your assets” or your “astral” bodies. You believe the lies, deny the Truth and then kick and kill my speakers and messengers—it does NOT make me happy! Is it bad to have ME angry and unhappy? YES IT IS VERY BAD! You sleepy-heads in your wondrous worldly visions of sugar-plums and an orgy in every bed—with a pot of gold under it—have about played out your final cards—and lost the game. When this world erupts there will be death of the human physical

to well over two-thirds of the population of the planet—and frankly—**THAT IS "SCHEDULED" BY YOUR ELITE HUMANISTS FOR 19 HUNDRED AND 93!** This must be done in order to have the full PLAN 2000 operational and in place by 2000! Sleep on, little blind kittens, and hopefully you won't know what hit you. However, nuclear war is a bit different—you WILL know what hit you and it will be **TOO LATE!** **Does it HAVE TO BE this way? NO—BUT I SEE NO SIGNS OF YOU STOPPING IT!**

In the instance of what just happened in Iraq—do you **ACTUALLY THINK STUPID LITTLE CLINTON ORDERED THE MASSACRE? FORGET IT, SLEEPING CHILDREN—BUSH, SCOWCROFT, ETC., ARE STILL IN FULL COMMAND FROM "THIS SIDE" AND ARE WORKING DIRECTLY WITH THE ELITE BANKERS, OIL BARONS AND ZIONISTS. THIS IS GOING TO END IN A MASSIVE BLOODBATH; IT IS ONLY THE "WHEN" THAT IS IN QUESTION.**

EVERYWHERE THE BRIDGE IS "FALLING DOWN" ON YOU

OK, we are going to offer you some information that has been given to you at least three times prior to this writing—**DIRECTLY! THIS WILL COME—AGAIN—THROUGH THE PEN OF ONE L.F. WHO IS LOVINGLY LABELED THE "PAROWAN PROPHET".** Why would he have knowledge that the rest of you do not have? Because he spent time on this side of the curtain in a "death" experience and he **WAS SHOWN EXACTLY WHAT WOULD HAPPEN.** He tries to reach through to you—the people and you ridicule, assault, and insult him just as you do me and my scribe—so be it, for in the foxhole there are few unbelievers! But, in the foxhole, safety is often **TOO LATE TO SAVE THE BODY AND, OFTEN, THE SOUL.**

You readers are right up against it now; the warning clues have been played out—and surely enough the Bastards did it again—set up THE stage for the final encounters in the MIDDLE EAST from whence would come arising your FINAL WAR OF YOUR GENERATIONS! From this war will come the Dark Ages whilst a planet heals—if it is not vaporized by the insanity. **YOU ARE NOT DEALING WITH REASONING MINDS, CHELAS, YOU ARE DEALING WITH MADMEN!**

DIRECT INFORMATION ABOUT NUCLEAR ACTION

I thank Leland for allowing us the re-printing of this information for his mission, like ours, is to inform to the limits of his capabilities—in the face of your scorn and ridicule. I wonder how many still laughed as the water rose in Noah's marina?

I suggest you get very somber and re-

read this information until you can recite it under pressure!

SOME PEOPLE DON'T WANT TO KNOW THE FUTURE THAT PROPHETS HAVE FORETOLD ABOUT WORLD WAR III STARTING IN IRAQ.

[H: As we go along with these writings there will be many quotes from those books called "bibles"—BECAUSE that is what you run to to prove your own dreary points of view—not the truth of TRUTH. However, therein, obviously by the effort to tamper and destroy it, LIE THE CLUES AND THE ANSWERS JUST AS TRUTH LIES IN THE ORAL TEACHINGS OF THE GENERATIONS OF THE NATIVE HUMAN PEOPLE. Don't, please, bother our people with your objections—object all you wish, throw this away, stomp on it, shoot the scribe—do with it what ye will—I DO NOT CARE WHAT YOU DO WITH IT! DO YOU UNDERSTAND ME? I DO NOT CARE WHAT YOU DO WITH THIS INFORMATION!!! Further, if you are able to not have it happen this year—wait until next for the buggers in the woodwork fully intend that it WORK and on their time schedule! Neither am I going to go on the airwaves, or on the phones and tell you "exactly WHEN". Take your care and do your job and it won't matter WHEN!]

QUOTING:

Congratulations, you "may" live through it all. By expressing your interest in survival, your chances have improved 100%. I realize that there are as many opinions as there are people. **But most people will die because of their own ignorance of survival techniques.** A prophet is a "Scout" for mankind. He is to tell what is ahead. Don't quit now! *The New Testament (Acts. 2:17-19)* speaks of the **LAST DAYS, dreams, and vision of MY SERVANTS, blood, fire, and smoke (H-Bombs).** *Peter 3:3-5* speaks of the LAST DAYS, scoffers, who are "willingly ignorant". Those hypocrites are as *Jude 18* tells us: "There should be mockers in the last time."

WHEN the surprise attack comes upon the United States you can be prepared. **Millions will die because they don't know what to do.** They will say, "Oh, I wish I had listened and prepared." You would not want to be on the *Titanic* about to hit an iceberg without a life jacket. The cost of one funeral is more than the cost to protect a large family. Some targets are "hard" targets where the bomb must hit the surface to crater a hole in the earth. Such targets are missile silos, airport runways, industrial areas, hydroelectric dams, power plants, military command and control centers. Many other targets are "Soft" targets such as our cities, where the bombs will be

exploded high in the sky like Hiroshima, to create damage over a much larger area. Get yourself at least 10 miles from any target. Say a missile is launched from a submarine in the **Atlantic or the Pacific Oceans.** **Russia does have SS-20 missiles** that can fly 3,000 miles across the U.S.A. to targets. Suppose an SS-20 comes from 1,000 miles away, you only have about "six minutes" to get protected. So prepare now! A missile from the Soviet Union that comes over the North Pole in **one half hour** puts us on the front lines of battle. With a **one megaton "Soft" target warhead** the bomb will explode from 6,000 to 10,000 feet high for maximum damage. The blast wave and overpressure will crush all buildings, even skyscrapers, for 5 miles out like a giant foot stepped on them. "Ten seconds" after the blast the fireball will be 1 mile across and 11 million degrees. Four miles away the wind will be 180 mph. The flash (50 times brighter than the sun) will last 22 seconds and start fires 20 miles away. People within 7 miles will begin to burn unless they duck for cover quickly. **[H: This is NOT a careless statement—bodies WILL ignite and burn—literally.]**

The blast wave moves out at 1,100 feet per second. Or 1 mile every 5 seconds. If you are 10 miles away you only have 50 seconds until it hits you. A house will stand at 12 miles, but glass windows will "implode" into the house with enough force for the glass to cut you up and kill you. **Nuclear Fire is unquenchable. In fact, some bombs are "hydrogen" bombs like hydrogen that is in water H₂O.**

Matthew 3:12 says: "He will gather his wheat, but he will burn up the chaff with unquenchable fire" (11 million degrees).

Don't (DO NOT) look at the fireball, people 30 miles away can be blinded. The mushroom cloud (Gourd of Ashes) will rise to 80,000 feet (16 miles) and be 25 to 30 miles round in ten (10) minutes. Fallout begins in 15 minutes very, very deadly so you have little time to prepare. **When the flash of light begins, "fall" flat, the human body can stand 8 times more force laying flat than standing.** While laying flat count out loud to 200 before you get up. If the **blast wave** does not hit you by "200", then get up and look for shelter **QUICK, with water for a week's stay.**

If the bomb was a "surface" hit then the dirt, steel, concrete, etc., will be vaporized into about 300 radioactive elements **all very, very deadly,** to begin to fall out of the sky when they cool. The hole will be 1/3 mile across and as deep as a 10 story building. About 40+ acres. About 80% of the stuff from that hole will fall out of the sky within 24 hours within hundreds of miles away. Remember **we are only talking about a 1 megaton bomb. Bomb blast overpressure of 2 lbs per square inch**

(psi) **WILL CRUSH A HOUSE.**

DISTANCE	OVERPRESSURE	WIND SPEEDS
at 1.5 miles	24 psi	600 mph
at 3.0 miles	9 psi	250 mph
at 6.0 miles	3.2 psi	100 mph
at 10 miles	1.5 psi	50 mph
at 12 miles	1.0 psi	40 mph

5 psi will break eardrums of people. You can see that people within a few miles of the hit are dead, or have only a short while to suffer. **But, you CAN protect yourself from fallout and radiation.**

FALLOUT

Fallout is **very dangerous** for the first few days. Radiation is measured in "R" and 450 "R" will kill 1/2 of the people. The other one half will be very sick, **but MAY survive.** I say "may" survive. Downwind of a "Surface" hit the "R" levels will be 18,000 "R" for 20 miles, 40 miles 1,300 "R", 60 miles 400 "R", 80 miles 130 "R", 140 miles 40 "R". The truth is that more people will die a long, slow, painful, death from the fallout. Some people say, "I want to die at the beginning." **B-S!** They will be hiding just like everyone else, those rotten hypocrites. Survivors of Hiroshima and Nagasaki are some of the best studied people in medical history. We now know what to prepare for good survival. The human body can take "some" radiation "R". Less is better! **A one mega hit produces 1,000 "R" per hour at 1 hour after the hit.** Seven hours later it has decayed to 100 "R" per hour. Seven times that or 49 hours (2 days) it has decayed to 10 "R" **per hour. Seven times** that 2 days or two weeks it is down to 1 "R" **per hour.** That is called the 7/10 Rule (remember the clue 7-11 Stores). Cumulative doses **add up** in your body. Don't get more than 25 "R" in **one day**, 125 "R" in **one week**, 300 "R" in **three months**, stay sheltered until it drops to **1/2 "R" per hour.** You can see that if you are out in "early fallout" just a short time you can get a deadly dose. Find and fix a shelter now or be sick until you and your loved ones die a horrible death.

You can estimate bomb size from the flashtime.

1/2 megaton flash	15 seconds
1 megaton flash	22 seconds
2 megaton flash	28 seconds
5 megaton flash	40 seconds
10 megaton flash	55 seconds
20 megaton flash	70 seconds

As a bomb increases "ten fold" the damage doubles. A ten mega only doubles the damage of "one" mega so you can see there will be a lot of 1 mega hits. A 10 mega hole is 1 mile across and 20 stories deep.

That is a big radioactive hofe.

Here I suggest you send for the "survival information" that I publish. Send a \$6.00 donation to: The Parowan Prophet, Utah, 84761 for a lot of good ideas that can save your life and people you care about. Be prepared like the Boy Scouts.

SHELTER

Shelter is your ticket to the future. Just think where you can get so that someone cannot shoot you with a deer rifle. Radiation "R" is just like deer rifle bullets. The only thing that will stop them is "mass". You need 150 pounds of "mass per" square foot between you and the "R".

Examples: 1 foot thick concrete—even overhead, or two feet of packed earth. You need to unlearn all the foolish stories you have heard over the past years. I'm telling you **simple truth: you CAN survive "IF" YOU PREPARE.** Air is not poisoned; just **do not breathe fallout dust.** A 50-cent dust mask from a paint or hardware store does the job just fine. Don't let anyone track fallout dust into your shelter on their shoes or clothes; sweep them clean. **[H: Better yet, if you can have enough "house-shoes" or "socks" within the shelter to simply pull off all clothing in a changing room which is isolated from you. All of ones using a common shelter should have at least one CLEAN set of clothes on stand-by so any possible contamination can be minimized.]**

The human body puts off as much heat as a 100 watt light bulb. Really! So, in crowded conditions, heat will build up in a few hours. You need air circulation of 10 cubic feet **per person per minute** to carry off carbon dioxide from breathing and body heat. In a sealed shelter, **one "cubic" yard of air is enough for "one" hour for "one" person.** Blue lips and headache show a lack of oxygen.

AIR

Carbon Dioxide build-up will be a problem **before** the oxygen is gone. Normal air is 20% Oxygen and 0.03% Carbon dioxide. At 2% carbon dioxide, breathing is deeper. At 4% carbon dioxide, deeper, quicker, some discomfort. At 5% headache, nausea, labored breathing. 7% to 9% limit of tolerance. People should "lay" still as possible. Take turns "fanning" air **into** the shelter. Use a TV tray, cardboard, or two people with a bedsheet to scoop air like a sail into the shelter.

WATER

One of the first effects of radiation sickness is nausea, vomiting AND diarrhea. That produces **loss** of body fluids at **both ends.** Body electrolytes and fluid **CAN** be

replaced by mixing **4 TEASPOONS OF SALT PLUS 2 TEASPOONS OF BAKING SODA (PLAIN OLD ARM & HAMMER TYPE) WITH 1 SMALL PACKAGE OF JELLO-O IN ONE GALLON OF WATER.** Just a lot of water, juice, soda pop, or beer, will NOT help. You **must** replace the body electrolytes, too! **[H: Now right here I am going to suggest to all of you who have Gaiandriana—have a "lot" handy and take an ounce at least three times the first "exposed" day and a table-spoonful 4 times daily thereafter—you need all the healing system at full recovery. You can even take more but "dead" drianas won't help much—just keep some extra for this purpose and keep rotating it as much as possible. Also, mixing it with half aloe vera will quadruple the positive good.]** {See next-to-last pages for ordering information on the Gaiandriana product.} Millions will die **NOT KNOWING WHAT YOU HAVE READ HERE.** Save those plastic milk jugs to carry to a hole somewhere. One gallon of water "per" day for **a week's stay. Seven gallons per person! DO IT NOW!** Drink a lot, that helps flush radiation effects out of your body in urine. When vomiting, just sip fluids at room temperature. Use empty milk jugs to hold urine in a shelter. Men pee in a jug. Women work a similar arrangement (cut the bottom out of one jug and use as a funnel arrangement). Have a 5 gallon can or trash pail **lined** with garbage bags. Crumple some newspaper in the bottom. Dung into the can (each person) crumple newspaper over their own business, and have two rolls of toilet paper each. (It can get very bad when diarrhea sets in if you are not well prepared.) When the can is about full, tie off the bag and replace it. Set it carefully aside after punching a couple of **pin holes** in the **TOP OF THE BAG** to keep it from exploding from gasses from decay. **When you can, take the bags away outside—but not in the first few days of deadly fallout—conserve your "R" buildup levels.** Don't take aspirin for headache at this time because it can and probably will make your stomach bleed **when exposed to radiation.** Use an acetaminophen base **like** Tylenol or Excedrin aspirin free product during this critical time—for pain.

A box of 80 baby wipes cost about \$2.50 to wash faces, hands, underarms, groin, feet, **DAILY** while in your shelter and you might well enjoy a bit of cologne if everyone is very careful with its use. **[H: Cologne is a high percentage alcohol and is both refreshing and antiseptic in nature. It is a time when utmost care should be given to cleanliness to prevent infections—baby wipes are especially good and often have a soothing aloe vera or lanolin base. Hygiene is perhaps the most singularly important item next to water**

supply. You will have to "measure" use of all substances exuding odors, however, as some people will be highly sensitive to "smells".]

Each person must have their OWN cup (preferably plastic if breakage is a problem in overcrowded circumstances), also a bowl, spoon and a little dish soap. Diseases spread quickly in crowded conditions. **Buy 100 hour candles for light.** A few changes of socks and underwear really make it better. A few good books should also be available and a *Bible* will have some "interesting" clues and help. AND, our survival information about the famine to come, foods to keep you healthy, and how to make a water filter to eliminate radiation in water.

ONE MEDICINE

ALL fallout has "radioactive iodine" which is attracted to your thyroid in your neck like steel to a magnet. Protect yourself now. **Get (KI) Potassium Iodide** [the chemical symbol for Potassium is "K" — from the Latin "kalium", meaning "alkali" — while that for Iodine is "I", for those of you enquiring minds out there who may wonder why "KI" is the chemical shorthand for Potassium Iodide! Please also see the auxiliary information on Potassium Iodide beginning on page 6 that has been reproduced with permission from the book *NUCLEAR WAR SURVIVAL SKILLS* by Cresson H. Kearny.], "**Lugol's solution**", **1 ounce** with an eyedropper now. **PER PERSON.** Keep it in a cool, dark place. **WHEN** the attack begins **and you know fallout is coming, THEN 5 DROPS FOR ADULTS, 4 DROPS FOR PRE-TEENS, 3 DROPS FOR CHILDREN, INFANTS (LESS THAN 1 YEAR) 2 DROPS DAILY—FOR 100 DAYS!** Twice the dosage **DOES NOT HELP.** Put the drops on a cracker or piece of bread. Try not to chew too much. The stuff tastes terrible, **BUT** it sure will help protect you! When Chernobyl happened in Russia in 1986 the world flew in 1/3 of a million doses. **But nobody ELSE will be helping us when the attack comes here. If you are not protected, you'll probably get cancer of the throat in 10 or 15 years.** That is terrible to think of for the youth of today. **Kids who are not protected with "KI" and get some "radioactive iodine" will be stunted in their growth because the thyroid gland controls growth.** There are other medicines listed in our survival information as well. If you can get KI tablets, a person needs **130 milligrams (mg) DAILY, for the 100 days after fallout begins.**

People realize that some cancer patients get small doses of radiation that makes their hair fall out. Two weeks after fallout **begins** people will start to go bald. Hair will grow back "if" you survive. If you

don't survive, who is going to bury you? People you love or some stranger who will push you into an unmarked grave?

PLAN TO LIVE—DONT DIE

The Lord tells us: "The sword is without, and the pestilence **AND THE FAMINE** within; he that is in the field (without a fallout shelter) **shall die** with the sword; (of war) **AND** he that is in the city, **FAMINE and pestilence** (radiation sickness and disease) shall devour him." **AND** shame shall be upon all faces (because they didn't listen or prepare) **AND BALDNESS UPON ALL THEIR HEADS** ("radiation" doses of 300 R makes your hair fall out and kills about 20 percent of the people within 6 weeks—see *Prophecy Today* Book and Sheet 1982G). They shall cast their silver in the streets and their **gold** shall be removed (from backing the USA currency in 1971). **THEIR SILVER AND THEIR GOLD SHALL NOT BE ABLE TO DELIVER THEM IN THE DAY OF THE WRATH OF THE LORD: they shall NOT satisfy their souls NEITHER FILL THEIR BOWELS** (not enough to eat). [Bible: Ezekiel 7:15, 18, 19.]

Place smokers and sick, vomiting people **NEAR** the air exhaust. If flush toilets available everyone **SIT** to do **ALL** waste business. You can live days without food, but you **MUST** have water. A pillow, blanket, toothbrush, comb, some food and just **SIT** and wait. Learn the patience of Job in the *Bible*. With a candle and food and water you'll have it made while millions of smart, intelligent, talented, wealthy people are dying. Just be patient and wait. Some people can go outside for supplies in **shifts**. **Keep track of each person's total**

radiation doses added up.

END OF QUOTING

FOR MORE INFORMATION

Send a **Self-addressed "STAMPED" business letter envelope and \$1 donation OR MORE — and \$6.00 DONATION FOR SURVIVAL INFORMATION, \$12 donation for book PROPHECY TODAY** which includes fallout maps and the survival information. Send requests to: The Parowan Prophet, Utah—84761. After the war starts—Cash ONLY! This is your best buy, I would guess, since we may not reprint all you need. I do ask that Editors isolate our "survival" writings and JOURNALS for your help. [Those would be JOURNAL #6, called SURVIVAL IS ONLY TEN FEET FROM HELL and JOURNAL #52, called TANGLED WEBS, VOLUME 8. See back page for ordering information.]

We can nag, push, shove and plead with you to take action—and all we shall do is make ourselves worn to fiddle-strings. We have no intention of doing such—your survival, of all things, is up to you—**AND IF YOU HAVE CHILDREN, HEAVEN HELP YOU IF YOU IGNORE THEIR RIGHTS TO SURVIVAL BECAUSE OF YOUR GREEDY, CARELESS ATTENTION TO THEIR NEEDS.** I suggest you get your own asses in gear and quit waiting until "mother" or "dad" or someone else uses their funds for your needs. If most of you simply gave up the beer swigging you could afford everything necessary. We are meeting God's responsibility **TO YOU—BY LETTING YOU KNOW HOW IT IS AND WILL BE—YOUR FANNY IS YOUR RESPONSIBILITY!** Salu.

SURVIVAL IS ONLY TEN FEET FROM HELL

BY ASHTAR
(J6) 136 pages

Commander Ashtar details the truth behind nuclear energy misconceptions and how to prepare for the probable Nuclear War which is planned. He explains that the U.S.A. has no underground Nuclear Shelter defense system, except for the Elite. Additional topics: The Ten Feet Underground Protection--How To Order the book *Fighting Chance*--Probable First Strike--Fallout Danger--Cost Per Person for a Shelter--Why You Must Prepare--Plans While America Sleeps--The Nuclear Deterrent Once Available No Longer Exists.

See last page for ordering information.

TANGLED WEBS--VOL. 8

BY GYEORGOS CERES HATONN/ATON
(J52) 251 pages

"IT SHALL ONLY BE THROUGH THE KNOWING OF THAT WHICH 'IS' THAT YOU CAN RECLAIM THAT WHICH 'WAS' YOUR NATION, UNDER GOD WITH LIBERTY AND JUSTICE FOR ALL. THE TANGLED WEBS CAN BE SORTED BUT YOU SHALL DO IT--GOD AWAITS, AT READY, FOR YOUR CALL."

Some of the many topics covered: Computer Chip Injections--Bo Gritz's Presidential Campaign--The Federalist Papers--The Necessity for Emergency Personal Food and Supplies--The Behind-The-Scene-Preparations for Emergency Takeover (Dictatorship) of the U.S. (INDEX INCLUDED)

See last page for ordering information.

More Information On *Potassium Iodide* For Radiation Protection

(Editor's note: The following information on potassium iodide is reproduced with permission from the book NUCLEAR WAR SURVIVAL SKILLS, Copyright 1986, by Cresson H. Kearny. Copies of NUCLEAR WAR SURVIVAL SKILLS may be purchased from: Oregon Institute of Science and Medicine, P. O. Box 1279, Cave Junction, Oregon 97523. 1 copy \$12.50; 5 copies \$45; 10 copies \$80.)

PREVENTION OF THYROID DAMAGE FROM RADIOACTIVE IODINES

There is no medicine that will effectively prevent nuclear radiations from damaging the human body cells that they strike. However, a salt of the elements potassium and iodine, taken orally even in very small quantities $\frac{1}{2}$ hour to 1 day before radioactive iodines are swallowed or inhaled, prevents about 99% of the damage to the thyroid gland that otherwise would result. The thyroid gland readily absorbs both non-radioactive and radioactive iodine, and normally it retains much of this element in either or both forms. When ordinary, non-radioactive iodine is made available in the blood for absorption by the thyroid gland before any radioactive iodine is made available, the gland will absorb and retain so much that it becomes saturated with non-radioactive iodine. When saturated, the thyroid can absorb only about 1% as much additional iodine, including radioactive forms that later may become available in the blood; then it is said to be blocked. (Excess iodine in the blood is rapidly eliminated by the action of the kidneys.)

An excess of ordinary iodine retained in the thyroid gland is harmless, but quite small amounts of radioactive iodine retained in the thyroid eventually will give such a large radiation dose to thyroid cells that abnormalities are likely to result. These would include loss of thyroid function, nodules in the thyroid, or thyroid cancer. Sixty-four Marshall Islanders on Rongelap Atoll were accidentally exposed to radioactive fallout produced by a large H-bomb test explosion on Bikini Atoll, about 100 miles away. Twenty-two of them developed thyroid abnormalities beginning nine years later.⁶ In the two days before they were taken out of the fallout area, these completely uninformed natives, living essentially outdoors, had received estimated whole-body gamma-ray doses of about 175 R from the fallout all around them. They absorbed most of the radioactive iodine retained by their thyroid glands as a result of eating and drinking fallout-contaminated food and water during their two days of exposure. (Because of unusual environmental conditions at the time of fallout deposition, some of the retained

radioactive iodine may have come from the air they breathed.)

An extremely small and inexpensive daily dose of the preferred non-radioactive potassium salt, potassium iodide (KI), if taken $\frac{1}{2}$ hour to 1 day before exposure to radioactive iodine, will reduce later absorption of radioactive iodine by the thyroid to only about 1% of what the absorption would be without this preventive measure. Extensive experimentation and study have led to the Federal Drug Administration's approval of 130-milligram (130-mg) tablets for this preventive (prophylactic) use only.^{36,37} A 130-mg dose provides the same daily amount of iodine as does each tablet that English authorities for years have placed in the hands of the police near nuclear power plants, for distribution to the surrounding population in the very unlikely event of a major nuclear accident. It is quite likely that a similar-sized dose is in the Russian "individual, standard first-aid packet." According to a comprehensive Soviet 1969 civil defense handbook,³⁸ this first-aid packet contains "anti-radiation tablets and anti-vomiting tablets (potassium iodide and etaperain)."

● Prophylactic use of potassium iodide in peacetime nuclear accidents.

When the Three Mile Island nuclear reactor accident was worsening and it appeared that the reactor's containment structure might rupture and release dangerous amounts of radioactive iodines and other radioactive material into the atmosphere, the Government rushed preparation of small bottles of a saturated solution of potassium iodide. The reactor's containment structure did not rupture. The 237,013 bottles of saturated KI solution that were delivered to Harrisburg, Pennsylvania—mostly too late to have been effective if the Three Mile Island accident had become an uncontained meltdown—were stored in secret in a warehouse, and were never used.

Since this famous 1979 accident, that injured no one, the Governors of the 50 states have been given the responsibility for protecting Americans against radiiodines by providing prophylactic potassium iodide. By May of 1986, only in Tennessee have Americans, other than some specialists, been given potassium iodide tablets; around one nuclear reactor some 7,500 residents have been given the officially approved KI tablets, to assure their having this protection if a nuclear accident occurs.

In April of 1982 the Bureau of Radiological Health and Bureau of Drugs, Food and Drug Administration, Department of Health and Human Services released "FINAL RECOMMENDATIONS, Potassium Iodide As A Thyroid-Blocking Agent In A Radiation Emergency:

Recommendations On Use". These lengthy recommendations are summarized in the FDA's "mandated patient product insert". (See a complete copy in the following section.) This insert is packed with every bottle of non-prescription KI tablets sold. However, the lengthy FDA recommendations contain many facts not mentioned in this required insert, including the following: "Based on the FDA adverse reaction reports and an estimated 48×10^6 [48 million] 300-mg doses of potassium iodide administered each year [in the United States], the NCRP [National Council on Radiation Protection and Measurements] estimated an adverse reaction rate of from 1 in a million to 1 in 10 million doses." (Note that this extremely low adverse reaction rate is for doses over twice as large as the 130-mg prophylactic dose.)

FDA PATIENT INFORMATION USE OF 130-MG SCORED TABLETS OF POTASSIUM IODIDE FOR THYROID BLOCKING

(Potassium Iodide Tablets, U.S.P.)
(Pronounced *poe-TASS-e-um EYE-oh-dyed*)
(Abbreviated KI)

TAKE POTASSIUM IODIDE ONLY WHEN PUBLIC HEALTH OFFICIALS TELL YOU. IN A RADIATION EMERGENCY, RADIOACTIVE IODINE COULD BE RELEASED INTO THE AIR. POTASSIUM IODIDE (A FORM OF IODINE) CAN HELP PROTECT YOU.

IF YOU ARE TOLD TO TAKE THIS MEDICINE, TAKE IT ONE TIME EVERY 24 HOURS. DO NOT TAKE IT MORE OFTEN. MORE WILL NOT HELP YOU AND MAY INCREASE THE RISK OF SIDE EFFECTS. DO NOT TAKE THIS DRUG IF YOU KNOW YOU ARE ALLERGIC TO IODINE (SEE SIDE EFFECTS BELOW).

INDICATIONS

THYROID BLOCKING IN A RADIATION EMERGENCY ONLY

DIRECTIONS FOR USE

Use only as directed by State or local public health authorities in the event of a radiation emergency.

DOSE

ADULTS AND CHILDREN ONE YEAR OF AGE OR OLDER: One (1) tablet once a day. Crush for small children.

BABIES UNDER ONE YEAR OF AGE: One-half ($\frac{1}{2}$) tablet once a day. Crush first.

DOSAGE: Take for 10 days unless directed otherwise by State or local public health authorities.

Store at controlled room temperature between 15° and 30°C (59° to 86°F). Keep bottle tightly closed and protect from light.

WARNING

POTASSIUM IODIDE SHOULD NOT BE USED BY PEOPLE ALLERGIC TO IODIDE. Keep out of the reach of children. In case of overdose or allergic reaction, contact a physician or public health authority.

DESCRIPTION

Each IOSAT™ Tablet contains 130 mg. of potassium iodide.

HOW POTASSIUM IODIDE WORKS

Certain forms of iodine help your thyroid gland work right. Most people get the iodine they need from foods like iodized salt or fish. The thyroid can "store" or hold only a certain amount of iodine.

In a radiation emergency, radioactive iodine may be released in the air. This material may be breathed or swallowed. It may enter the thyroid gland and damage it. The damage would probably not show itself for years. Children are most likely to have thyroid damage.

If you take potassium iodide, it will fill up your thyroid

gland. This reduces the chance that harmful radioactive iodine will enter the thyroid gland.

WHO SHOULD NOT TAKE POTASSIUM IODIDE

The only people who should not take potassium iodide are people who know they are allergic to iodide. You may take potassium iodide even if you are taking medicines for a thyroid problem (for example, a thyroid hormone or antithyroid drug). Pregnant and nursing women and babies and children may also take this drug.

HOW AND WHEN TO TAKE POTASSIUM IODIDE

Potassium iodide should be taken as soon as possible after public health officials tell you. You should take one dose every 24 hours. More will not help you because the thyroid can "hold" only limited amounts of iodine. Larger doses will increase the risk of side effects. You will probably be told not to take the drug for more than 10 days.

SIDE EFFECTS

Usually, side effects of potassium iodide happen when people take higher doses for a long time. You should be careful not to take more than the recommended dose or take it for longer than you are told. Side effects are unlikely because of the low dose and the short time you will be taking the drug.

Possible side effects include skin rashes, swelling of the salivary glands, and "iodism" (metallic taste, burning mouth and throat, sore teeth and gums, symptoms of a head cold, and sometimes stomach upset and diarrhea).

A few people have an allergic reaction with more serious symptoms. These could be fever and joint pains, or swelling of parts of the face and body and at times severe shortness of breath requiring immediate medical attention.

Taking iodide may rarely cause overactivity of the thyroid gland, underactivity of the thyroid gland, or enlargement of the thyroid gland (goiter).

WHAT TO DO IF SIDE EFFECTS OCCUR

If the side effects are severe or if you have an allergic reaction, stop taking potassium iodide. Then, if possible, call a doctor or public health authority for instructions.

HOW SUPPLIED

Tablets (Potassium Iodide Tablets, U.S.P.): bottles of [number of tablets in a bottle] tablets (). Each white, round, scored tablet contains 130 mg. potassium iodide.

Note that this official FDA required insert given above prudently stresses the name, the pronunciation, and the chemical formula (KI) of these Government-approved 130-mg potassium iodide tablets. Perhaps this emphasized information will keep some alarmed Americans (misinformed in a future crisis by the media that typically stated during the Chernobyl nuclear accident that "iodine tablets" were being given to people endangered by radioactive iodine from the burning reactor) from getting and taking iodine tablets, widely sold for water purification, or tincture of iodine.

Strangely, neither in official information available to the general public on the prophylactic use of KI nor in the above-mentioned FDA "Final Recommendations" is any mention made of the much greater need for KI in a nuclear war—even for Americans during an overseas nuclear war in which the United States would not be a belligerent.

Also note that this official insert contains no instructions for giving a crushed KI tablet to infants and small children. Nor is there any mention of the fact that the KI under the tablet's coating is a more painful-tasting drug than any that most people ever have taken. This omitted information is given in the next to last section of this chapter.

● Protection against radioactive iodine in fallout from a nuclear war fought outside the United States.

Most strategists believe that a nuclear war fought by nations other than the United States is a more likely catastrophe than a nuclear attack on America. Several of the Soviet and Chinese nuclear test explosions have resulted in very light fallout deposition and some contamination of milk by radioactive iodine in many of the 50 states. However, serious contamination of milk, fruits, and vegetables could result if war fallout from many overseas nuclear explosions were carried to an America at peace. These potential dangers and effective countermeasures are included in Chapter 18, Trans-Pacific Fallout.

If a nuclear war were to be fought in northern parts of Asia, or in Europe, or in the Middle East, a very small fraction of the fallout would come to earth on parts or all of the United States.⁴⁰ This fallout would not result in an overwhelming catastrophe to Americans, although the long-term health hazards would be serious by peacetime standards and the economic losses would be great.⁴⁰ The dangers from radioactive iodine in milk produced by cows that ate fallout-contaminated feeds or drank fallout-contaminated water would be minimized if Americans did not consume dairy products for several weeks after the arrival of war fallout. Safe milk and other baby foods would be the only essential foods that soon would be in very short supply. The parents of babies and young children who had stored potassium iodide would be especially thankful they had made this very inexpensive preparation, that can give 99%-effective protection to the thyroid. All members of families with a supply of potassium iodide could safely eat a normal diet long before those without it could do so.

The most dangerous type of radioactive iodine decays rapidly. At the end of each 8-day period it gives off only half as much radiation as at the start of that period. So at the end of 80 days it emits only about 1/1000 as much radiation per hour as at the beginning of these 80 days. Because of this rapid decay, a 100-day supply of potassium iodide should be sufficient if a nuclear war, either overseas or within the United States, were to last no more than a week or two.

The probability of most Americans being supplied with prophylactic potassium iodide during a major nuclear disaster appears low. Under present regulations the decision concerning whether to stockpile and dispense potassium iodide tablets rests solely with each state's governor.⁴¹

● Need for thyroid protection after a nuclear attack on the United States.

After a nuclear attack, very few of the survivors would be able to obtain potassium iodide or to get advice about when to start taking it or stop taking it. In areas of heavy fallout, some survivors without potassium iodide would receive radiation doses large enough to destroy thyroid function before modern medical treatments would again become available. Even those injuries to the thyroid that result in its complete failure to function cause few deaths in normal times, but under post-attack conditions thyroid damage would be much more hazardous.

● Ways to obtain potassium iodide for prophylactic use.

* *By prescription.*

With a prescription from a doctor, a U.S.P. saturated solution of potassium iodide can be bought at many pharmacies today. (In a crisis, the present local supplies would be entirely inadequate.) The saturated

solution contains a very small amount of a compound that prevents it from deteriorating significantly for a few years. It is best stored in a dark glass bottle with a solid, non-metallic cap that screws on liquid-tight. A separate medicine dropper should be kept in the same place. An authoritative publication³⁶ of the National Committee on Radiation Protection and Measurements states: "Supplies of potassium iodide can be stored in a variety of places, including homes, . . ."

In 1990 the price of a 2-ounce bottle of U.S.P. saturated solution of potassium iodide, which is sold by prescription only, ranges from about \$7.00 to \$11.00 in Colorado. A 2-ounce bottle contains about 500 drops. Four drops provide the daily dose of 130 mg for adults and for children older than one year. For babies less than one year old, the daily dose of a saturated solution is two drops (65 mg). Thus approximately 99% effective protection against the subsequent uptake of radioactive iodine by the thyroid can be gotten by taking saturated potassium iodide solution. If bought by prescription, today the recommended daily dose costs 6 to 9 cents.

* *Without prescription.*

In 1990 the leading company selling 130-mg potassium iodide tablets without prescription and by mail order in the United States is ANBEX, Inc., P.O. Box 861, Cooper Station, New York, N.Y. 10276. Two bottles, each containing fourteen 130-mg potassium iodide tablets, cost \$10.00. Thus the cost per 24-hour dose is 36 cents. To the best of my knowledge, the company in the U.S. that in July of 1990 is selling 130-mg KI tablets without prescription at the lowest price is Preparedness Products, 3855 South 500 West, Bldg. G, Salt Lake City, Utah 84115. This company sells 14 tablets, in a brown, screw-cap glass bottle, for \$3.50, postpaid, including shipping charges. For three or more bottles, the price is \$2.50 per bottle.

After the disastrous Russian nuclear power reactor accident at Chernobyl in May of 1986, pharmacies in Sweden soon sold all of their 130-mg potassium iodide tablets and Poland limited its inadequate supplies of prophylactic iodide salts to the protection of children. In California, pharmacists reported abnormally large sales of iodine tablets, and also of tincture of iodine—apparently due to the buyers' having been misinformed by the media's reports that Europeans were taking "iodine" for protection.

Individuals can buy chemical reagent grade potassium iodide, that is purer than the pharmaceutical grade, from some chemical supply firms. No prescription or other authorization is necessary. In 1990 the least expensive source of which I am aware is NASCO, 901 Jamesville Avenue, Fort Atkinson, Wisconsin 53538. The price for 100 grams (100,000 mg) in 1990 is \$10.50, plus \$2.00 to \$4.00 for shipping costs. Thus the cost in 1990 for a 130-mg daily dose is less than 2 cents. NASCO sells 500 grams (500,000 mg—about one pound) for \$35.50, plus \$2.00 to \$4.00 for shipping—making the cost per standard daily dose only one cent.

For years of storage, crystalline or granular potassium iodide is better than a saturated solution. Dry potassium iodide should be stored in a dark bottle with a gasketed, non-metallic cap that screws on tightly. Two-fluid-ounce bottles, filled with dry potassium iodide as described below, are good sizes for a family. Separate medicine droppers should be kept with stored bottles.

Thus at low cost you can buy and store enough potassium iodide for your family and large numbers of your friends and neighbors—as I did years ago.

● **Practical expedient ways to prepare and take daily prophylactic doses of a saturated solution of potassium iodide.**

To prepare a saturated solution of potassium iodide, fill a bottle about 60% full of crystalline or granular potassium iodide. (A 2-fluid-ounce bottle, made of dark glass and having a solid, non-metallic, screwcap top, is a good size for a family. About 2 ounces of crystalline or granular potassium iodide is needed to fill a 2-fluid-ounce bottle about 60% full.) Next, pour safe, room-temperature water into the bottle until it is about 90% full. Then close the bottle tightly and shake it vigorously for at least 2 minutes. Some of the solid potassium iodide should remain permanently undissolved at the bottom of the bottle; this is proof that the solution is saturated.

Experiments with a variety of ordinary household medicine droppers determined that 1 drop of a saturated solution of potassium iodide contains from 28 to 36 mg of potassium iodide. The recommended expedient daily doses of a saturated solution (approximately 130 mg for adults and children older than one year, and 65 mg for babies younger than one year) are as follows:

* For adults and children older than one year, 4 drops of a saturated solution of potassium iodide each 24 hours.

* For babies younger than one year, 2 drops of a saturated solution of potassium iodide each 24 hours.

Potassium iodide has a painfully bad taste, so bad that a single crystal or 1 drop of the saturated solution in a small child's mouth would make him cry. (A small child would be screaming in pain before he could eat enough granular or crystalline KI to make him sick. Some KI tablets are coated and tasteless.) Since many persons will not take a bad-tasting medication, especially if no short-term health hazards are likely to result from not taking it, the following two methods of taking a saturated solution are recommended:

* Put 4 drops of the solution into a glass of milk or other beverage, stir, and drink quickly. Then drink some of the beverage with nothing added. If only water is available, use it in the same manner.

* If bread is available, place 4 drops of the solution on a small piece of it; dampen and mold it into a firm ball the size of a large pea, about $\frac{3}{8}$ inch in diameter. There is almost no taste if this "pill" is swallowed quickly with water. (If the pill is coated with margarine, there is no taste.)

As stated before, 4 drops of the saturated solution provide a dose approximately equal to 130 mg of potassium iodide.

● **Preparing potassium iodide tablets to give to infants and small children.**

The official FDA instructions for using KI tablets state that one half of a 130-mg tablet, "first crushed", should be given every 24 hours to "babies under one year of age", and that a whole tablet should be crushed "for small children."

Putting even a small fraction of a crushed or pulverized potassium iodide tablet on one's tongue is a startling experience, with a burning sensation. A slightly burnt sensation continues for hours. Therefore, a mother is advised to make this experiment where her children cannot

see her.

To eliminate the painfully bad taste of a crushed or pulverized KI tablet, first **pulverize it thoroughly**. Next stir it for a minute into at least 2 ounces of milk, orange juice, or cold drink, to make sure that the KI (a salt) is completely dissolved. Then the taste is not objectionable. If only water is available, stir the pulverized tablet into more than 2 ounces of water.

KI is a corrosive salt, more injurious than aspirin to tissue with which it is in direct contact. Some doctors advise taking KI tablets after meals, except when so doing would delay taking the initial dose during an emergency. All recognize that taking a dilute solution of KI is easier on the stomach than taking the same dose in tablet form. This may be a consequential consideration when taking KI for weeks during a prolonged nuclear war emergency.

● **WARNINGS**

* **Elemental (free) iodine is poisonous, except in the very small amounts in water disinfected with iodine tablets or a few drops of tincture of iodine. Furthermore, elemental iodine supplied by iodine tablets and released by tincture of iodine dropped into water is not effective as a blocking agent to prevent thyroid damage. If you do not have any potassium iodide, DO NOT TAKE IODINE TABLETS OR TINCTURE OF IODINE.**

* **DO NOT MAKE A FUTILE, HARMFUL ATTEMPT TO EAT ENOUGH IODIZED SALT TO RESULT IN THYROID BLOCKING.** Iodized salt contains potassium iodide, but in such a low concentration that it is impossible to eat enough iodized salt to be helpful as a blocking agent.

OTHER WAYS TO PREVENT THYROID DAMAGE

Besides the prophylactic use of potassium iodide, the following are ways to prevent or reduce thyroid damage under peacetime or war-time conditions:

* Do not drink or otherwise use fresh milk produced by cows that have consumed feed or water consequentially contaminated with fallout or other radioactive material resulting from a peacetime accident or from nuclear explosions in a war.

* As a general rule, do not eat fresh vegetables until advised it is safe to do so. If under wartime conditions no official advice is obtainable, avoid eating fresh leafy vegetables that were growing or exposed at the time of fallout deposition; thoroughly wash all vegetables and fruits.

* If a dangerously radioactive air mass is being blown toward your area and is relatively small (as from some possible nuclear power facility accidents), and if there is time, an ordered evacuation of your area may make it unnecessary even to take potassium iodide.

* For protection against inhaled radioactive iodine, the FDA Final Recommendations (which are mentioned in the preceding section) state that the following measures "should be considered": "... sheltering [merely staying indoors can significantly reduce inhaled doses], evacuation, respiratory protection, and/or the use of

stable iodide."

Research has been carried out in an effort to develop a thyroid protection procedure based on the ordinary iodine solutions which are used as disinfectants. Since iodine solutions such as tincture of iodine and povidone-iodine are dangerous poisons if taken orally, these experiments have utilized absorption through the skin after topical application on bare skin.

All reported experimental topical applications on human skin have given less thyroid protection than does proper oral administration of potassium iodide. Moreover, undesirable side effects of skin application can be serious. For these reasons researchers to date have not recommended a procedure for the use of ordinary iodine solutions for thyroid protection.

Potassium iodide, when obtained in the crystalline reagent form and used as recommended above on pages 114 and 115, is safe, inexpensive, and easy to administer. Prudent individuals should obtain and keep ready for use an adequate supply of potassium iodide well in advance of a crisis.

WEAVER-HARRIS TRIAL UPDATE

JUNE 29, 1993--DAY 42

(Boise, Idaho)...On this Tuesday, the 12th day of Jury deliberation, the Jury came in at 8:00 A.M. The lawyers all came in this morning and met with the Judge.

Open court was convened at 1:30 P.M. and the Judge told the court that the Jury foreman had been monitored by the court and a doctor for the past 24 hours and it had been determined that he was too exhausted to continue, so he had been released.

The next alternate was brought in and said that she thought she could take over and be a fair and impartial Juror.

The rest of the Jury was brought in and given some more instructions by the Judge and told to elect another foreperson and continue with their deliberations.

Howen was back and it appeared that he has a 4-marshall escort, or it could have been a coincidence that they were there when he went in and also when he left the court room.

He looked like he was back to normal, as he had his normal scowl on his face.

This morning's local paper reported that he had been ill and that was all they knew.

Hoping that this change can get them off dead center. Keep Randy, Kevin and the Jurors in your prayers.

More when it happens...Jerry.

What In The World Is Going On Today?

6/30/93 #1 HATONN

WHEN YOU THINK YOU CAN'T
GO ON—YOU CAN!

WHEN YOU **BELIEVE** YOU CAN'T
GO ON—
YOU CAN'T!

WHO IS IN CONTROL?

As you look about your world and see the wars and bombings and other happenings and realize you ARE IN WARS of magnificent magnitude and impact on your entire world future—who is in control? Well, it surely is NOT one called Bill Clinton—NOR his mixed-up wife. These are purely puppets and, unfortunately, RIGHT NOW Bush, Eagleburger, Scowcroft, Kissinger, et al., are in full control of your "sector". If you don't believe this—you had best look again. Bush "threw" the election, friends. You were told that **at the time** and nothing has changed except the iron bars are coming down hard on their adversaries—or even ones who **were not** their adversaries—but KNOW TOO MUCH.

Am I their adversary to overthrow them? No! I am not. That is your prerogative if you wish radical action—but radical action will not prevail so why would you act in such a manner as to INSURE FAILURE? Mine is a mission of higher cause regarding Earth and civilization of human cycle changes. To accomplish my task I must get you, who will listen, informed and awakened and • this will be so relatively few as to shock you goodly people.

Since beginnings of contact with this scribe—who, by the way, asked for NONE OF THIS LOAD—it has been harangue, assault, stone throwing, poverty, property loss, legal confrontation one after another—now five cases at once! This has gone on since we began to write—my people are tired, sick of this job and simply want to say, "To hell with it all!" Can they do that? No, the "system" will not even allow them to "quit" without costing greatly everyone who has participated. And, worse, it has now grown to the extent that some forty other persons (DIRECTLY) would have to give up their work if she gives up "hers".

This is a heavy, heavy burden, readers—the camel's back is about to break. And what do these ones have to look forward to? More poverty; they have no home; they have no property; their own "friends" bite at them for "less" or "more" and Dharma, quite frankly, thinks that "survival" is the LAST thing she wants to do. So what GOOD is there in this message—that you readers might glean? **SHE KNOWS THAT THERE IS WONDROUS RADIANCE AT THE END OF HER RAINBOW—SHE KNOWS IT!** Is that enough? YES. Also, she can cling to the words we often share lately, from Benjamin Franklin & her brother, Little Crow: "**He who shall introduce into public affairs the principles of Christ will change the face of the world.**" So, we can lead the horses to water—but we cannot force the drinking.

CURRENT EVENTS
WE ARE BEHIND ON

There are so many critical current topics that one knows not where to even begin to catch up so we will just rip through a few "watch closely(s)".

THE BALKANS

You have sent some troops to the Balkans but the big force will function under the facade label of United Nations forces. It will be YOUR sons and daughters, husbands and wives—and it will be the same death marches. There is NO WAY to win ANYTHING in the Balkan states. It is not even intended that you do so. It is so entangled with Russia and GERMANY that you cannot begin to sort it, readers. The Khazarian Zionist anti-Christ's are so in charge that you cannot even tell one from another—that is how unified this one-world take-over is structured. Now there is talk of dividing up into groups the area in point, of old Yugoslavia. Will this work? No, but to "divide" is to "conquer".

WACO

Even your hand-fed media is having to let slip through bits and pieces, proving that Waco, Texas and Ruby Ridge, Idaho

were intentional and grievous errors by your government and **United Nations** troops. Remember what they **won't tell you**—the ATF, Attorney General, Marshals, Secretary of the Treasury, the IRS, the Fed. Reserve, the U.S. Postal Service, etc.—**ARE PAID EMPLOYEES OF THE UNITED NATIONS AND THE PAY COMES DIRECTLY FROM THE INTERNATIONAL MONETARY FUND!**

Now, good old executioner, Janet Reno, is stating that there will be an "investigation"—this due to the fact that some goodly people TOOK VIDEOS OF THE WACO INCIDENT—AND THE ATTEMPT TO BURN OUT THE WEAVERS. THESE pictures don't lie and they can't get hold of all of them to destroy them. There were also more than 10,000 letters from you-the-people DEMANDING this not be buried. Will it be? It won't matter as all other regulations are moving along supremely well for the nation's adversary.

JUST LIKE NEW ZEALAND
AND AUSTRALIA

You in America are going to find, very shortly, that you MUST carry national identification cards which will contain a computer chip that will allow the federal government to keep constant tabs on the entire scenario of each of your lives and habits—every individual in the whole country! Guess what! It will be brought into mandatory compliance through Hillary Clinton's developing 'health care program'. You want free health care? Well, brothers, you are going to get something—but it surely is NOT going to be free! The chip in THAT card will match an injected chip (into each of you) and it will carry every action and every bit of information regarding you from lineage background to what movies you prefer!

And who might be the final presenter of the plan and "brains" for consummation of the "plan"? Longtime "Friend of Bill" is being given credit for developing this "wonderfully brilliant" plan to "help" everyone—Ira Magaziner (Zionist). He is an "Ivy Leaguer" who came to know your cute little President at Oxford. After graduating, Magaziner made millions as a manage-

ment consultant to major international corporations. **In addition, he has served as an adviser to Sweden, ISRAEL, etc. This is another of the Rhodes Scholar Club.** So, the plan being boasted as brilliant demands Americans register with the government for health care, and thereby give government the ability to track people through the credit card look-alike provided by your good old Uncle Samstein. **Cleverly, the card will "at first" contain only medical information but the information capacity will be gigantic and immediately expanded through the Social Security number of each individual—and then matched to the chips inserted into every baby birthed TODAY and for the past two years! If you don't have one, you will get one or perish outside the system. I suggest you get the card—they already KNOW EVERYTHING THERE IS TO KNOW ABOUT EVERYONE OF YOU GOODLY PEOPLE—AND YOU WILL ALSO NEED TO EAT!**

THE MARK OF THE BEAST WHICH INTERESTS GOD IS THE ONE WHICH YOU PLACE ON YOUR OWN SOUL—NOT ON A PIECE OF PLASTIC. IF YOU CAN'T KNOW THE DIFFERENCE, THEN YOU ARE WASTING YOUR TIME READING MY MATERIAL.

So, am I at war with your "system"? NO! I am solely at war with the adversary of GOD CREATOR—the big "boy" himself! And it is already known—that I win because the illusion of the physical expression will be devoured by its own evil for nothing of physical is infinite—only soul and Creation is infinite.

BUSH: "GOD'S WORK"

I am asked constantly about the purpose of Somalia. I told you months ago—it is to establish total control of the area and have a war position against Iran and other countries but most especially the Arab nations (Iran is not Arab). It is further totally wrapped up with the Soviets and OIL, as is all the rest of the heinous activities going on in the area—and in Africa. Look at Angola! The U.S./UN involvement in Somalia has proved to be a farce and a tragic farce at that. Bush said you were moving into Somalia to do "God's work". And so, if the Somalis would just lay down and die, give up their nation and submit to "god's will" (as has also been stated) and cooperate with the executioners sent via the U.N. and Bush on your "holy mission", it wouldn't be necessary for you to murder so many of them—would it?

Now it has dropped into another slot hasn't it? What of the Pakistani troops? You now murder them, too, because you want (or Mr. Kissinger-Mr. Bush wants) them murdered as hostages to get their hands on and squash Pakistan and all the

Middle East Moslem and Arab Nations. You who can remember, do you recall "President" Bush declaring war on Somalia with tears "over the starving children" streaming down his face? Still believe it?

BUT NOT TO WORRY!

Back on the home front: the "mystery disease", the outbreak of Bubonic Plague in Northern Arizona, terrorist plans and actual bombings in New York (and other places yet to explode), pending imminent nuclear war, the U.S. functioning ENTIRELY under Executive Order orchestrated by prior "executives", a state of Martial law in matured blossom, weather patterns literally annihilating portions of your nation, the government "cutting back" (i.e., Gore, who heads a task force on streamlining government, had 73 percent MORE staffers on his Senate payroll at the end of March than Dan Quayle employed at the same point in his term. Gosh, some "cutbacks"), the nation's infrastructure is falling apart, jobs are all but GONE, religious targets are being totally holocausted, AIDS is sweeping the nation along with other untreatable viral infections—the answer has come: San Francisco is planning to become the first U.S. city outside Nevada to legalize and regulate prostitution as a way to stem crime and spread of infectious disease. "Unregulated prostitution causes major problems in San Francisco," said Supervisor Terrance Hallinan, who proposed the idea.

Yep, it worked for Sodom and Gomorrah too!!!??? See, the "worry" is over, readers—Nuclear devastation wipes out both unregulated prostitution and infectious diseases—even the untreatable, unbeatable HIV!

By the way—who of you think the U.S. Government is unresponsive to complaints?? Not so, it is your imagination, readers—ask Israel.

U.S. officials have streamlined export licensing procedures associated with the U.S.-Israel Arrow development program (paid for by U.S. taxpayers) in response to Israeli complaints that a bureaucratic logjam was causing schedule delays and adding costs to the joint anti-missile program. **A State Department agreement has been presented to the Israeli Ministry of Defense Purchasing Mission in New York. It ELIMINATES THE NECESSITY FOR U.S. COMPANIES INVOLVED TO GET INDIVIDUAL APPROVAL FOR EXPORTS OF A MILITARY NATURE.** Good luck, America—but it may take more than "good luck" from where I sit.

WHAT WILL YOU BELIEVE?

Remember Martin Indyk? This is the same Indyk we have spoken of at quite

some lengths. He is the nice Israeli person, a veteran Israeli AGENT, who received a special grant of American citizenship ON THE DAY OF THE CLINTON-GORE INAUGURATION so he could take over the U.S. policy in the Middle East, the oil-rich Persian Gulf countries and South Asia.

Well, on May 22, in Washington, this person Indyk told a group of Israeli lobbyists THAT "THE CLINTON ADMINISTRATION HAS DECIDED TO DESTROY THE GOVERNMENTS OF BOTH IRAN AND IRAQ."

Readers, however you butter your toast, this means endless WAR and you will note that, other than the top U.N. Thug-nations, the U.S. will have no supporters but Israel. Will the other nations go along? What choices do they have? Not many—but the ones they DO HAVE will toast your toadies before they give up!

Let me tell you even worse: Indyk, in Israel, represents only the MOST BELIGERENT POLITICAL FACTION, the coalition of aging terrorists known as the Likud. Indyk has publicly asserted that he is in charge of the White House policy and the United States will "neither seek nor expect a reconciliation" with Iraq.

GLOBAL REGIME MOVES UNDER WAY

QUOTING (H: The following is so understated as to remind me of Roloids use for carcinoma of the stomach, but I ask that the article, sent to us from out of SPOTLIGHT a few weeks past, be printed.):

The move toward global government and the dismantling of national sovereignty is proceeding in accordance with the timetable laid out by the internationalists. (James P. Tucker Jr.)

The world shadow government is taking great strides toward its goal of making the United Nations a global regime, tearing down ancient barriers protecting national sovereignty.

As you read this, the Bilderberg/Trilateral clique, in cooperation with President Bill Clinton, other heads of state, and internationalists in banking, the media and industry plot unprecedented interference by the UN into the domestic affairs of many nations:

In Haiti, UN officials and the Clinton administration plan to send an international "police force" of 500. Both backers of exiled President Jean-Bertrand Aristide and of the coup that ousted him object, arguing correctly that this would be the beginning of the end of Haitian sovereignty. Clinton and UN officials are warning Haitians that they may lose American tax dollars unless they agree to the occupation. Haiti, at this moment, is resisting.

American troops are serving in Somalia

under a UN banner and under the command of a Turkish general. It is the first time in history American soldiers have served under a foreign leader accountable, not to the president or Congress, but to the UN Security Council, in a blatant violation of national sovereignty and of the Constitution.

In the former Yugoslavia, the UN is eager to both formally establish the NATO forces as part of its own world army and to further assert its right to interfere anywhere, anytime. However, they are now shunning a protracted ground war to avoid public outrage—and because there is no oil to be exploited.

The UN is establishing a war tribunal to prosecute "war criminals" in the former Yugoslavia. This is a precedent dear to the hearts of the world shadow government. It will be the first time since the "war crimes" trial farces in Nuremberg and Tokyo, which were then widely denounced by a Supreme Court justice and the late Sen. Robert Taft for, among other things, ignoring the *ex post facto* doctrine.

While history's first such trial involved the conquered and occupied nations of Germany and Japan, this will be the first time the UN has established a world crimes court to "try" people in what began as a domestic fight in a sovereign nation, Yugoslavia.

The global picture comes into focus when you consider the ultimate goals, as directly stated by participants in the Trilateral Commission and Bilderberg group:

"Today, Americans would be outraged if UN forces entered Los Angeles to restore order; tomorrow, they will be grateful."—**HENRY KISSINGER at the Bilderberg meeting in Evian, France.**

"It is of interest that in 1993 U.S. forces are coming under the command of a UN commander who is not an American and who is answerable to the UN Security Council."—John Roper, director of the Western European Union in Paris.

The shadow government again demonstrated its raw power **when Denmark and Britain recently ratified the treaty creating a European super-state.**

Earlier, the Danes had voted decisively to retain their sovereignty. It was reversed in a close vote a year later, as the controlled press frightened the Danes into ratifying their surrender, claiming they would be left out in the cold in the inevitable union and would suffer economically.

Finally, the Pacific Rim is to become the third great region for the convenience of administration by the UN.

END OF QUOTING

PLOT ON BUSH'S ASSETS?

Yes, indeed, and I have a priceless bridge

to sell you in San Francisco!

Does anyone feel like barfing? All this "incredulous" reaction to a trumped-up scheme by the shadow government is a bit too much for even an old Space Cadet.

The U.S. has plotted, paid for, and executed deliberate death on numerous heads of state all over the globe—most of which you don't even know about—BUT, certainly you well know about Cuba, Iraq and Libya. Actually, nobody in Iraq gave a damn about Bush being in Kuwait or his sickening stance to annihilate life. A war is **PLANNED** and you have need to further poison and deaden the brains and thinking of people so you get support for your murders. Believe what you will—the LIE will stalk you to your grave if you are lucky enough to have one of your very own.

LET'S LOOK AT "GLOBAL POLICE"

ANY American (or other nationality) can be summarily arrested, moved to overseas jails and tried by foreign judges for crimes unknown under U.S. law under a new UN edict.

The United Nations is underway in preparations setting up an international criminal court system, complete with a global police force at its full command. You are already seeing it **AT WORK**. It will be formally introduced in "phases".

The initial thrust will deal with cases of murder, rape, torture and "other serious violations of international humanitarian law" and will begin in former Yugoslavia. From there it gets really interesting.

The international court will consist of two trial chambers with three judges each, an appeals chamber of five judges, a prosecution staff and service units. The cost of such a legal establishment will come from the UN member states, **WITH THE U.S. TAXPAYERS PUTTING UP AT LEAST A FULL THIRD OF THE COST.**

PANELS

Ah, it gets better: The judges, nominated by the **Secretary-General and elected by the UN General Assembly**, will form polyglot panels. "No two of them may be nationals of the same state," the plan states.

Defendants on trial will not be protected by the constitutional rights and immunities of their own nations, **only by the standards of procedure the judges themselves adopt.** Well, what else is new—that is already a working practice in the U.S.

The location of this infamous body will be in The Hague, the capital of Holland. The defendants will be held in custody while they are on trial. When convicted, they will serve their sentences in the prison systems of various nations, as determined

by the same judges.

Well, gosh, it worked for John Demjanjuk didn't it? Sick, sick, sick! Let's look back at this man wrongfully taken from the U.S., falsely accused and now having spent three of his shadow years wrongly incarcerated and on **DEATH ROW** in Israel. You have come "a long way", babies. It is so bad internationally over Demjanjuk that even the "Ukrainians" have taken up his cause. Let that be a good clue to you observant "watchers".

INJUSTICE PROTESTED

In May a number of residents of Kiev, the capital of Ukraine, picketed the Israeli Embassy with a demand for freedom for John (Ivan) Demjanjuk, the retired Cleveland autoworker who has spent three years on death row in Israel for alleged "war crimes". The leaders of the demonstration attempted to deliver a petition signed by 50,000 Ukrainians on behalf of Demjanjuk, but it was refused. Three members of the Ukrainian Parliament, Iryna Kalynets, Mykhailo Kosiv and Yaroslav Kendzior, **openly support the demonstrators and Demjanjuk DESPITE COVERT PRES-SURE FROM THE UNITED STATES TO KEEP QUIET!** And how is your week going?

It might be good for the world to remember one little thing about the **UKRAINE—they have nuclear weapons, Cosmospheres and POWER! They do not like Zionists or Americans—and despise the British and Soviet Khazarian "JEWS". This is a most interesting group to keep your eyes and ears upon for you won't be hearing about them at all IF the organized Zionist media can keep it FROM YOU. Perhaps a word to the wise is sufficient? Those nuclear warheaded missiles are now split in aim-directions—a few toward Moscow and the rest, which are a whole big bunch—right at the strategic targets IN NORTH AMERICA!**

AND THE LITTLE GUYS?

It has now been over a year since federal and state bullies raided the Tacoma, Washington clinic of "vitamin doctor" Jonathan Wright, a licensed physician who practices alternative medicine. Although Wright is not charged with any crime, the federal Food and Drug Administration (FDA) continues to dog him. "Here it is a year later and we still have no idea what the FDA really wants," said Wright.

(Editor's note: We covered this matter on the Front Page of the May 26, 1992 PHOENIX LIBERATOR under the headline "Gestapo Tactics By Armed FDA", and that incident was a fulfilling prediction of Commander Hatonn's Front Page writing in the

February 18, 1992 PHOENIX LIBERATOR which was headlined "FDA Sounds Deathknell To Wellness Industry".)

They are getting exactly what they want—proper vitamins, minerals, herbs and hydrogen peroxide removed from the clutches of you citizens. You will be forced to take the poisons given to you to insure your demise—very, very soon now.

In view of the above note about nuclear missiles and the shutting down of ability to get life-saving nutrients which is ALL that will save your lives in nuclear attack—I suggest you carefully consider Gaiandriana [see next-to-last pages for ordering information] to boost that IMMUNE SYSTEM and speed up the cellular system (YOURS) to facilitate heavy radiation doses. Does it "cure" anything? NO—if anything gets "cured" YOU WILL DO IT. Does it offer assistance? YES! Will it work in the presence of nicotine, alcohol and-or caffeine? YES—but not as effectively and that, readers, is solely up to you as to how effective you want ANYTHING to be. The least you can do is move to decaffeinated coffee perhaps? Is it so much "trouble" to save your own lives? Are your lives so worthless to you and do you care so little for the gift of life God gave you that you care not for ANYTHING?

TERRORIST WARNING

I got a note this morning with the following AP release—the note from my beloved friend, left unnamed but recognized through "Geodesic Structures" for his own recognition, just said "Commander, you were right!" I am extremely appreciative of this person's faithful sortings and sharings.

You citizens are being more and more isolated from the pressures of inability to longer "afford" some of the luxuries and, through the pressure of FEAR, you have become virtual prisoners in your own homes (and even there YOU ARE NOT SAFE) and now with diseases to terrify you, you now have to fear the actual "terrorists". It is "happening", chelas—Armageddon time is not one happening—it is all happening to you right now as we write.

QUOTING:

Washington, 6/29/93 (AP)—Americans were warned Tuesday to be mindful of terrorists even while traveling in the United States, while the White House security has been increased.

The State Department warning was not linked directly to rising tensions with Iraq or the bombing at New York's World Trade Center. "It rises out of a general sense that it is a good thing for U.S. citizens just to be more careful," said department spokesman Mike McCurry.

But the increased security at the White

House was a result of the tensions with Iraq, said Anthony Lake, President Clinton's national security adviser. "I think routinely at a moment like this there are additional procedures," Lake said Tuesday.

On Saturday, shortly after an Iraqi intelligence center in Baghdad was attacked with U.S. cruise missiles, the State Department issued a worldwide advisory telling Americans to exercise "greater than usual caution" when traveling abroad..... [H: **And so goes the B.S. Of course it couldn't have anything to do with the current actions! (refer back to paragraph two of the quote).**]

AND another:

Washington, 6/29/93 (AP): A Senate panel plans to question a top Pentagon medical officer Wednesday about **claims by Navy veterans that they were injured by CHEMICAL WEAPONS DURING THE PERSIAN GULF WAR AND ORDERED TO KEEP QUIET ABOUT IT.....** The Navy did not return repeated telephone calls Tuesday seeking comment on..... [And so it goes!]

END OF QUOTING

By the way, will the REAL STORY ON YOUR CURRENT "SHUTTLE" PLEASE

STAND UP? PICK ONE—OUT OF THE MANY—IF YOU CAN!

Let us close this writing. I would like to devote the next one to Russbacher, Rayelan (and other "patriots") and recently murdered Paul David Wilcher. He may be "gone" but YOU will see to it that he is not "forgotten"! He had a lot of information which was stolen (shades of Danny Casolaro of the INSLAW case) at the time of his murder. Also, of some 65 tapes bearing information of great interest—only some 33 to 35 were received at point of destination from point of mailing. This means that much information is missing from even that which will be offered by Rodney Stich—like half.

Well, we will share what we end up with but reporting is all we have going here. I ask that NONE of our staff or eager patriots construe our work in this paper or our JOURNALS as anything other than information. We are in no way activists other than as "press" and personally supporting friends who find themselves in "victim" circumstances in this once GREAT NATION of FREEDOM. CONTACT has thus far cleared the scrutiny of those who censor "subversive" mail in closely guarded facilities. This is exactly the way we intend to KEEP it. Thank you.

A Reminder To ALL Fiddling While Rome Burns

6/30/93 #2 HATONN

WED. JUNE 30, 1993

WHEN YOU THINK YOU CAN'T
GO ON—YOU CAN!

WHEN YOU **BELIEVE** YOU CAN'T
GO ON—
YOU CAN'T!

We will interrupt our work to respond to a letter which has Dharma too upset to go on with our scheduled projects. Response is to our beloved friend in New Mexico, Ron Sease. I have neither the time nor the inclination to be "soft" for I sit with inquiries, petitions, demands, insults, dares, questions and simple "kiss-offs" by the dozens—EVERY DAY of our work. So, if I seem abrupt—so be it.

I ask that the Semjase-Silver-Star-Center letter be printed, please [see pages 14-15]. I will also have ALL OF YOU note it is NOT from Billy Meier!

I also ask that we print Ron's letter so we

can respond in reasonable clarity without having to repeat questions and-or answers [Commander Hatonn takes care of this himself a bit later in the writing].

I will begin, however, by telling YOU ALL that you have NO IDEA WHAT IS REAL AND WHAT IS PHONY IN THE SEMJASE-SILVER-STAR CENTER—(good grief).

I will, right up front and in advance, tell you straight forward—I DO NOT WORK WITH ANY SUCH CENTER AND NEITHER DO I SERVE IN ANY SQUADRON OR COMMAND WITH SEMJASE. DO I KNOW SEMJASE? INDEED—SHE IS ONE OF THE FOREMOST COMMANDERS IN THE ENTIRE FEDERATION FLEET.

DO I SERVE "WITH" ASHTAR? "ASHTAR" IS AN IDENTIFICATION FOR A SPECIAL "COMMAND". That Command is considered in the organizational plan as an Evacuation Command—and keeper of the massive Cosmic records for this portion of the Universe. Do not confuse this with Akashic records.

The Commander of that particular "command" is identified as "Ashtar" in com-

munications—just as I am identified in the sectors of Command as “Hatonn”. It gives both identification of commission, singular identification of energy (person), point of service and duty responsibilities AND limits of involvement. Wherein, however, my label is fitted from point of last origin or “base”—Ashtar designates the Ashtar Command but is NOT the label of the Commanding “officer”. My reference to the Host Command is Aton.

Now, hear you well, please. My scribe has had enough. Her job as described is to write—she does that and she does it to the point that very few of you readers have read more than a pittance of the offerings. Then, as with Ron—you come and “demand” that you need explanations and “straight answers”. There is NOTHING YOU ASK THAT IS NOT FULLY EXPLAINED IN ONE OR MORE OF THE JOURNALS!! This includes all necessary information about one Billy Meier and Semjase.

Now, it is true that Billy Meier wants nothing to do with George Green—however, it is NOT as presented in this letter. Further, the activities which are possibly going on in Switzerland in Hinterschmidruti are of no interest to me. Pleiadians made their contacts in that area for very specific reasons and those reasons are no longer relevant to anything that “I” do. So, why do you demand that “I” give you “straight answers”? Go get your answers from these people! The facades are many and great and the shenanigans going on at that Center are about as bilious and incorrect as anything that George Green presents.

So, I am going to ask you some straightforward questions: **HAVE YOU STUDIED EVERY JOURNAL AND EVERY EDITION OF THE PAPER?? WHAT SPECIFICALLY IS IT THAT YOU DON'T UNDERSTAND? YOU HAVE BEEN GIVEN SPECIFIC INSTRUCTIONS AS TO “LIFT-OFF” AND, IN THAT, ASHTAR'S COMMAND TAKES COMMAND IF NECESSARY. IF YOU WANT SURVIVAL INFORMATION—WE HAVE WRITTEN 75 JOURNALS ABOUT THAT VERY THING—YOUR SURVIVAL FROM HOW TO BURY YOUR WASTE IN A SHELTER, TO RAISING YOUR FREQUENCY TO ALLOW LIFT-OFF TO ABOUT WHEN IT PROBABLY WILL HAPPEN. AM I AND MY SCRIBE REMISS—OR ARE YOU POSSIBLY CARELESS IN YOUR HOMEWORK?**

Are you or you or you less important than any other? No, not to your service sector command or to God. I am not, however, here to spoon feed 6-1/2 billion people one by one. Neither am I simply at the beck and call of any ONE—when the answers have already preceded the questions. Am I angry? No—I would simply like you to go do your own homework so that we can do ours with the limited hands we have to serve in

this place. Dharma has all she can stand of this fragmentation, gets no rest from man nor The Beast and I do not like the tone of demand in such letters which indicate that we do not do enough. My JOB is HERE—and we must serve the mission first in order that ALL can have the necessary information. To answer EACH of you now causes great inconsideration of ALL other readers who have done their homework and must lose information for lack of Dharma's capacity to work longer or more quickly. She writes anywhere from 15 to 55 pages PER DAY among the hundreds of piles of messages and material mandatory for her attention.

I have so little to do with the Dal universe that I won't even bother to comment further about it. Ones in the Dal universe can respond. I would even have to look it up on a Galactic map for coordinates and I frankly have no interest in doing so. You are not headed for the Dal universe, at any rate, so why would I allow such a distraction?

Ptaah, Quetzal, etc.: Yes, I know them, but their mission is not my mission—but they may well have “your” mission. I am not the one to either judge or discern about that.

First these people said Semjase was DEAD. I called them on it and said she certainly IS NOT. Now we have a different story—and it does not come from Billy Meier. Back in 2054? What the dickens for? Stop it readers—your planet is in destruct mode and to take time with fantasy la-la-land stories to account for a vacuum in connections is not my idea of attending “reality”. Semjase has forgotten NOTHING and, moreover, it would take less than 30 seconds to replace everything in her computer. If you ones don't stop this, you are going to miss the whole wondrous journey. By the way, Semjase's father is Semjasa! Ptaah only serves as her guardian-teacher.

My intention is not to offend anyONE. Please—however, EVERY ONE who writes feels he/she deserves answers and responses and is somehow special. Each IS—but it has nothing to do with Dharma's job and I happen to utilize her as my secretary. So be it.

This letter came to Rick but obviously has been forwarded on to me because Rick cannot answer it. He could turn it over to Esu but that Commander is pretty busy also—especially in view of the fact that ALL of the information demanded IS ALREADY WRITTEN FOR YOU—AND AVAILABLE. Give these people a break, please; they are human, caring and loving and yet they have no time for selves, family or living. WE have come to bring the WORD and we have done so and continue to do so—YOU HAVE TO READ IT, STUDY IT AND SEEK AND

FIND YOUR ANSWERS—FOR OBVIOUSLY MINE DO NOT SUIT MANY OF YOU.

Before you read this, please refer back to the information received from Switzerland [*reproduced on pages 14-15*].

Ron, I don't know when your letter to Rick was written or sent as you have given no information or address. Rick is saddened by his inability to satisfy your inquiries and has referred it to me although I note he has responded as of today, to you.

QUOTING Letter:

Dear Rick,

Perhaps we are not communicating well because it is imperative that we must experience some straight answers. There is so much going on that we need clarity and confirmation if these things are a part of the Command.

It is aggravating not to know how things are to go because of the variables.

As long as I have been writing to the Commander, even though I never expected a return letter, I suppose I hoped that I would get a reply. [**H: Come now, son, you HAVE had replies and we have run some of your offerings as well.**] The questions I ask are very important at this time. There is a lot of deception out there and I need to establish a firm path.

Rick, don't think I am new at all this. The problem is sorting out. I am listening to an old Ashtar tape right now as I write this letter. It seems feasible since ascension is being discussed. [**H: Ascension or evacuation? A very, very big difference! I don't care what Ashtar tape you are listening to, if it says “ascend” it is NOT right! We are efforting to get you ready to be able to move within a “light” and maintain physical viability when that becomes a necessary move—IF it becomes necessary. If ones are giving you a goodly song and dance about ascending—then you are in deep yogurt if you attend that assumption without knowing what in the name of goodness you are doing.**] The tape is not of your organization. [**H: Good, we have no organization.**] It is interesting and doesn't conflict.

By now you probably think me less than a worker for the Kingdom but I assure you—“I must ask questions” for OTHERS.(??) [**H: Ron, how do you even know the questions to ask for OTHERS if you know not your own lessons?**]

You still haven't explained why a lot of the JOURNALS and reams of newsprint have been dedicated on readiness and evacuation. [**H: Could you actually mean, “have not”?**] You would think this very important, wouldn't you? Well, we do and many of us who have come to New Mexico are ever vigilant in the readiness. Some of us would prefer to leave and let the inevitable happen. [**H: So, what actually keeps you? It is important to answer this and not consider it a flippant**

F.I.G.U., Semjase-Silver-Star-Center
CH-8495 Hinterschmidrüti/ZH (Switzerland)
Tel. 052/45 13 10 und 052/45 27 01
Fax 052/45 42 89

Ron Sease
 Western New Mexico University
 P.O.Box 680
 Silver City, New Mexico 88062

Unser Zeichen: ph Datum: March 7, 1993

Postcheck-Konto:
 Freie Interessengemeinschaft für Grenz- und Geisteswissenschaften, CH-8495 Schmidrüti, PC 80-13703-3, Zürich
 Freie Interessengemeinschaft «Aktive Allianz», F.I.G.U., CH-8495 Schmidrüti, PC 84-4366-1, Winterthur

Dear Ron Sease

We thank you for your letter. Enclosed you find our English information material. Unfortunately our pricelist is not available in English for the next time and the prices are always in Swissfrancs because the currency is changing to often. The few booklets I marked yellow are the only English translations of our writings.

We must tell you that we keep absolut distance to George Green and don't have anything to do with him. The reason why, you find in the booklet 'Those who lie about contacts...'.
 We have about 400 numbrerd UFO pictures, but we don't have a catalogue of the pictures themselves, only a book which describes the numbers, like place, date, photographer and the meaning of the picture.

With kind regards

SEMJASE-SILVER-STAR-CENTER

b.o.

Philia Stauber

Philia Stauber

Information about the contacts

The contacts took place during periods of eleven years.

1. Period: 1942 - 1953 contact with Sfath, the grandfather of Semjase.
2. Period: 1953 - 1964 contact with Asket, a woman from the Dal-universe.

The following eleven years there were no contacts.

3. Period: 1975 - 1986 contact with Semjase, her father Ptaah, Quetzal and other Pleiadians.

On december 15, 1977 Semjase had an accident here on Earth in our Center, because of the impudence of an earth human. She was brought back to her home planet Erra to be restored to health again.

The contacts stopped until Mai 20, 1978 and continued until March 26, 1981. At the end of March 1981 Semjase went away from Earth to fulfill other duties. She came back in January 1984 and her last contact was on February 3, 1984.

At the beginning of November 1984 she had a brain collaps, that was a consequence of her accident seven years ago. She was brought immediately to a brother-nation of the Pleiadians, to friends who could help her. This nation emigrated about 50 000 years ago into our twin-universe, called the Dal-universe. Asket is belonging to this brother-nation.

In the meantime Semjase is very well again and there is no physical injury left, but she lost all her knowledge concerning to her profession and also knowledge of other kind. Now she is convinced to learn everything fundamentally a second time in her life. Although she has the possibility to learn everything much faster than we could do, it will take anyway about 70 years. This heavy job of learning she doesn't take upon her on Erra, but in the Dal-universe by her friends.

Except to her family on Erra she hasn't any contact to our universe and it is also not possible to contact her in a spiritual way, because of the fact, that she is in another universe, which is an independence for itself.

Only with an universe-gateway, made available in a technical way and of a short duration, it is possible to go from one universe into the other.

The earliest time Semjase will come back will be in the year 2054.

When Semjase was brought into the Dal-universe the contacts went on uninterrupted with her father Ptaah, station commander Quetzal, with Talida, Menara, Pleja and other Pleiadians until January 29, 1986.

In the year 1989, on November 17, the contacts started again with Semjase's father Ptaah and will continue for the next eleven years.

question. It may well be the most important one question you ever answer for self. WHY WOULD YOU NEED MORE VOLUMES ON THE SUBJECT IF IT HAS BEEN WELL COVERED IN DETAIL PRIOR TO NOW? TRUTH DOESN'T CHANGE, FRIENDS, GOD DOESN'T CHANGE AND NEITHER DO THE HOSTS OF GOD OR THIS MISSION. WORLDLY THINGS CHANGE WITH THE SHIFTING WINDS AND I SUPPOSE YOU NEED NEW UPDATES MOMENT BY MOMENT. TRUTH DOES NOT CHANGE AND WE ARE OFFERING TRUTH JUST AS FAST AS DHARMA CAN TYPE.]

We are instant in season and out and in the process, we need to be informed. [H: I'm sorry we could not decipher the meaning of this. And, son, if you are not constantly informed—then have you been doing your homework?]

I received the last paper and thanks. I notice that we are doing a lot more sleeping these days (something for you to observe).

By HIS Love and Light,
Bro. Ron

END OF QUOTING

No, I'm sorry but no one here is hardly finding time to sleep at all. Worse yet, my own staff is not finding time to read their own instructions for action in the physical emergency. Perhaps myself, nor my staff, knows exactly what it is you want from them. They, including Rick, are willing to offer you anything within their capability in service. You are welcome to read, study and believe or disbelieve every written word on the planet—but please, **do not compare it to ours unless you have read every word we have printed or spoken for your information.** Your wondrous planet is at destruct and if all you are interested in is how we might "fit" or not "fit" with another universe such as Dal—then you are obviously NOT interested in our work—so be it for unto each is freedom of choices and seeking.

For instance, we got a letter yesterday—just as demanding for answers because of the "importance" and they wanted me to do a whole volume on how I differ from the one called Devil? I can do it in one breath—"In every way there IS!"

You ones must understand that if you write to ME through Dharma or this routing—you expect an answer from HER. She is a human being and sits in almost seclusion with FEET-thick stacks of inquiries, papers and urgent documents and faxes—along with over five major books being processed for others. SHE CANNOT DO IT. WE ALMOST LOST HER THIS WEEK—AFTER THE THIRD ATTEMPT TO LITERALLY KILL HER, SHE WENT TO PIECES AND COULD NOT EVEN RECOGNIZE WHERE SHE WAS UNTIL SOME 24 HOURS PASSED. I WILL NOT DO THIS TO HER LONGER.

Ron, you are searching, searching and

searching—but it appears that you **do not wish to actually "find"**. You want debate and explanation—and so, too, do I, but your human limitations make it impossible in your dimension and in that mode of crude communication. Further, if you know not of that which you speak, then perhaps you should not speak at all. To mislead or misdirect at this critical time is indeed unwise for there is not time in your counting to undo damages.

I understand that space craft, aliens and ascension are wondrous to speculate about and share and ponder—but our mission here is to get as many informed as is possible in the shortest possible time segment of sequence. You should be able to look at what is happening RIGHT NOW in your area and understand the massive load on my people in just getting out information. It is not to be rude or to ignore—it is simply humanly impossible for me to answer ALL. If I have not adequately covered a subject and we get correspondence—we effort to respond as well as possible but to individually give readings or answer questions which must, after all, go unanswered or answered by self to self is not appropriate even if possible. "Even the son knows not the hour of His return!" Are you more pertinent to the mission than HE?

This is a very "physical and physics" matter. It is not magic nor rapture. You stare down the barrel right now of a nuclear war to end all wars—you are IN IT. I suggest you stop attending debates and arguments with Asket and supposed craft "centers" and get right WITH GOD! SEMJASE IS NOT GOING TO GET YOU ANYWHERE; NEITHER IS BILLY MEIER AND IF YOU DON'T GET INFORMED—NEITHER AM I. THAT WOULD BE LABELED "ABDUCTION" AND WE DON'T ABDUCT ANYTHING OR ANYONE!

I do believe, however, that if you will catch up and stay right up to date—you will find that we are covering a lot of the information for survival—AGAIN, LIKE RIGHT NOW!

As a child you should see things darkly through the glass. But you must grow up now—for it is time for awakening unto TRUTH and truth is not flapping around on silver feathered carpets like fireflies. **My COMMAND IS REAL!** It houses the Hosts in this Sector and Service and we do not flit around playing games with Space Cadets, either. Remember: There will be zillions of false-witnesses and false-prophets and false-speakers "come in my name and calling themselves the Christ returned..."

Take heed, for discernment and judgment of actions is all you will have for proof and confirmation. If daily and nightly sightings over your area and that area of the "mysterious disease" are not sufficient for your confirmation—WHAT DO YOU WANT? IF YOU START PRAYING AND FOCUSING ON YOUR BROTHER AND LESS ON SELF—YOU WILL BEGIN TO GET ALL THE ANSWERS YOU CAN CONJURE! UNTIL YOU REMOVE THE

FOCUS FROM WHAT "YOU WANT" AND THINK "YOU NEED"—YOU WILL HAVE NO CONFIRMATION. IT IS NOW TIME FOR "WISDOM" AND "RESPONSIBILITY"—AND NOT FOR FURTHER TINKERING WITH BITS AND PIECES OF THIS AND THAT—TO KEEP YOU FROM YOUR WORK.

Do you assume because "I" seem to have no pointed instructions for your duties or my scribe cannot use your services or, or, or—that GOD DOES NOT NEED YOU? THERE ARE ALL THE PLACES IN THE WORLD—OTHER THAN HERE—PONDER IT! THERE ARE ALL THE OTHER JOBS IN THE WORLD THAN THIS ONE—PONDER IT ALSO. WHERE DO YOU FIT AND SERVE? ONLY YOU KNOW! FOR ALL OTHERS IT WOULD BE BUT EMPTY SPECULATION. WHY DO YOU ASK ME FOR YOUR ANSWERS—I ASK YOU NOT FOR MINE—AND THE SOURCE IS **EXACTLY THE SAME!**

What most of you miss is that you seek Spirituality in all the wrong places and the fact is that being spiritual means you do everything for everyone else and not yourself. I nor any other person can show you any spiritual path to follow. I can share TRUTH, nothing more—the rest is your problem or gift or whatever you choose to call it. You're on one, either way (spiritual path)—that means you have **your own**. Take responsibility for it and live it the best way you can for there is no other. If you don't get the spiritual connections with God in order and focus on things other than some possible space ships and magic ascension chants—you aren't going anywhere, anyway. What is in Hinterschmidruti is none of my business and, likewise, I sincerely hope they STAY OUT OF MINE. Just the term "UFO" is without a doubt the most absurd misrepresentation I have ever continually had thrust upon any language. What in the world do you actually mean? An unidentified flying object is exactly that and, frankly, everything in my vision is fully IDENTIFIED and in yours it cannot possibly be so—so, what in the world are you people doing? The minute you utter the question "Oh look, is that a UFO?" you have answered yourself—for you obviously can't identify whatever you might be looking at. I would like to ask you to study something—how many actual flying objects can you fully identify? I don't mean "that's a bird," etc. What kind of bird, what are its habits and habitat, is it round, square, big—small? Stop the silliness and the confirmations will come—fall for the tricksters' tricks and you will be waving good-bye at lift-off.

And NEVER ASK FOR "OTHERS". THEY CAN ASK FOR THEMSELVES IF THEY WANT TO KNOW AND, MOSTLY—THEY DO NOT, SO SAVE US BOTH TIME AND ENERGY FOR OUR IMPORTANT TASKS—AND, YOU MAY TELL THE INQUIRERS—THAT THEY CAN GO READ THE INFORMATION—JUST LIKE IN *THE INQUIRER*—IT'S THERE IF YOU BOTHER.

SALU.

Many Surprises In Store For Those Embracing *TRUTH*

7/1/93 #1 HATONN

"IN THE HOLLOW OF MY HAND"

"...for in the hollow of MY hand shall you find your shelter, your security and your peace. Through the Valley of the Shadows I shall guide your steps and the Lamp of Truth shall light the path and brother will join with brother that the army of voyagers shall soar again unto the heights of Creation's infinity. The journey must be prepared and the ships made ready and all shall rest upon the WORD for the WORD IS GOD, and the Spirit shall break from the bindings and tethers and for MY PEOPLE shall come infinite FREEDOM. Take unto yourself MY HAND as GUIDE for I have sent MY MESSENGERS unto you that you might KNOW. Shadows and insanity shall be upon all the lands in these next days and measurings to come but I am ever with you—EVER BESIDE YOU—I shall carry you if it needs be if you be MY lamb belonging to MY FOLD. Heed Truth for the wrath of Creation is about to descend upon the Earth as man rises in evil against man. **The gourd of ashes has risen in the sky and it shall pour its contents upon the four corners of the Earth as man clashes in his insane madness. Stay ever within MY shelter and shield for I AM both your shield and your buckler. Sanity must prevail in the sanctuary of MY hand that you may come yourself, and bring your brother, into KNOWING and into safety.**

"You need not 'another' to teach you how to be what you already are—the infinite perfection of Creator/Creation—you have simply forgotten and walked the way of the black road into darkness. You don't need somebody to show you spirituality because you ARE spiritual by the very essence of your birth. You have strayed and LEARNED the ways of physical insanity and you will come back into Truth and within the Laws or you shall perish in the physical darkness. Furthermore, if you perish in the physical expression IN DARKNESS—so shall your soul be caused to pay the price of your actions.

"You can seek 'cause' for your indecisions and doubts but only YOU are re-

sponsible FOR YOU. You must always petition for your brother—but you cannot BE your brother. Each decision and choice for self WILL ULTIMATELY ONLY REFLECT ON SELF."

CONSIDER THESE WORDS OF WISDOM MOST CAREFULLY FOR YOU ARE NOW MOVING INTO THAT TIME OF ASHES FROM WHICH WILL RISE THE PHOENIX AND ALL THAT IS NOT OF GOD SHALL BE SWEEPED AWAY—BUT NOT BEFORE THE LESSONS OF TRUTH ARE LEARNED AND CHAOS SPREADS FROM CORNER TO CORNER OF THE WHOLE OF THE PLANET. SAVE FOR MY PEOPLE THE WHOLE OF THE CIVILIZATION IS TRAPPED WITHIN THE PLACES OF YOUR PRISON OF LOWER DIMENSION EXPERIENCE, FOR THE EVIL OF MAN WILL NOT BE BROUGHT OUTSIDE THE PRISON CONFINES TO INFECT THE PEOPLE OF MY PLACES. I HAVE MANSIONS OF BEAUTY, HARMONY AND TOTAL BALANCE FOR YOUR SHARING—I EVEN HAVE PROVIDED ADDITIONAL CLASS-ROOMS TO CONTINUE YOUR LESSONS—BUT IF YOU FOLLOW NOT MY MESSENGER'S TEACHINGS, YOU SHALL NOT KNOW AND ARGUING WILL BE OF NO AVAIL—IN THIS HAS MAN MISTAKENLY SAID THE WRATH OF GOD SHALL BRING REVENGE UPON YOU. NO, GOD CREATOR BRINGS NOTHING UPON YOU—YOU BRING WHATEVER COMES UNTO YOU UPON YOURSELF—TO THE LAST ATOM OF DETAIL. SO BE IT FOR THESE THINGS ARE COMING IN THIS TIME OF THIS GENERATION AS THE CYCLE HAS COME FULL CIRCLE AND GREAT CHANGE AND CHOICES ARE NOW TO BE MADE IN THIS JOURNEY. SOME WILL GRADUATE IN GLORY—MOST WILL FAIL FOR THEY ARE LOST IN THE MIRE OF LIES AND DECEPTION. AHO AND ADONAI.

I AM! WHO BE YE?

MESSENGERS AND PROPHETS
OF TIME

Friends, as we must consider things of a most unpleasant anticipation I must remind you of your strengths. YOU ARE ALL and yet to keep from representing

the absurd and losing you to your "intelligence" and learned deceptions of teachings, I shall keep the reminders small so that you don't flunk "responsibility" before you even get started.

You (WE) are ALL sacred! But it does not begin and end with that statement and beingness. There is NO WAY to wipe away your sacredness. But, that does not mean that you are either "Holy" or "Godly" or will make it to the top of the Spiritual mountain—unless you accept your obligation and responsibility to ALL THINGS TO WHICH YOU ARE CONNECTED—AND THAT IS ALL THINGS!

YOU are the messengers of time. YOU are the prophets of the time for you carry forth THE WORD through your own actions and behaviors. Remember, friends, if YOU ARE INTO THAT PHYSICAL CONSCIOUSNESS of materialism—THAT will be your message and IS THE WORLD you portray. You can't "just get..." spiritual. YOU ARE SPIRITUAL! Now, what is it that you will do with that SPIRITUALITY? Ah, indeed, the crossroads of decision—into the Light or into the dark of physicalness.

I would remind all of you who just think you will go with the most expeditious to the fun physical expression—WHAT HAPPENS IN ETERNITY WHEN YOU ARE NOT? If you express even a hundred "years"—what happens in all the rest of "time"?

Ah, but you want your confirmations lest you AGAIN trust that which will fail you. I cannot help you much in that respect for you fail in your lessons to do your work. You want miracles, magic and displays—ALL of which are but illusion. The TRUTH lies within THE WORD, balanced in action. YOU ARE THAT WHICH YOU BELIEVE. SO, YOU CAN REMAIN LIMITED AND TRAPPED AND CONTINUE TO ACT OUT THAT PLOT AND SO SHALL YOU BE. OR, YOU CAN CAST OFF IGNORANCE AND MOVE INTO KNOWING (NOT JUST "BELIEVING") AND FIND INFINITE FREEDOM. DO WHAT YE WILL.

APPRECIATION TO NORA BOYLES

In the effort to bring you some confir-

mations of our own identification and Truth as writers of THE WORD and expression of the Presence, we have a great presenter of research upon which you can base "reason" and "knowledge". Nora has served her task with infinite care and research so that YOU might have "fact" to back up our offerings. Dharma has no conscious knowledge of "these" things and yet as the unfolding comes—everything that I (we) have given unto you bears the spotlight of historical research—even unto our labels.

The first volume of Nora's book is ready for press and I can only offer its presentation for your use. It is as with the encyclopedia of descriptions and definitions—you can get it, not get it, disregard it or use it to fill out those corners of ignorance—or, you can even go on a "crusade" against it—but it will not change one iota of the Truth it holds.

So, you ask, who in the world is Nora? Nora is a teacher Cohan come to search out Truth that YOU can have access to confirmation of history and recognize "future". I am honored to be allowed to serve with her for THE WORD, without confirmation unto which a MAN can turn, is but more words if there be no identification. Knowing may come in the blink of an eyelid—BUT, a whole mountain of learning and study must come prior to the final "blink". Your eyelids blink constantly and yet you KNOW NOT. (We use the "term" because it fits a description, so if you just sit and "blink" your lives away—that is all that you will gain—tired eyes and poor vision.)

Thank you, NORA, for we, too, feel you have birthed the baby which can give the world a lamp for understanding. We humbly thank you for your accepting of such a responsibility that your brethren might SEE and come to KNOW. We understand, fully, how difficult it is to accept from unseen resources, etc. But you will come to know that that which can come in Truth through these resources will ultimately SAVE lives in your experience and confront the evil servants. You will also come to know WHY my scribe is given NO KNOWING OF THESE MATTERS AND WHY SHE CANNOT REMEMBER MOST OF THE SUBJECTS UPON WHICH WE EXPOUND.

You ones must come to realize that there are "bunches" of "good guys" out there giving of their very lives to reveal Truth in your societies and allow you to know the horrendous and critical nature of your status.

AGAIN, PLEASE:
CONTACT ROSS PEROT

I cannot urge you strongly enough—get this information we offer to one ROSS

PEROT. Can he do something? YES, if he sees Truth for he cannot be so easily destroyed as with the next instance I shall outlay for you readers. Indeed I recognize that I am building up to something very important and become a bit boring—the story itself will not be found to be boring!!

PURPOSES FOR WHY AND
WHAT WE PRINT

How will you know that what we write for you is actually true if we print it in the paper? YOU WONT because this is a "paper" and nothing more. We will print information as it is obtained, always protecting resources and sources to the very best of our ability. Even if the substance may be untrue—there is purpose in printing what we can, for we must understand that messages are carried which may mean nothing to you or to me. We have one limit—WE WILL NOT CARRY THAT WHICH WILL ASSIST THE ADVERSARY OF YOU OR YOUR NATION, AS A FREE PEOPLE UNDER GOD AND CONSTITUTION. THEREFORE, YOU CAN KNOW THAT EVEN IF THE STATEMENTS BEAR SOME ERRORS—IT IS EXCELLENT READING, INSIGHTFUL AND GOOD REALIZATION FOR YOUR "PERCEPTION" TESTING. IF YOU READ "ALL" AND KEEP UP, YOU WILL HAVE A WONDROUS PICTURE PUZZLE TAKE SHAPE.

NUCLEAR WAR IS
HARDLY
MOVED ONTO BACK BURNER

Because I digress to current events does it mean that the Nuclear War is OFF? Chelas—that is most careless of you! Every breath you take is on the line and you must understand HOW FAR your own Administration and Zionist connections will go to BURY you. Murder is NOTHING to them. It also tests the stamina and faith of my people. I shall shield you if you continue in service and remain ever staunch in that KNOWING. The testing is hard and terror is even harder to manage and yet, you are either "with me" or "against me" as we are sent forth in answer to the petitions of MAN as to "HOW" to function in this time—in Truth. If, for instance, Dharma refuses to write longer—will you get Truth? Not for a while, good buddies, for I have to consider service as well.

We will be talking about incredible things still hidden from you-the-people which will "blow your minds", in the slang of your day. Actually, it will simply be that names and places will finish their cycling and return to your attention—WITH MEANING. Will you be shocked at

some things? Yes, of course, and you may not be able to at first sort who is, was, may be, could be or is not—enemy or friend. But, remember, exposing of TRUTH is a "good sign". Is everything being exposed simply for "goodness"? Good grief, NO. However, Truth is that which shall give you back your freedom and nation and the price is ever **high** for that wondrous privilege of expression. By the way, you cheaters and doubters: **WHAT ELSE BETTER DO YOU HAVE TO DO? IS A FOOTBALL GAME OR A SOAP OPERA MORE INTENSELY "INTERESTING"? AND IN THIS "PLAY" YOU CAN BECOME A PLAYER!**

We are going to be speaking about Drug Trafficking, Arms Dealing, and Money Laundering and, yes, it is difficult to bear such overwhelming fragments into your consciousness. Ones such as Col. Gritz tried to give you this in *A NATION BETRAYED*—or did he? Is he worthy or unworthy? Come now, EVERYONE IS WORTHY—YOU JUST DON'T KNOW THE MISSION IN POINT FOR ANY "OTHER" AND, MOSTLY, NOT EVEN FOR SELF. Stop getting side-tracked on distractions.

You will also note that any given subject is not comprehensive—you will need to put the pieces together and that may require you attend a lot of back writings (**like some 75 JOURNALS and other recommended reading**). **OUR MAJOR PURPOSE IS TO BRING THINGS TO YOUR ATTENTION—NOT DO YOUR THINKING FOR YOU.** Also, you will have to know that each puzzle-piece-bearer will not have all the pieces so don't give us "...but you said." We will do the best we can for you but our ONLY intention is to offer EXACTLY what is brought to us—the rest is up to YOU. We will use that which is offered—**YOU WILL SUPPLY THE BRAINS IF YOU HAVE INTEREST.**

CONTACT SUBSCRIPTIONS

It would, further, be really nice if you would get busy and get some subscribers for this paper—for our people have carried it about as far as they can go. Most of our people have had to literally join the abhorrent Welfare system just to continue this work. Our intention is to bring this all into a foundation of being able to fund the paper nicely, offer it at substantially lower prices through funding—and release our people from this awesome responsibility and aggressive bombardment and attack. We have a way yet to go before that can bear fruit. In the meanwhile, we keep on going in the shelter of God's PLAN. **MAY YOU CARE ENOUGH ABOUT SELF, FAMILY, NATION AND GOD—TO WAKE UP!**

Paul David Wilcher

Shocking Murder Revisited

THE RECENT DEATH OF PAUL DAVID WILCHER

JUNE 23, 1993

(by Rayelan Russbacher)

The badly decomposed body of Paul David Wilcher, age 46, was found today at his Washington, D.C. apartment. Mr. Wilcher was an attorney and an investigative researcher who had been working with Gunther Russbacher, the "October Surprise" pilot, trying to prove that the Reagan & Bush 1980 campaign conspired to delay the release of the 52 American Embassy hostages in Teheran, Iran until after the election, to prevent the reelection of Jimmy Carter and manufacture a diplomatic victory for Reagan.

[Editor's note: And, of course, we were then vulnerable to blackmail from the Israelis because they were involved, as usual, with the other facet of this whole stinking plan, the "Arms-For-Hostages" deal, that later surfaced as the "Iran-Contra, Ollie North" revelations, once our bought-and-paid-for Congress got around to their "damage control" "investigation" into the matter. In spite of all the Congressional coverup accomplished, the Iran-Contra matter was still proven to be a U.S. Government operation run directly out of the "back door" of the White House. In other words, business as usual. All of these pieces — and many more — are connected together, as longtime PHOENIX LIBERATOR and, later on, CONTACT readers are probably already aware.]

Mr. Wilcher recently had told friends and colleagues in Washington that he knew far more about the October Surprise and related scandals, such as the INSLAW scandal, the BCCI scandal and other government scandals and coverups, than did Danny Casolaro, a reporter and writer who was "suicided" in Martinsburg, West Virginia in 1990. Even though Mr. Casolaro's death was ruled a suicide, there are still many unexplained questions which leave many people feeling that he was murdered to keep him from exposing a network of government corruption which he termed "The Octopus".

Mr. Wilcher's friend and colleague Marion Kindig said that Wilcher had expressed concern that he might be killed for "what he had in his head."

Sara McClendon, the well-known, independent White House Correspondent and a personal friend of Mr. Wilcher's, had been trying since Monday to get the police to open the door to his apartment and see if he was there. **The local police had expressed a reluctance to get involved.**

Finally, today, Ms. McClendon was successful in getting the police to open up the apartment. Mr. Wilcher was found in the bathroom, sitting on the toilet. No ruling has yet been made on the cause of death. An autopsy hopefully will be performed, but that is not a certainty as this summary is being written.

Sara McClendon and Marion Kindig viewed the body to make an identification. Neither woman was able to positively identify Mr. Wilcher's body. They were only shown the face, which was badly decomposed, swollen and purple. **Both women said that the face looked as though it had been badly beaten.** Neither woman, even though they knew Mr. Wilcher very well, could positively identify the body as being that of Mr. Wilcher. If the body is not that of Mr. Wilcher, where is Paul Wilcher, who was last seen June tenth or eleventh by his neighbors?

Gunther Russbacher had recently arranged for a controversial video tape to be delivered to Mr. Wilcher. The video tape was the cockpit video of the flight back from Paris in an SR-71 spyplane. Mr. Russbacher has claimed that the reason he is in prison is to discredit him and keep him quiet about his role in the 1980 October Surprise scandal. According to Mr. Russbacher, the cockpit video tape will conclusively prove that he did fly vice-presidential candidate George Bush back from a Paris meeting on October 20, 1980. This tape was supposed to have been delivered to Mr. Wilcher sometime between the 10th of June and the 19th of June, 1993.

No one, except government authorities, have been allowed inside Mr. Wilcher's apartment. No one knows if his data and research are still there. No one knows if the tape was delivered and, if it was, if it is still in the apartment.

Sara McClendon has asked that fingerprints be taken to prove conclusively that the body is that of Mr. Wilcher. She has also demanded that an autopsy be performed.

* * *

7/1/93 #1 HATONN

PAUL DAVID WILCHER

You will be reading in this paper, hopefully before you read this portion, about one called Paul Wilcher who was murdered recently [*reprinted above from page 2 of last week's CONTACT*]. He was a friend and associate of Russbacher and, since there have been connections shared with you readers, it is important, I believe, that you have the more detailed story of the matter of one, Paul Wilcher. Paul held a lot of the information which is now floating around in security in MANY places and of which bits and pieces are shared here for your reading. As is a good journalist's desire, always, we offer what can be pretty well confirmed and given by multiple sources—for your input as well as to protect those sources.

The following information comes from the Eastern U.S. and is now confirmed by "other" Special Forces, "agents", etc. It is going to reduce you to disbelief as the "actions now hit your own experience"—and it does not "always just happen to the other guy!"

WHAT HAPPENED TO WILCHER?

[H: We will share information EXACTLY as we can decipher it—please realize that the notes were written hastily and may well be translated improperly. Therefore we will make comments as may be appropriate, fully realizing that our own interpretation may stand in gross error.] "Prior to his 'suicide' and being found atop his 'toilet' he underwent a most horrible period of torment. Paul was picked up at his apartment, taken to Vienna (we think), Virginia, where he was questioned unmercifully **as to the Bush, Webster, and Carter ACCOUNTS with London S.N. [H: unsure of meaning of S.N.] BCCI.**

QUOTING (TO THE BEST OF OUR ABILITY):

He was questioned for approximately 2 hours at which time he was fed Pizza. At 3:40 p.m. on the 18th of June, he was administered .025 mg of curare, via DSMO (as a stabilizer.) [H: I believe we will have to note that we don't know what DSMO may be. This could be a mistake on the part of the writer OR our assumption of "DMSO" (???) is possibly the greater error. I think "DMSO" might be the substance intended as to description, but when the term was written a second time it appeared to possibly be D(5)SO or even could be "D5SD" If you realize the properties of DMSO you will realize that it works through absorption rapidly through the skin and all membranes of the body.] "It was applied as a coating to the Pepsi [H: Now isn't that just a strange coincidence?] bottle he was given. [H: Please understand that I am not going to do other than this type of commenting—it is simply that I am not familiar with DSMO or D5MO or DS(5)MD and do not wish the error, if so, to be either noted or corrected at this keyboard.]

The information continues: "At the point of death he was beaten to the face to make it look like a mugging. He was held in the trunk of a white and grey Ford Victoria with Maryland plates. He was then taken to the apartment and, as he was in rigor mortis, he was placed on the toilet. He emptied his bowels at death in another location. The bowel (?) was removed and disappeared." [H: Here again, we assume the "bowel movement" but we have nothing on which to base the assumption other than probability of intent.] "The autopsy serology will show Curare/(DSMO) [H: or one of the descriptive letters listed above.] in the cardio vascular sack (peritoneum)." [H: Now here again is a choice to be made as to spelling and intent. "If" it is meaningful as "heart sack" it must be "pericardium". There are so many "peri..." in medical expression from perienteron, peritoneal, perididymis, peritoneal, etc., etc., as to be difficult to be explicit. However, if "heart sack" is truly the intended description then the word would be pericardium.]

"The judge in Chicago died the same way Wilcher died, Parsons, was being primed and readied to accept a CIVIL RICO filing.

"We were scheduled for filing 6/30/93. All documents have DISAPPEARED!!

"Several others have died because of these issues. Primary causes of death:

(a) Bush/Russ. video of SR-71.

(b) Documents of BCCI & BNL. [H: Another word present at end but unable to be sure as to what it is.]

(c) Audio tapes—65 tapes, 92 hours.
(d) WACO—agcy./Delta [H: ??] involvement.

"RENO IS IN ON ALL OF IT!

"Sessions has been notified."

END OF QUOTING

Now, why would I, Hatonn, make explanations on such insignificant and somewhat obvious words, etc. **Because you never KNOW what is being offered here and intelligence is your first line of defense! I will remind you readers that just a couple of days ago a man, falsely convicted of murder, spent nine years in prison—and was on death row until DNA work got him cleared. He was CONVICTED on something as inconsequential as the following: He was questioned by the police who placed a rock and a pair of panties on the table in front of him while being interrogated. The man, when questioned about his session outside, said, "Man I don't know but I am being accused of killing some girl with a rock." Now, just suppose for a moment that "assuming knowledge" regarding, say, the "peritoneum" (as it "looks" on the handwritten paper) and "pericardium" and I simply exchange the words—are you getting the picture? Remember that Dharma is**

held totally responsible for ALL things that I write—in a Federal Court of Law. What if I changed the word to pericardium and the term substituted was "peritoneum" as a "trick"? This could be construed that Dharma had information unknown to anyone other than a participant.

In most "copy" work there is a chance of misspelling which is often corrected but with handwritten notes it is too difficult to be 100% correct in the "corrections". Does it matter? Yes, immensely, for ones who send the messages—if their intent be goodly—they will not be offended but rather feel their security is in good hands—or, they will object and will insure knowing that they are "plants" or sting operators. Which is this one? I wouldn't tell you on a daring bet—YOU PAY ATTENTION AND YOU WILL FIND IT DOES NOT MATTER—LET YOUR EGOS GET IN THE WAY TO "APPEAR" SMART AND YOU WILL GET VERY DEAD!

***** GET THE NOTE IN POINT OUT OF THE HOUSE, BURN IT, BURY IT OR SHRED IT BUT GET IT DESTROYED!! DO IT RIGHT NOW. DHARMA, GET UP AND GO NOW! *****

Does this mean that the "enemy" doesn't know who sent it or what it is? No—it means that wisdom is the better part of valor!

JUBER SWAFER

"About this 'Liberty or Death' business, Mr. Henry. Isn't there some reasonable position in between?"

Nit - Wit Strikes Again: Latest "Humors" From George

7/1/93 #2 DHARMA

AT LEAST HUMOR ENTERS
WHEN THE ABSURD BECOMES
TOTALLY ABSURD

FROM DHARMA:

Please, friends, I have permission to express some things of this insane illusion of simulating "life" which puts everything into perspective FOR ME.

I think I fall into the category of being as "human" as anyone else—not stupid but certainly not overly brilliant, talented perhaps, but mostly at the kitchen stove—certainly not at the sewing machine or typewriter and have not had nor actually HAVE a great deal of interest in things happening except, as most, to be disappointed and sorely agitated at what has happened in society and to "my" country. I had not voted in well over 12 years and my idea of reading material was a good book by Hemingway. I HATE (strong but accurate) any kind of RESEARCH and the tedium of such digging. I actually never really learned to use a library efficiently for I grew up a distance from town and it was hard for me to use other than just the school library.

In 62 years, however, I have experienced a lot of things as has any living, breathing being doing anything. The remotest thought of being involved in this kind of service would have brought peals of laughter from me (on the floor holding my stomach so as not to split). Shocking? To you? No, to ME! Worse, I am not even one who would WRITE very much of anything, even if I had questions because I would not, of course, presume upon anyone's time to answer "my" questions. Actually, I don't know whether to have fits, scream, kick and squall—or feel honored, benighted, or what. But, of all things—for this moment on this day at this time, I am hysterical with laughter and hope that you will be as I share the latest with you.

THE HUNDRED GRAND
RESURFACES

GEORGE GREEN has done it AGAIN! Just when we think he cannot top his last stupid idiocy—he does. But in the searching for "answers" to the NEW MOTION to place the Institute into receivership—we

do find all sorts of yet uncovered and undiscovered things. FOR INSTANCE: a cashier's check in the amount of \$100,000 made payable EXCLUSIVELY to George Green from Eleanor Schroepfer. It was to have been for the Institute and covered by a NOTE signed by George to John and Eleanor, which note was reported THEFTED FROM THEM. Just how much money did you take, George?!? Perhaps it will turn out that you really did take the \$10 million speculated and rumored by your UFO ex-buddies.

I will tell you now, readers, that God has never failed me—Hatonn has never failed me and, even though all men everywhere do—I now have my proof that God never shall.

George Green was eager to snatch away my writings, speak with Commander, ask advice and pledge allegiance—even to claiming that this Commander had moved WITH George TO UTILIZE GEORGE AS THE "NEW" SPEAKER FOR THE COMMAND. Good. I saw it as a vacation long overdue.

Talent? Well, after only 4 years of writing we have now written 75-76 (I have long ago lost count) JOURNALS. These are all nicely dated and time-stamped as the writings are done—yes indeed, very, very often in the full presence of others. I have spent thousands of hours speaking—partly to George Green to solve his myriads of past problems. Thank you, George! While George and Desirée went to lovely places like Canada and Hawaii—I stayed right at the keyboard in my basement. I have not had two days in a row off in **FIVE** years. **On Holidays I get to double up on my writing output.**

We have had to take Food Stamps to live while our home was confiscated ILLEGALLY by the RTC. We are allowed to live here still because the Church in Arizona which bought it has bogged down in local Planning Commission set-backs. We attend as caretakers, the property—NEVER TO BE ALLOWED TO BUY IT BACK EVEN IF WE GOT WEALTHY! George told the "public" that we lied and there was not even any litigation. But so be those things—the new assault is somehow the most funny of them all.

They had planned to arrest us when we would have gone to the "hearing" last week in Nevada, and immediately place the Institute into receivership. To cover the

action they "mailed" stupid demands for books, records, etc., which have nothing to do with ANYTHING under discussion in or out of the courts—certainly NOTHING to do with the court cases involving these parties.

But today The Truth broke through the ethers when the original plans did not work out. Now there have been served THE PAPERS to put the Institute into receivership. And for the interesting part—WHY??

SIGNATURES FROM A "PRO"

Among all the other incredible stories George has spread, he now has had Mark Williams read every word of everything and listen to every tape of every meeting—and here is what "Doris" has done to deceive all of you nice helpless readers: It seems Hatonn (through Doris, of course) said at one point about "Dr. John Coleman", that he had plagiarized "his" work (*CONSPIRATORS' HIERARCHY: The Story of The Committee of 300*) from Lyndon LaRouche. Then he laughed and said, I know—because some of it I plagiarized first. What makes this particular story a bit sad is that a lot of time and a lot of money has been spent in doing everything we could to get LaRouche freed. I don't know about LaRouche, but it seemed he was unconstitutionally incarcerated and Commander thought that evil. Mostly he takes exception to LaRouche's work but there is one particular plan which came from New Zealand which WAS originally written by LaRouche (and his group) which was honored and utilized with full credit to all named authors. I think it may be funny here to consider what DID happen regarding a book which George now carries about Bush (*George Bush—The Unauthorized Biography*): When the publisher was asked if HE (America West Distributors) could offer the book—there was absolute denial of rights. Sort of like Russell's material—however, somehow he NOW carries that book in stock.

Now let's see, oh yes, one day, in a meeting recently, there was great discussion about how my mind works as I receive, etc. To make a point, Commander got a piece of paper and pen and asked me to pen some names—AS SIGNATURE. I don't know but I think there were several, some of which I don't remember. I believe there

was "Hatonn", Germain, Tesla (not sure on that one) and Russell. No one in the room had the list (except on the tape) and nothing to compare them with for no one could turn up anything with, for instance, Russell's signature so the incident was relative to NOTHING.

Is it not interesting that, NOW, George claims "Doris has added forgery to her other thievings." He makes a big point of that day—when I would like to know WHERE IN THE DEVIL (OOPS!) HE EVEN GOT A COPY OF THE TAPE? OBVIOUSLY, WE SURELY DON'T HIDE THINGS VERY WELL—**AND YOU CAN BET YOUR BUTTONS GEORGE NEVER WOULD HAVE BOUGHT AND PAID FOR A COPY!** More interesting is, however, how come he thinks the signatures would match anything from ANYONE? Ah ha—Karen searched until she uncovered a copy of Russell's signature and my writing, in "trance", matched well enough to shock the daylights out of me (weeks after the incident—I think Nora Boyles found the signature in her research). Of course I was writing on my lap with my eyes closed—so give me a break if it isn't identical. I don't forge checks because Mr. Russell, deceased for some years now, hadn't given me his bank account numbers and I certainly doubt US&P would do so.

NIT WIT

Yes you, George—I guess the next thing will be that Doris obviously forged all those documents which now so confuse you!?!? Certainly I have never had time to practice YOUR signature (if you can call it a signature). What do you have to hide that you can't even make your name legible? A lot, it works out!

It would appear to me you have completely lost your marbles, George—caught in your own trap of deceit and lies and the only thing that saves your assets is the confusion you generate within an incredibly corrupted legal system held together by totally blackmailed lawyers! Indeed, I do mean exactly that—**YOU GOT EACH ONE OF THEM IN A MOST INCONVENIENT POSITION AND I WOULD GUESS YOU BETTER START WATCHING YOUR BACKSIDE BECAUSE ONE OR TWO OF THEM ARE MAD!**

INSTITUTE BUSINESS

Now, readers, want to know on what basis George wants to place the Institute into receivership? Good, I was afraid you wouldn't ask.

He claims it is because someone by the name of Ruby Pimental "can't get her money back"! I simply can't let that one pass, George. Ruby "participated" in the Institute with an initial \$3,000, for which

she was issued a note. She later sent a CONTRIBUTION of \$3,000. But, E.J., being the trustworthy person he is, ALSO gave her a note for the second \$3,000 to cover her—as THAT is the good business practice of the Institute! We don't take money; we don't hide money and we don't bury it. Ruby asked for her loaned \$3,000 back and GOT IT. It has been recently enough that there has been no final "settlement" because E.J. sent \$3,000 and reminded her of the other amount which must be accounted for in the records while YOU, YOU NIT-WIT, have the Institute tied up. She wants that, TOO, which I find interesting as example of the "gifting" ones do after they meet up with you. As soon as it can be worked out with the Board, she will get it or it will be released when others' accounts are cleared.

Now, readers, don't go away, for Ruby Pimental is **THE EXAMPLE OF THE DAY—TO PROVE GEORGE GREEN'S FULL COOPERATION AND INTEGRATION WITH THE RIP-OFF OF MONEY FROM THE INSTITUTE AND CONSTITUTIONAL LAW CENTER: IT WAS THROUGH RUBY PIMENTAL THAT GEORGE AND GARY ANDERSON WERE CAUGHT RED-HANDED SKIVING MONEY AND RUNNING IT THROUGH A COLORADO BANK.**

Ruby had sent a check for \$2,577.47 TO the Constitutional Law Center. It was sent by route of America West in Carson City. (Remember, everyone, THAT is THE routing that all correspondence and such had to take—except for the very, very few who knew my location or knew how else to reach Hatonn or the Law Center). I don't know how the check was "made out" but it didn't suit George Green. He sent it back to her asking her to change the way it was written. She did that and, the next thing we know, **THAT CHECK HAS BEEN STOLEN, ENDORSED BY GARY ANDERSON AND SENT TO AN ACCOUNT IN COLORADO. IT WENT THERE BECAUSE BANK EXECUTIVES VERIFIED IT AND WERE, INDEED, NERVOUS!** On the same day as inquiries were placed, the bank officer about had a breakdown when he found he had been ordered by fax by Gary Anderson to "not give out any information on that account" AND make and send a cashier's check in the amount of \$2,577.47 **TO GEORGE GREEN!**

George, with his "innocent" liar's lips said—"I immediately returned it to Ruby Pimental and I can't imagine why Gary Anderson sent it to me!" Sure. And I have a bridge to sell YOU!

PUBLISHER

This poor innocent man who "ran" with the "insiders" in the "fast lane" and "knew everything about everything" must have been lacking in truth when he said he was

a PUBLISHER. What "publisher" do ANY of the rest of you know who causes you to do the writing, you to do the editing, you to give him all the income AND you to PAY FOR THE PUBLISHING? So, I am not so smart. But then, I NEVER CLAIMED TO BE NOR HAD (HAVE) I THE TIME TO GET **THAT "SMART"**—GOD HELP ME IF I EVER CHOSE SUCH A PATH OF DECEIT.

To have to face the fact that we were so sucked in by such a deceitful liar embarrasses me to tears. This man would see everyone who has worked and shared and "dared" effort at goodly work—lose it all to fill his greedy, avarice-filled pockets—and now would like to "beat the rap" by hightailing himself to Costa Rica or, at the least, shifting assets there. By golly, I sure do hope and pray that George is a simple robot because I agonize over the possibility that he is this EVIL.

Readers, there is NOTHING in my life, now or ever, that I would not spread before you—good or bad—and there is both, I am quite sure. I have to, further, trust my "teachers" that the lessons are necessary and the training mandatory. It is so painful, however, to see a young and beautiful talent such as Mark Williams get sucked into the pit of this diabolical deceit. Mark is the one who had read the JOURNALS onto audio tapes as well as being a gifted musical vocalist.

As a "PUBLISHER", I marvel that George does not know magazines and digests from novels and regular "books". There was never (and George KNEW IT) any other than full intent to compile information for readers covering myriads of subjects and give resources wherein seekers could go get the material and the books and other resources. George even supplied them. So where in the world does his "innocent" crossed-wire brain waves conjure up such garbage??

He has expressed things in seminars which nearly burned us all to the quick. After he was told that some of his presentation and pictures were TOTAL FABRICATIONS, he continued to use them. He "acquired" many of Billy Meier's pictures and ended up with all the books. I even noted, TODAY, on the front of something or other called the OPEN LINE (I think) was this picture of a Pleiadian star ship and an article by Barbara Marciniak (forgive me if misspelled) from "The Pleiadians". The ship is a lie—it was proven and the model FOUND. It looks like a "wedding cake" AND NO SELF-RESPECTING SPACETRAVELER WOULD BE CAUGHT DEAD IN THE THING—OR, WELL, MAYBE ONLY BE CAUGHT DEAD. The ship is covered with metallic-looking bubbles. Now, how do you think a bunch of "warts on smooth skin" would fare aerodynamically in galactic speed trials? I am human, ignorant, but still it is too absurd to swallow!

JOHN AND ELEANOR
SCHROEPFER:
A SHOCKING AND SAD STORY

I am caused to think of a beloved pair who are local, John and Eleanor Schroepfer, who have absolutely been torn apart and asunder by the actions of George Green. John is now "hospitalized" "for safe keeping", in fact, and facing the most incredible time of his life—right now. Yes, indeed, it is the same one(s) I mentioned early on in this letter who gave George the check for \$100,000. How many more shall we uncover? Who knows. Eleanor is a self-styled invalid and John has tended her, hand and foot, for YEARS. She was absolutely terrified about her MONEY and guess what George did? He called her and got her to arrange THAT FATEFUL TRIP TO CARSON CITY WHEN ALL THIS STARTED a number of months ago. LATER SHE BLAMED LEON FORT (who knows?). LEON SAID THE CALL CAME TO ELEANOR. (Again, who knows? Certainly I DO NOT!)

Now, however, guess what? John is "hospitalized" and Eleanor has gotten Power of Attorney and she plans to divorce John! He is not able to care for himself and, forgive me, readers, but I hope George Green ROTS IN A HOLE SOMEWHERE.

These precious people have reached well into their seventies for THIS?? Desiree, as you turn your cute little body around in front of your mirror in your Neiman-Marcus dresses and flash your Cartier watch and gems—I know that from now on you will see John and Eleanor. (Eleanor, with her greedy stash—for she took all the coins John had put away—DID SHE SEND THOSE TO YOU AND GEORGE ALSO????)

Eleanor and her son now have placed a massive construction dumpster outside the house and it is almost full—of John's precious things: his engineering treasures, books, etc. Will this rest easy on your conscience as you spend those coins? Eleanor had been taking and hiding things and making John think he was "losing it". They would report the "thefts" to the sheriff and then she would call and tell the sheriff she found them—that John was just "senile". What kind of a life does this sound like to you, Desiree?

Eleanor insisted that George be their "trustee" and then made damned sure the paperwork DISAPPEARED. (How relieved was George Green when that got taken care off!) The Institute took to them—on the very day of the discovery of the worrisome "theft"—a new set of notes guaranteed by E.J.—to relieve John. Eleanor was furious. Now I wonder WHY!?! There is a \$250,000 domed home under construction—for them, at their ORDERS, half finished. Are YOU, George and Desiree, going to take care of it for them?? At least we now know WHY John and Eleanor came back from Carson

City saying that you were going to get the money from "investors" and do a "development" and give each a big stake in the operation. John did laugh and say, "...but what in the world are we going to do with TWO dome houses?" Oh, I see: perhaps I can take it out of the Food Stamps and if we go take Social Security early, maybe we can somehow make it all up. Or, when we are again moved out of this property, perhaps we can drape some plastic sheets and live in the foundation of the partly-finished place. Well, that's not such a bad idea for I can get (borrow, actually—the Institute has about 40 little tents) and I can even have "rooms".

THE LATEST FAX

Well, it may all be moot by the beginning of next week—if the newest FAX is credible. I have about been in a panic as Commander has told us to check supplies and prepare for upheaval and-or actual *nuclear attack* as a 4th-of-July retaliatory "gift" to us Americans. This FAX, however, is the "cat's meow". It says that a Federal Court has ordered the banks closed as of Friday A.M. (July 2). Further suggestions (in the same fax) are to stock up on oatmeal, honey and hydrogen peroxide. We haven't ANY idea WHO sent it or if it is so—BUT THEN, YOU NEVER CAN TELL! It came here by APFN fax but Vardon hasn't been able to check it out sufficiently so far to tell if the plans are actually for today, tomorrow or next month.

But, this is only the good news. The bad news is that all around Las Vegas—and probably other parts thereabout—there is full military activity as of this whole week. New military (unmarked BUT ARMED) tanks even lined up at State Line, NV. Also there are low-flying choppers and jets ARMED TO THE GILLS on full patrol cruising at no more than 1000 feet off the ground.

Now, George, you go right on and do whatever it is you are thinking of doing—but it bears at least a second thought. You are causing yourself (and all those associated with you) to appear as total idiot clowns.

We are pleased to realize that you still read the paper, etc. In fact, it is too bad that you didn't read it while you were plotting how to take it all and get away with it. You made some real enemies (I am not one of them, fortunately for you) here and criminal activities must beat the hell out of writing a dated paper and suggesting that some (authors) are correct. I also suggest that you look at the responsibility of a Publisher: I AM NOT and if you allowed something to go out (and you with it to push it) and it is not true or right—WHO IS REALLY TO BLAME? If you "didn't know better" then why do you brag that Paul

Volcker asked YOU to be the Financial head for Carter's campaign—or, I guess I answer my own question—politics is nasty, thieving and filled with just your kind of underhanded shenanigans!

The thing that really fries my bacon, though, is that we trusted you, listened to you and did everything we knew to do to help you. We thought you knew exactly what you were doing because you claimed to be the "BIG", knowing business man. You set up the plan for the Institute and now you sue it for being a "Ponzi scheme"—and accuse E.J. and me of being Con artists. I would be flattered if I were not so totally embarrassed.

WITH APOLOGIES TO
THE TEXAS CRAWFISH

I believe I have finally classified you. You are a crawfish right out of the mud ditches in Texas, that I used to catch on fat-pork rinds. They are puffed up, grey (as in aliens), snap backwards and live in the mud gutters. I shall forever be indebted to you, however, for you have given me more lessons in a few months than most get in a full lifetime and I shall stand TRUTH against your lies any day.

You had a chance to have the "golden" ring of all treasures—and you chose to steal the "brass" one. I am truly sorry for we could have done so much good. Desiree is a beautiful flower just opening to the sunlight and I can only send her my love for I know within that her heart is broken, for she is fragile. Or, perhaps I refuse to see that which is REALLY there.

What shall we do? Shall we just add the \$100,000 from John to the \$182,000 in Gold Maple Leaf coins and the other coins "collected" while here and there building your nest? Maybe Gary Anderson already has it shipped out? But no, that is a RICO violation and surely YOU wouldn't participate? Like Gary, do YOU ALSO carry an illegal automatic weapon in YOUR briefcase or car trunk? How many "Constitutional Law Center(s)" did you help set up? By the way, we find some very interesting "mail fraud" involved also! There are also "tax" situations which appear not too dandy for you and Gary Anderson. The interesting thing we note, however, is that you work over E.J. and DORIS—why? We are NOT the ones finding all these indiscretions. We were stupid enough to probably try to help you out of the mess. Perhaps you can still plead "insanity"—it just might hold.

You remind me of the Weaver trial Defense speech by Spence—you have helped US so much that I can hardly be angry at you. You make almost anything and anyone LOOK GOOD. May you rest in piece(s). Good "luck" along your continuing journey because "luck" is about all I see that

you can count on—that and other deceivers and liars who are undoubtedly also into your games.

God warned me that if I took up HIS work that “there would be days like this.” I guess I just didn’t want to believe it. NOW I DO! Indeed, NOW I DO!

Do I want the gold you stole? NO SIR, not on your life. Looks like the banks will be out of business anyway and that means that someone will just confiscate the gold. Or, was your plan to remove it all to Costa Rica and tell the investors here that the government did, in fact, confiscate it all? That is a most naughty plan, George. I’ll tell you what I want: to see all that nice shiny stuff returned right back into the hands of the original owners—including kindly Dave Overton right up top.

What I am really curious about, however, is how you managed to steal the “souls” of the ones around you? You see, I’ve learned something: When you commit to God—it never changes! He never changes and neither does your own Truth. You can degrade me, hit me, kill me—and it will not give credence to your lies—it will ultimately only give TRUTH IN TOTAL LIGHT TO THE WORD OF GOD. I may lose every thing and person in my life—but I am RICH—I HAVE IT ALL and I SHALL NEVER, FOR EVEN A SECOND, WALK ALONE. YOU ARE ALREADY ALONE! I don’t think your conjured “Kroton” (or even Proton or Electron) is going to do a thing for you!

Well, I’ve spent an afternoon with you, George, and it has been a drag, really, for now I shall have to work all evening and into the night to do my WORK. I hope you have an—interesting Fourth of July. Maybe you can visit Dave’s GOLD (in your backyard?) and shoot off your big guns. Whatever.

I’m sure this will not be the last, for as we uncover that which you opened in this can of worms—good grief! Do you think you’ll have room for us to visit in Costa Rica? Looks like it might get hot and bothersome here—maybe the ocean breeze and aroma of fresh coffee beans roasting will be, indeed, relaxing. But, George, watch out for the CIA—they appear to me to be dangerous to your health. Maybe you should stick with Pepsi? [See page 19 for reference to what Dharma is talking about here.]

Not very cordially yours,

Doris—as in “Dharma, et al.” as you so graciously have put it.

Touring The Pleiades?!

7/2/93 #2 HATONN

PLEIADIANS

We are barraged daily by ones wanting to know about “The Pleiadians” and channels with seminars and tours, etc. I guess I can understand why you ask ME, but I am not in the business of channeling or critiquing anybody or any “group”.

I note two things about the recent rash of papers received—without, frankly, looking at the material. Firstly, the picture featured of one of Billy Meier’s model ships is FALSE. Actually it isn’t Billy’s “ship”—it was conjured by the attachments who exploited Billy.

As to “The Pleiadians” as presented by Marciniak and soon to be touring Australia and New Zealand, I do have comment. I have spoken with her through my scribe, personally, and urged her to IDENTIFY HER ENERGY FORMS AND CAUSE EACH TO IDENTIFY SELF. IN EVERY GALAXY, EVERY “PLAY” AND EVERY CIRCUMSTANCE ON EVERY THIRD AND UPPER DIMENSION—EACH ENERGY HAS A LABEL. If they (the collective) refuse to identify, then they are suspect—GREATLY. The first thing demanded of us by God is that we identify instantly and state source.

What would you think if someone went into trance and said to you who have paid for your tickets: “We are Earth Collective”?? Collective WHAT? Are you democratic or republican collective? Are you pro-war collective, Russian collective or perhaps a collective of insane people? YOU HAVE ONE THING TO CONSIDER—ARE YOU AWAKE ENOUGH TO TAKE TRUTH? DISCERN FALSE INFORMATION? SORT AND UTILIZE, DISCARD AND RETAIN? THEN, IF YOU FEEL LIKE AN EXPENSIVE TRIP TO AUSTRALIA OR NEW ZEALAND—GO FOR IT. But I promise you—you don’t need an expensive trip to touch GOD! Or Pleiadians. Are there valid Pleiadians running (floating) around the universe in invisible form and in invisible ships? I suppose so—THERE ARE AS MANY FORMS FLOATING AROUND THE UNIVERSE AS THERE ARE INDIVIDUAL THOUGHT PATTERNS. MY ONE MAJOR THRUST IS TO GET YOU TO UNDERSTAND THAT YOU DO NOT NEED DISEMBODED VAPORS

OR VOICES FROM OUTER SPACE TO GET YOU YOUR INFORMATION AND WAKE UP. YOU NEED TO ATTEND WHAT IS ALREADY AVAILABLE TO YOU—WHERE YOU ARE AND BE THAT WHICH YOU WERE CREATED TO BE.

Let me share a bit from the advertisement: “The Pleiadians are a collective of extra-terrestrials from the Pleiades star system. They are here as ambassadors to help Earth through the intense transition to the 4th & 5th dimensions and to assist each of us to awaken. They will push your metaphysical limits over the edge and beyond.” Then there is listing of some dozen seminars and workshops for a very hefty fee for each plus expenses.

Do you want “your metaphysical limits pushed over the edge and beyond”? It appears to me that most of you are already pushed over the edge and beyond. Do you need a “collective” of something or another pushing you over the edge and beyond? Exactly where do they come from in Pleiades?—YOU CAN SEE SEVEN SUNS WITH YOUR NAKED EYE AND THERE ARE SO MANY MORE PLANETS THAT THERE IS NO WAY FOR YOU TO EVEN COUNT THEM! “But these sound really nice!” So do most of the ones in the Elite New World Order of Earth! In fact, THEY sound the best of all—and they have ALL the easy answers for you: rapture, allowing, unconditional love, let us do it FOR you and on and on until you are deeply anesthetized.

If you have a human person who can go about the world making money and telling you things which push you over the edge and beyond—perhaps it will “work” wonders for you. I do not make discernment FOR YOU and I don’t judge FOR YOU. I do note, however, that most of the REAL truthbringers don’t flit around Europe and-or Asia and-or Australia and New Zealand—THEY ARE IN THE HIDDEN PLACES TRYING JUST TO STAY ALIVE!

I would recommend the following: Ask this person to explain to you all about God (Aton—in your Earth terms), ask for a thorough explanation of the LAWS OF CREATION AND GOD, ask for equation of Creation and Creator. Ask her how you are going to awaken and get off your planet if necessary? Check if it is “magic” or reasonable physics. (You are third dimen-

The value of persistent prayer is not that He will hear us, but that we will finally hear Him.

— William McGill,

Simpson’s Contemporary Quotations

sional, barely, and you have physical needs. How are you going to get through a light beam and aboard?) Ask her to identify each energy in the "collective", their purpose here, dabbling around and so on. Goodness, if you know me well enough to send me the inquiries—you must have a good idea of how to discern. GO WITHIN, you know the LAWS. Will YOU be able to change the world "Earth" when you leave that seminar? Why? How? Is "consciousness" enough? God had "consciousness" but even HE had to do something to cause "creation". Is this "collective" group also from the "Milky Way"? Goodness, **there are over 178 thousand inhabited plan-**

ets in the Milky Way—which collection do they collect? What gives THEM authority?.

This question session could go on for pages but we have not the time nor inclination to speak of it longer. If you enjoy seminars and get your money's worth from the program, then you need not my input on the matter. I do, however, want you to verify your own assumptions—call it your own "collective" thought patterns.

To have a group of "collective Pleiadians" is the very same thing as saying you have a collective group from Ipsomlichtenbrackenstit. Don't you know what that is and where it is located? So WHAT!

Upon applying the 'equation' to the machine parameters and testing it, there was no doubt the machine was running in a higher state of resonance than previously obtained.

It had been arranged beforehand between myself and Mr. Cathie that, should the results of this test be of some substance, Mr. Cathie would travel from Auckland to Whatkatane specifically to check the machine parameters with his 'harmonic equations'. These results confirmed the theory which we had previously discussed and planned to implement.

The results of these first trial tests have been superseded, with the new figures obtained being found beyond anything that is known of in the present-day field of Free Energy research. There is every possibility that these latest figures, also, will be surpassed in the near future.

The equations and how they are applied are hidden within certain parameters and, to this end, it could be said that to reach the ultimate in rotary, over-unity devices is not possible without the correct application to all parameters of the machine using the 'Adams Pulse Method' and the Adams-Cathie equations.

The above methods and results give us a valuable lead in the realm of solid-state gravitational energy research. The equations and methods of application in design procedures, however, remain, at this stage, secret. The efficiency figures possible from the device are such that they simply cannot be published.

I wish readers to refer further to the following discussions on Wilhelm Muller and Dr. Rolf Schaffranke, the general content of which relates to my discovery of the mysteries of magnetism some twenty four years ago.

THE ADAMS PULSED ELECTRIC MOTOR GENERATOR:

ON WILHELM MULLER

Reference to an article authored by Tom Valentine, California based freelance journalist, in regard to claims by Wilhelm Muller and his magnet manufacturers.

I must take Muller and his magnet manufacturers to task on their statement that "magnets can do a tremendous amount of work"—this is not so.

In an over-unity rotary machine, the magnets are 'assisting' to run the machine, but they are not generating the extra energy beyond the reaching of 100% efficiency. The magnets are not doing actual work, as such, beyond that point.

It is likely the Muller's machine is operating, according to the efficiency figure Muller quoted, somewhere in the near lower end of a positive resonance curve. From the generally known information on his

"Free Energy" Magnetic Motors

7/2/93 #2 HATONN

BACK ON EARTH (NEW ZEALAND)

Now I am going to turn to some information from our Australian friends that IS MARVELOUS—WONDERFUL—THANK YOU!

It comes as a copy from NEXUS in the Science News section, April-May 1993 and I see credit for the article itself is to Robert Adams, 46 Landing Road, Whatkatane, New Zealand. In advance, what am "I" going to think of this presentation? It matters not. I will say that Bruce Cathie had come the closest to isolating the frequencies and vortices grid of anyone on your planet, but he doesn't have it quite right, either. He is another one represented by Mr. George Green, which has set our joint work behind some light years. I simply have not yet learned HOW to CONCUR with a man's truth, work or inventions without referring to the work, the subject or the person! To me, all Earth inventions and suppositions are incorrect as to Cosmic TRUTH—or you would be out here where I AM. Do you approach KNOWLEDGE enough to grow? Indeed, and Earth scientists have done so—THEY JUST DO NOT SHARE IT WITH "CITIZENS"—JUST EACH OTHER FOR THEIR OWN PURPOSE OF WORLD DOMINATION. Moreover, you "citizens" can't change that much without additional help and protection. But, if you will NOT allow sharing of information lest you lose a dime—you are going to lose your assets totally. **The major tendency of MAN is to continue to SEARCH where**

the answers ARE NOT!

If you find this of interest I suggest you get a copy of NEXUS (this most recent issue) and-or contact Robert Adams.

When I finish this article, Dharma, I want to comment on the pictures and information sent from France on the "invisible" U.S.-Russian CRAFT!

QUOTING:

ADAMS BREAKS THE GRAVITY BARRIER

[H: I urge you to remember as you read this that the REAL definition of "gravity" (or action thereof) is DENSITY seeking its own DENSITY. Solids will "fall"—gasses will "rise". If you hang onto the old "gravity is magnetic pull" or other such misconceptions, you will not find perfection in ANY mechanical machinery.]

Inventor Robert Adams appears to have broken the gravity barrier, with his advanced Adams Electric Motor Generator operating in a high state of resonance and apparently tapping gravitational energy.

During the later months of 1992, I derived what I considered to be an equation for possibly the ultimate in rotary motor generator design. The purpose of this exercise was to ascertain whether further unconventional design features of the machine parameters, using this equation, proved certain theories which I had previously discussed with Mr. Bruce Cathie, an internationally recognized New Zealand researcher in this field.

device, this would be the likely area in which it is operating. If this is so, then the chances of greater efficiency are slim, particularly on account of it appearing to be operating in a positive mode. For the rotor magnets to operate as a gate to harness gravitational energy beyond unity, it must be in a negatively resonant mode and not operating in a closed magnetic circuit system.

Bruce Cathie and I spent an entire day together in January 1993 going over his harmonic equations in regard to my advanced machine, and confirmed that it was running in an advanced state of resonance, harnessing gravitational energy and demonstrating evidence of the magnets forming a 'gate' to harness one half-cycle of the gravitational pulse, but does no actual work over and above the 100%.

In regard to another statement by Muller that he **had to** use powerful special magnets, this is also contrary to our findings. It matters not whether you use standard off-the-shelf 'alnico' magnets [*Editor's note: "alnico" is a coined name for a magnet made of ALuminum, NICKel and CObalt, plus a little iron thrown in, and is capable of very high magnetic flux densities or what could be called in common language as "high magnet strength" for the size—and can hold that state of high magnetism well, such as if you drop it. Among other more technical uses, alnico is commonly used to make permanent magnets for hi-fi speakers.*] or powerful magnets, the results are no different. It is not necessary to use powerful magnets to prove if a machine can be constructed with over-unity capability. This fact has been shown repeatedly with the Adams machines, using small and weak magnets.

The inference also that Nikola Tesla might have required today's advanced magnetic materials to achieve over-unity results, is also totally wrong. The only difference between using ordinary magnets like 'alnico' and for instance, 'samaritan cobalt', is that you get greater energy output from the stronger magnets by way of their ability to detect and amplify the energy on a greater scale; and, therefore, upon utilizing the Adams pulsing system you can have a device using any ordinary magnets capable of not only 100% efficiency but also of being tuned into operating as a gate in detecting and delivering gravitational energy.

As for the establishment text stating that "magnets do no real work", the establishment, for once, is correct. It is, however, interesting to note that it is a very "convenient" fact for the establishment to expound upon—there would be an underlying inference here that magnets are useless for machines designed to achieve beyond-unity results.

Permanent magnets and their place in

science today need to be more fully understood.

ON DR. ROLF SCHAFFRANKE

Reference to an article written by Dr. Schaffranke in *The Manual of Free Energy Devices and Systems*, Volume Two, published by D.A. Kelly, in which, on page 7, paragraphs 7 and 12, Dr. Schaffranke erroneously maintains it is necessary to use super magnets to tap gravitational energy.

I found that my original 1970 open magnetic circuit motor generator is superior to my 1976 closed magnetic circuit model in regard to the results of obtaining and maintaining a correct harmonic vacuum oscillation and so tapping gravitational energy during one half-cycle of the gravitational pulse wave.

People who make such claims regarding the use of super magnets obviously have little or no experience in the realms of rotary free-energy devices using permanent magnets. Over twenty years ago, I proved that even tiny weak magnets bought off the shelf and incorporated into my machines yielded efficiency into the hundreds of percent over unity.

[H: Please, readers, bear with me for a moment while I have a break with my secretary. She has undergone just about as much assault as she thinks she can take, without letup—only increasing exponentially. Now, we start on "fun" subjects like atomic wars, prophecies of Armageddon, bank closures and government internment camps—and Hatonn now chooses to write on some uninteresting material from New Zealand about which she has NO INTEREST and no understanding. Hmm-n-n, let us see about that, Dharma. Go BACK to 1984-85 when Paul (suicided in 1985) was working with dowels, simple magnets and crudest of crude component parts—and yet utilizing the principles spoken of RIGHT HERE—he built out of tinker toys a literal perpetual motion machine (once running). Nuts? No, your son was NOT NUTS! HE KNEW HE WAS BEING GIVEN THE ANSWERS AND NOBODY WOULD EVEN LISTEN TO THE QUESTIONS.

Why do I bring this up now and ask that we cover this particular article? Because I see and feel that your limits are all but reached, friend, and you need a REASON beyond "just do your job" to cause you to continue beyond the limits of belief in self. Just as Paul's Theory of Dimensional Life was accurate—so was his machine. Is it not sad to think how far along you ALL would be if you had that kind of energy machinery available? Do not forsake the son again, Mother, for you will not recover well

again. It IS enough to know that the "work" never ceases nor the workers ever more than change relationships—we have a long way to go and we must get there this time. I know you just want "away" and a "rest" and to be just left alone—but oh, precious, others can ONLY DO THEIR tasks IF WE DO OURS!

You were told, on about August 13, 1987 by a pretty valid Commander, that you would do this—you simply did not understand it. Little Crow told you that you would do this and you still did not understand it. You were told you would be given the credentials and mammoth amounts of information that you would not understand—but it was necessary and it would reach the ones who were waiting for the bits and pieces. REMEMBER? I thought so. Dear one, the slings and arrows of experience are painful and the physical wearies and hope seems dim—but God did not create us for failure for there is NO failure—even total failure is total success for you are very successful at failure if nothing else. Well, we are not failures and much depends upon that which we do and present—George Green be set aside. When readers care enough about this information, THEY will shut down the antics of one George Green. If they do not then what have ye lost? That is worthy of note too, chela—when you seem to have lost it all—what else is there to give UP? YOU HAVE "LOST" NOTHING OTHER THAN AS IT "SEEMS" TO BE—YOU HAVE GAINED THE KINGDOM OF HEAVEN AND GOD AND YOU SHALL BE ABLE TO OFFER YOUR OWN SON HIS UNIFIED FIELD "UNIFICATION" ON A PRINTED PAGE. IT DOES NOT EASE THE MEMORIES OR THE LONGING TO HOLD A SON AND EASE HIS TORMENT AS A MOTHER—BUT HE COULD NOT DO HIS WORK ON YOUR PLACE ANY MORE THAN COULD TESLA OR RUSSELL.

I know that to see your name as a thief, despoiler and con artist laid forth in international news press is painful and all but overwhelming—but, Dharma, kicking dead dogs is a useless cause—WHY DO YOU THINK YOU ARE THE TARGET, CHILD? YOU DO NOT PICK UP SUCH FLACK IF YOU ARE NOT ON THE TARGET! But you feel used up and frightened and weary? So be it. You wonder as to your safety and who will pick up if you are not here? Why? I can attend to those things, precious, and SHALL. It is our job to see if this wondrously perfect planet can endure and recover—there is NO HOPE if ye few quit. Please abide with me and let us ease these things gently—there will be exactly the right amount of time to do exactly the things needing doing—EX-

ACTLY! And Mother, YOU cannot know another's contracted journey or service—were it not for exactly what happened in March of 1985 YOU would not be sitting here today and I can suggest that you would otherwise be more weary and more overwhelmed. YOU have it ALL, chela—ALL. You even have a gracious friend offering to share her very clothing with you—from afar, never meeting—just loving and caring and you will be surprised—they will fit. HOW CAN GOD PREVAIL IF EACH OF YOU CANNOT? Come now, let us understand the scope of our offering that a flower can blossom on every stem to reproduce beauty and harmony again into our living Mother. Thank you.]

A permanent magnet is an entity unto itself. It is no different in any way whatsoever from its brothers made of different materials; it is still a permanent magnet irrespective of its gauss rating.

These claims are tantamount to saying that you can get more than 2.2 volts out of a lead acid cell simply by increasing its ampere hour rating, or conversely, you use a ten horsepower motor to run a machine that only requires one horsepower.

I reiterate—the sooner science rejects conventionalism, the better for humankind.

If indeed magnets were doing a tremendous amount of work, they certainly would not last long in any machine. There are secrets and mysteries surrounding magnets and collapsing field energies, and only after exhaustive studies of these two phenomena in practice, do these mysteries unravel themselves and emerge in their glory, and correctly applied through the use of the required mathematics, pave the way to tapping gravitational energy in astronomical quantity.

For high-power rotary machines, however, super magnets are the obvious choice, for reasons of higher power capabilities, reduced weight and volume. When installed in an "Adams" machine, these super magnets enable the opening up of clearances between rotor and stator without appreciable loss due to the high overall efficiency of this machine.

If indeed it were possible to induce magnets to do a tremendous amount of work, as claimed by the aforementioned people, then I claim that the magnets must first have very substantial energy imparted to them to undertake the task ahead. Secondly, when reaching this "tremendous" state, they would start heating up and continue to do so until they reach the point whereby their magnetism would begin disintegrating, and continue to do so until the machine would eventually come to a halt, unable to start again.

There are a lot of people out there striving for the ultimate in rotary electrical

machines. They all have my personal blessings for their endeavours, but may I hasten to add for those who make such claims, that they exhibit a lack of experience and knowledge of the capabilities of permanent magnets in rotary electrical machines.

But don't be disappointed, readers, as I assure you that permanent magnets are indeed the answer to free energy. Correctly adapted to a rotary machine they are the 'gateway' to harnessing gravitational energy.

With the application of the "Adams resonant pulse frequency equation" and the "Cathie harmonic equations" combined with the "Adams Pulsed EMG System", incredible energies can be very easily and cleanly made available.

I wish to state to all readers at this particular stage that I have only, in the past year, made the decision to publish certain aspects from my twenty years of work in the field of Free Energy research.

Because of this, most other researchers have probably never heard of me and so naturally assume they are among the first pioneers into Free Energy research.

There are no doubt many other researchers who, for various reasons such as lack of finance, fear, suppression and very many other barriers, have not had even a chance to be heard. It is to be hoped the day will soon arrive when all can benefit from our work."

THE ADAMS PULSED ELECTRIC MOTOR GENERATOR—JAN. 1993

An explanation to readers on matters pertaining to hysteresis loss, eddy current loss, magnetic drag. Also some advice regarding further information required from enquiries received to date by interested parties:

I would first like to state that it has been made clear that this machine has been proven to be capable of over-unity performance, plus the fact that it has proven itself capable of returning energy to its supply source. So we now come to the matters mentioned above.

If a machine is to run at unity or better, it must first "overcome" those problems found in the conventional machine, which, of course, are principally those of magnetic drag, hysteresis loss and eddy currents, all of which waste energy in heat and hence require a cooling fan—with its attendant losses as well.

As explained previously, the Adams machine runs cool in comparison to the conventional machine and does not, therefore, require a cooling fan. Now these factors surely speak for themselves. It must also be borne in mind by the reader that in the conventional AC or DC machine, the internal heat of windings and

stators reach boiling point within fifteen minutes. The Adams machine does not have this problem.

Given these salient factors, which in themselves are a starting point for those of you who are forward-thinking, I feel I have provided sufficient hints, information and guidance to enable those astute enough to realize the potentiality of the principles given, to build a machine for themselves according to their own leanings as well as along the lines of the Adams machine.

Most of you know of the manual which has been published and distributed by *NEXUS* magazine. My purpose in compiling this manual is to give those interested an insight into the principles of the mysteries of my machine, and I expect those interested, patient and persevering enough to accept that they must work out and work with these mysteries and, like myself, to battle to get there. Only then will true understanding and enlightenment reveal itself and true reward, however slowly, be theirs.

Notwithstanding these statements, however, I submit here a few further valuable recommendations for readers and, as time progresses, and as time permits, some further such tidbits of information will be drip-fed through *NEXUS* as a form of encouragement to all concerned.

I would like to inform readers at this point in time that, because of the steady flow of response I have had since publication in *NEXUS*, by enthusiasts, interested parties and investors alike, it is no longer possible to address enquiries of the nature of those above individually, other than on a consultancy basis. Although I will continue to contribute certain articles to *NEXUS* as long as I am able, and will continue to personally reply to all mail, I ask readers to kindly understand that a good deal of my time is involved in consultancy already on my advanced projects, so my free time is somewhat limited. I encourage readers to keep their eyes on *NEXUS* as I intend to remain as loyal to them as they are to me.

Here, then, are those few further recommendations to readers:

If contemplating the construction of a proving machine—note as follows:

1) Don't purchase expensive, powerful "neodymium" or "samarian cobalt" magnets without first having experience with cheap easy-to-get "alnico" magnets, for if you commence with powerful magnets you will find yourself facing powerful problems. More information on this matter of 'powerful magnets' will be found in the article referred to as "The Adams 1992-1993 Christmas-New Year breakthrough" (refer to *NEXUS* Vol. 2, No. 11) and in the article written by the inventor referred to as "On Wilhelm Muller" (dated 1 Feb. 1993). Using powerful magnets will not prove anything beyond what alnico will do. However,

given this, if you feel you must choose powerful magnets, for whatever your reasons, take heed—great care is required in the handling of them to preclude personal injury.

2) For a proving machine do not use less than 10 ohms each for two stators at 180 degrees apart; recommend series mode for first attempt. Don't be concerned about start windings initially and, remember, what can be achieved microscopically can be achieved macroscopically and so I strongly suggest—walk before you run.

3) Should you experience any difficulty in designing and constructing the tapered disc contactor (machining, etc.), then use electronic switching, i.e., photo, Hall effect, or inductor effect, with switching current transistor, etc. The machine, correctly constructed, should still deliver a minimum 107% efficiency. The charging effect will, of course, be lost, and the input current to supply the electronic switching will raise the total input quite steeply. The point to be made here is that in using electronic switching, in a larger machine, the degree of loss due to this use of electronic switching is negligible.

However, for those who are seeking greater efficiency figures, it is advised to stay with the tapered disc contactor method and build a small, low wattage unit, i.e., 0.25 to 1 (one) Watt. This is the area of power rating within which you will gain quicker and better results which, in turn, will provide the necessary experience for designing and building a larger unit.

Once again the inventor cannot stress the importance enough, for those who wish to construct a successful device, to start at the bottom rung and listen to what the device is saying to you as you go along.

NOTE FOR THE CURIOUS

I have received a lot of requests regarding an explanation accounting for such low temperature operation on full load. This one fact alone is indisputable evidence of very high efficiency rating.

I have therefore decided to make up a set of drawings which will explain to the reader the questions regarding hysteresis, eddy current and magnetic drag losses, as well as temperature ratings, etc.

These drawings will be accompanied with written explanations concerning the "how" and "why" of certain factors.

These drawings and their accompanying information will be available directly from the inventor at the address given below at a cost of Z\$20.00 including postage.

Meanwhile, for further information on the 'Adams and Cathie' project, you'll find it all in your future issues of *NEXUS*.

Robert Adams, 46 Landing Road, Whatkatane, New Zealand.

END OF QUOTING

Advanced "Stealth" Ships Of U. S. Navy Design

7/2/93 #2 HATONN

ACTUAL ARTICLE TEXT:

As we close this writing I want to share with you a picture with just a brief, brief explanation. Staff, please see if you can reduce, section off or somehow get this picture [*next page*] sufficient for semi-viewing. You will note the label "U.S. Navy" so it is valid but the "news" is not allowed printing or discussion stateside.

These ships are fully capable of total INVISIBILITY. The boat series is planned to be the battle ships of the U.S. Navy. They fly, ride like hydrofoils and take off like hydrofoils. The ship is ROUND in shape and looks exactly like any good old UFO. They can shoot deadly nuclear missiles from every direction singularly or simultaneously.

Since the article is in French, we will attempt to provide some translation. You need to know that technology is mind-boggling as to what you have and what "they" have, etc. I am reminded by the sharing reader that we have mentioned these craft, specifically I am told, in *CONTACT*, Vol. 1 #11 p.2, June 8th, 1993 in the writing called "Space Shuttle Mission #4; 1982 Nuclear War TRUTH".

TRANSLATION OF FRENCH ARTICLE BY BERNARD THOUANEL

HEADLINE: On the heels of the F-117, the aircraft to radar, here is the ship (PHANTOM of the future).

FIRST INVISIBLE CRUISER

TEXT NEXT TO HEADLINE:

This boat will one day be in the front lines of naval boats. Shown for the first time, this round shaped hydrofoil, bristling with missiles, should also be, according to the U.S. Navy project as ("furtive") "stealthy" as the (stealth) American bomber would be in the (cloudless) sky.

After the F-117 stealth bomber, the American Army invented the "invisible" boat. The U.S. Navy is actually working on creating the next generation of its merchant war ships, which will begin to be in service around 2010, and which will have been constructed from prototypes which are among the most closely guarded secrets of the United States. Until now, the surface ships (destroyers, cruise missile launchers, escorts, etc.) have not had the benefit of any real protection in the face of current detection methods (radar, "hydrophone", sonar, reconnaissance satellites, etc.), and we can say that their war design has not evolved for over fifty years.

For more than ten years the obsession of the American Admiralty Research Department has been to make future naval war vessels virtually undetectable — a fleet practically camouflaged on the seas — to the extent that they would escape enemy radar and sonar detection. The "recipe" to accomplish this: silent helix screws or a hydrofoil system, a superstructure made up of composite materials, and covered with a "wave-eating" (wave deflecting) paint, round shape, similar to the hull of a submarine, basic arms — torpedos and retractable missiles, no chimney stack (in future it will be integrated into the ship's hull, as are the antennas). The Swedish Navy is also working on futuristic naval invisible ships. The race to produce the "phantom" ship is on.

Article and Photos by Bernard Thouanel

Après le F 117, l'avion indétectable au radar, voici le bateau « fantôme » du futur

PREMIER CROISEUR INVISIBLE

Ce bateau sera un jour en première ligne des batailles navales. Monté pour la première fois, cet hydrofoile aux formes arrondies, hérissé de missiles, serait, selon le projet de l'US Navy, aussi « furtif » que le bombardier américain peut l'être en plein ciel.

près le F 117, le bombardier furtif, l'armée américaine invente le bateau « invisible ». L'US Navy travaille actuellement à la réalisation de ses navires de guerre de la prochaine génération, qui entreront en service dans les années 2010, et aura pour objectif de constituer un type qui comptera parmi les plus grands des États-Unis.

Unis. Jusqu'à présent, les navires de surface (destroyers, croiseurs lance-missiles, escortes, etc.) ne bénéficiaient d'aucune protection véritable face aux moyens de détection actuels (radar, hydrophone, sonar, sonde de reconnaissance, capteur infrarouge, etc.). On peut dire que leur architecture n'avait guère évolué depuis plus d'une cinquantaine d'années.

Depuis plus d'une dizaine d'années, l'obsession des bureaux d'études de l'amirauté américaine est donc de rendre ses futurs navires de guerre virtuellement indétectables — comme une furtive sous-marin —, lesquels échapperaient aux écrans radar et sonar de l'adversaire. La recette : des hélices à faible vitesse, au lieu des hélices à haute vitesse (hydrofoils), (hydrofoils), une superstructure construite en matériaux composites (recouverte d'une peinture « invisible d'ondes»), des formes arrondies semblables à celles d'un sous-marin à base de torpilles et de missiles retraxtables, une absence de cheminées (desormais intégrées dans la coque du bâtiment, de même que les assignes de transmission).

La marine américaine travaille également à la mise au point de navires de guerre furtifs. La compétition entre les bateaux fantômes est ouverte.

Bernard Travaillant

PHOTO: B. THOLVENS

Beauty Amidst The Turmoil, Refreshment Along The Way

7/2/93 #2 HATONN

And let us close this out with a couple of beautiful messages from a friend, Tommy Dean:

THE CALM OF CREATION

*Before the light of day and before the dark of night
There was the calm of Creation.*

*Before the planets looked upon the universe
There was the calm of Creation.*

And they came into being with the fire and the splash of light as powerful as the Creation.

All was made for the experience, lessons, and expanding of Creation.

Expansion until it fills up the universe, and then returns to the source.

Mind of the Creation fills the energy, moves in and moves out through the vastness.

The breathing inhaling and exhaling, giving and regiving of life.

The Heartbeat of the Creation moves through the universe with steady rhythms of two by two.

All knowing all seeing all loving all ONE.

Before the light of day there was the calm of Creation.

Before the dark of night there was the calm of Creation.

— January 21, 1992

EARTH HUMAN

Buried deep within the Earth Human is a lighted soul.

Deep within the mud, time has hidden it's role.

One with all cries out for its loss.

It's in search for its self, once nailed to the cross.

The One finds no pain, only acceptance is there.

It's all been a misunderstanding, does

any one care?

All in one Spirit, all one heartbeat.

Can you hear it in your head, can you feel it in your feet?

The conscious is one, and it never slumbers.

It comes from the One, from the sky of thunder.

Rain pours all around and cleanses the One.

Lightning charges the air and Kingdom Come!

The light is within and round about.

It calls your name and doesn't shout.

You hear a whisper deep from space.

It's the truth, come to take lie's place.

Be prepared for the rain will fall.

And the wind will blow, the Heavens will call.

The clouds will part and the angels will sing.

Are you ready for the waking of your being?

— January 21, 1992

I wonder...!

Little Crow:

What we are looking for, we already are. What we are seeking we already own. What we would like to find out, we already know.

And so it IS.

And, May the center of the universe visit your inner most being and set a fire of desire there to burn for eternity. May the flame of this fire serve to warm your soul as you travel through the universe on the journey and expansion of your being. May the fire of God desire in you be of many colors and each color be a reminder of your soul of where and who it has been and whom it will become. May the four corners of the universe become your beacon of light and forever call you into growth in God and Creation. May you ever become more conscious of this great journey and remember me as your friend now and forever.

—Tommy Dean, Dec. 14, 1992

All of you are Wisdomkeepers if you but allow such realization and do you not see that if each of us takes up responsibility it is done? So be it and may you think upon these things that wisdom may again come to be your guide in all things.

Salu.

"Dr. Chambers is unscrambling messages from outer space, Dr. Waddell is working on computer language, and Dr. Saville has been conversing with dolphins, but perhaps you could all find some common form of human communication."

Signs of The Times: Tribulation By Any Name

7/2/93 #3 HATONN

THE AMERICAN'S CREED

I BELIEVE in the United States of America as a Government of the people, by the people, for the people; whose just powers are derived from the consent of the governed; a democracy in a republic; a sovereign nation of many sovereign states; a perfect union, one and inseparable; established upon those principles of freedom, equality, justice, and humanity for which American patriots sacrificed their lives and fortunes.

I therefore believe it is my duty to my country to love it; to support its Constitution; to obey its laws; to respect its flag; and to defend it against all enemies.

— William Tyler Page

A CALL TO ARMS

Mr. President, it is natural to man to indulge in the illusions of hope. We are apt to shut our eyes against a painful truth. Is this the part of wise men, engaged in a great and arduous struggle for liberty? Are we disposed to be of the number of those, who, having eyes, see not, and having ears, hear not, the things which so nearly concern their temporal salvation? For my part, whatever anguish of spirit it may cost, I am willing to know the whole truth; to know the worst, and to provide for it.

I have but one lamp by which my feet are guided; and that is the lamp of experience. I know of no way of judging of the future but by the past. Let us not, I beseech you, sir, deceive ourselves longer. Sir, we have done everything that could be done to avert the storm which is now coming on. We have petitioned; we have remonstrated; we have supplicated; we have prostrated ourselves before the throne, and have implored its interposition to arrest the tyrannical hands of the ministry and Parliament. Our petitions have been slighted; our remonstrances have produced additional violence and insult; our supplications have been disregarded; and we have been spurned, with contempt, from the foot of the throne! In vain, after these things, may we indulge the fond hope of peace and reconciliation. There is no longer any room for hope. If we wish to be free—if we mean to preserve inviolate those

inestimable privileges for which we have been so long contending—if we mean not basely to abandon the noble struggle in which we have been so long engaged, and which we have pledged ourselves never to abandon, until the glorious object of our contest shall be obtained—we must fight! I repeat it, sir, we must fight! An appeal to arms and to the God of Hosts is all that is left us!

They tell us, sir, that we are weak—unable to cope with so formidable an adversary. But when shall we be stronger! Will it be the next week, or the next year? Will it be when we are totally disarmed? Shall we acquire the means of effectual resistance by lying supinely on our backs and hugging the delusive phantom of hope, until our enemies shall have bound us hand and foot?

Sir, we are not weak if we make a proper use of those means which the God of nature has placed in our power. Three millions of people armed in the holy cause of liberty, and in such a country as this that we possess, are invincible by any force which our enemy can send against us. Besides, sir, we shall not fight our battles alone. There is a JUST God who presides over the destinies of nations, and who will raise up friends to fight our battles for us. The battle, sir, is not to the strong alone; it is to the vigilant, the active, the brave.

It is in vain, sir, to extenuate the matter. Gentlemen may cry "Peace, peace"—But there is no peace. The war is actually begun! Our brethren are already in the field! Why stand we here idle? What is it that gentlemen wish? What would they have? Is life so dear, or peace so sweet, as to be purchased at the price of chains and slavery? Forbid it, Almighty God! I know not what course others may take; but as for me, give me liberty or give me death!

— Patrick Henry, 1775

Every tomorrow has two handles. You can take hold of tomorrow with the handle of anxiety or you can take hold of it with the handle of faith.

— Henry Ward Beecher

And what of you, citizens? Where are you? Will you be stronger, somehow, to-

morrow? Have you "peace" anywhere? Can you not see the media brainwashers setting you up with fear and trembling as well as guilt at the slaughter in "set up" places to confuse you into inaction? You are NOW IN the phase of CONFUSION so that you don't have any idea what YOU THINK about almost anything. Is there intelligent life out there somewhere in the universe? What about on Earth—**IS THERE ANY INTELLIGENT LIFE LEFT ON EARTH?**

Just ponder what the alien brothers visiting your place think of you in witness: You rape, ravage, pillage and plunder. You set your minds and dwell on the ugly, the carnal, the painful and the degrading. You train your children in the way of violence and lawlessness and make it glamorous and challenging from a world of total boredom and despair. You move about as swarms, not individual creations of wonder. You clog the very passages with your hordes and gaggles, protestors and anti-everythings. Pro-life? You are not pro-life, you are destroyers. Even if you allow your babes to be birthed you immediately set forth to destroy them in every cruel way possible. Perhaps the worst of all—the very dehydration of soul—nowhere to be, nowhere to go, nothing for which to aspire, wait out the life-span in total zombiism: a brew, a broad and you know the rest.

You are come to the celebration, again, of your Independence in the U.S. But are you independent? Are you less "handled" by England than in 1776? No, you are MORE controlled by Great Britain than in the history of your globe—The British Israelis which includes the Monarchy and all the King's men.

"Give me liberty or give me death?" You already have death! You remain "flatlanders" in a flat land of ignorance. Your enemies have gleaned enough technology to blow away your planet and most of you will pass sleepingly on without ever knowing what hit you—again, and again and again.

What is Flatland? Imagine a vast sheet of paper on which straight lines, triangles, squares, pentagons, hexagons, and other figures, instead of remaining fixed in their places, move freely about, on or IN the surface, but without the power of rising above or sinking below it, very much like

shadows—only hard and with luminous edges—and you will then have a pretty correct notion of your country and countrymen.

In such a country, you will perceive at once that it is impossible that there should be anything of what you call a “solid” kind; but you will suppose that you could at least distinguish by sight the various beforementioned geometric designs moving about as described. On the contrary, you could see NOTHING of the kind, not at least so as to distinguish one figure from another. Nothing was visible, nor could be visible, to you, except straight lines; and the necessity of this can be demonstrated.

Place a penny on the middle of one of your tables in one of your “spaces”. Lean over it and look directly down upon it. Does it not appear to be as a circle—a round circle?

Now, draw back to the edge of the table, gradually lower your eye, thus bringing yourself more and more into the condition of the inhabitants of Earth (Flatland), and you will find the penny becoming more and more oval to your view; and at last, when you have placed **your eye exactly on the edge of the table, the penny will then have ceased to appear oval at all, and will have become, so far as you can see, a straight line.**

Well, chelas, I am not going to go further with this subject—get a little book by Edwin A. Abbott called *FLATLAND* and read it. If you do not move out of Flatland and out of ME-VILLE and MY-NESS you are never going to do anything except live in-on the surface of Flatland tablecloths. You think you live in a three-dimensional world? No—most all of you are very definitely lost in the surface of the tablecloth in a two-dimensional trap.

Liberty? What is Liberty? You have so long since lost Liberty that you peer at it as if it were one of those straight lines within the tablecloth itself. Freedom? Freedom to do and be WHAT? If you do not know what it is YOU WANT to be—how can you come to be it? The “Beginning” should be revisited often if you are to know the ending. Instead of fixing that which is broken and sick—you grasp at a final rapture of some kind—again escaping responsibility for self and self-growth. You want to “just ascend”, then let’s learn how. First you take a giant missile with a nuclear warhead attached—you fire it at a group of people and things; you fire the missile, detonate the warhead and whoosh, in the blink of eye—all ascended! Except, of course, those who didn’t get in the close-knit circle of ascenders—these others will ascend more slowly as they radiate away. Wouldn’t it somehow seem better to “become” than to “ascend”?

We may as well get on with the “curse” of the ages. We will offer a document for

your study and we are in great appreciation for the messages herein.

As you read the following I want you keep uppermost in your minds that I am dictating as written and there will be the use of the name “Jesus” a LOT. I can, however, guarantee you each and every one—that HE WILL NOT BE CALLED “JESUS”. YOU may call HIM Jesus but others may well call him a whole lot of different labels. Just remember, good buddies, IT MEANS THE SAME THING—THERE IS ONLY ONE! I get totally careless about “names” even though they be sweet and wondrously melodious. However, they don’t mean anything in reality—call a rose a crocus and you still have a rose by any name. Keep your balance about these things or you will become distracted and miss the whole point of the lesson.

QUOTING:

PROPHECY:
NO RAPTURE FROM COMING
NUCLEAR WORLD WAR III

Most Christian denominations have a belief in what is called “the rapture”. But the word “rapture” is not even found in the Bible. [H: Any Bible.] Just like the words “division of church and state”, are NOT found in the *United States Constitution*. People believe things by tradition, not what God has said. The doctrine of a blissful rapture, or escape from the final period of Great Tribulation began in Scotland in 1830 with a prophecy by a girl, Margaret MacDonald. But as you will see from the words of God, **WHEN Jesus does come to rule the world with an “iron rod”, it will be AFTER the Great Tribulation of World War III.**

Revelation 19:15-16 “And out of his mouth goeth a sharp sword, that with it he should smite the nations: (World War III) and he shall rule them with a rod of iron: AND he treadeth the winepress of the fierceness AND wrath of Almighty God. AND he hath on his vesture AND on his thigh a name written, KING OF KINGS, AND LORD OF LORDS.”

The tongue of Jesus is not a sword. But his words DO cut, and **divide people** into groups. *Revelation 1:16-18* says: “And out of his mouth went a sharp two-edged sword... Fear not I am the first and the last: I am He that liveth, and was dead.”

Alexis de Toqueville said: “Men will NOT receive the truth from their enemies AND it is very seldom offered to them by their friends.” So, as a friend or enemy I’ll show you what God has said with his “rod of iron”.

Timothy 2:15-16 “STUDY to shew thyself approved of God, a workman that need not be ashamed, rightly dividing the word of truth. BUT shun profane and vain

babblings: for they will increase unto more ungodliness.”

Matthew 24:3 “And as he sat upon the Mount of Olives, the disciples came unto him **privately**, saying, tell us, **WHEN** shall these things be? and **WHAT** shall the **sign** of thy coming **AND** of the end of the world?”

Jesus then lists the signs of the end, famines, pestilences, earthquakes, **MANY** false prophets, love waxes cold. *Matthew 24:15* “**WHEN** ye therefore SHALL **SEE** the **abomination of desolation**, spoken of by Daniel the prophet, stand in the holy place, (whoso readeth, let him understand).” Friend, it is our enemy who will “A”-Bomb-A-Nation, and make it desolate and **MORE** than 100 million will die probably this next winter of 93, though I have NOT been told yet a date.

Matthew 24:21-22 For **THEN** shall be **great tribulation**, such as was not **since** the beginning of the world to this time, no, **nor ever shall be. AND** except those days should be shortened, there should **NO** flesh be saved: **BUT** for the elects’ sake those days shall be shortened.”

Reader, **are** you going to be one of the elect?

Matthew 24:29 “Immediately **AFTER** the tribulation **OF THOSE DAYS** shall the sun be darkened, (because of all the fall-out) and the moon shall not give her light (fallout night and day).”

Matthew 24:30 “And **THEN** shall appear the “sign” of the Son of Man in heaven: And **then** shall ALL the tribes of the Earth mourn.”

Matthew 24:27 “For as the lightning (SUN) cometh out of the east, **AND** shineth even unto the west; **SO** shall also the coming of the Son of man be.”

Ezekiel 43:2 “And behold, the glory of the god of Israel came from the way of the east: and his voice was like a noise of many waters: and the Earth shined with his glory.”

Matthew 24:33-34 “So likewise ye, **WHEN** ye shall see all these things, know that it is near, even at the doors. **THIS generation** shall not pass, **till all** these things be fulfilled.”

You have **NOT** seen the “Sign”, because the sun and moon have not been yet darkened. We’ll keep reading as there is no rapture yet. *Luke 21:22* “And **THEN** shall **they see the Son of man coming in a cloud with power and great glory. And WHEN** these things **BEGIN** to come to pass, **then** look up, and lift up your heads; for your redemption draweth nigh. So likewise ye, **WHEN** ye see these things come to pass, know ye that the **kingdom of God is nigh** at hand. This generation shall not pass away till all be fulfilled.”

Luke 21:36 “**WATCH** ye therefore, and pray always, **THAT** ye may be accounted worthy to **escape all** these things that shall come to pass, and to stand before the

Son of man.”

Jesus said: **“I am come to send ‘FIRE’ on the earth; and what will I, IF IT BE ALREADY KINDLED. (By Nuclear War) Suppose ye that I come to give peace on Earth? I tell you NAY; but rather division.”** LUKE 12:49,51

Nuclear fireballs of 11 million degrees cause a lot of FIRE.

So the war comes, **THEN** the “sign” of **Jesus coming, in fire** to bring judgement on the Earth. **But** nuclear fire is “already” here. We have to watch, pray, **and escape destruction of war to stand** before the Son of man, when he does come.

Matthew 25:31-32 **“WHEN** the Son of man shall come in his glory, and all the holy angels with him, **THEN** shall he sit upon the throne of his glory. And before him shall be gathered all **nations**: (ALL KINDS AND CLASSES OF MEN, ALL DIFFERENT RACES, ORIENTALS, BLACKS, WHITES, ETC.) **AND HE** shall **SEPARATE THEM** one from another, as a shepherd divideth his sheep from the goats.” So separation **is a true doctrine.**

1 Thessalonians 1:7-9 “And to you who are troubled, rest with us, **WHEN** the Lord shall be revealed from heaven with his mighty angels, **IN FLAMING FIRE** taking vengeance on them that know **NOT** God, and that **OBEY NOT** the gospel of our Lord Christ **WHO** shall be punished with everlasting destruction from the presence of the Lord, and from the glory of his power.”

WHEN Jesus comes **after** his sign is given **AFTER** the great tribulation of 2 billion people dying (1/3 of mankind—see **Revelation 9:15**)

THEN **Revelation 6:15-16** “And the kings of the earth and the great men, and the **rich** men, and the chief captains, and the mighty men, and every bondman, and every freeman, **HID** themselves in the dens and in the rocks of the mountains; **AND SAID** to the mountains and rocks, **FALL ON US**, and hide us **FROM** the face of HIM that sitteth on the throne, and from the wrath of the Lamb.”

Now if you think nuclear war is bad, you can’t even imagine how terrible His second coming will be to unrepentant sinners.

1 Thessalonians 4:16-17 “For the Lord **HIMSELF** shall descend from heaven with a shout, and the voice of the archangel, and with the trump of God: **AND THE DEAD IN CHRIST** shall rise **FIRST**. **THEN** we which are alive and remain shall be caught up together with them in the clouds, to meet the Lord in the air: And so shall we ever be with the Lord.”

So War comes, **THEN** the sign, 1/3 of mankind has been destroyed. **THEN** we who are alive and remain shall be caught up.

That is far from a blissful rapture “after” having survived World War III.

1 Corinthians 15:51 “Behold, I shew

you a mystery; We shall not all sleep, **BUT** we shall all be changed.”

1 Corinthians 15:55-57 “O death, where is thy sting? O grave, where is thy victory? The sting of death is SIN; and the **strength of sin is the law: But thanks be to God, which giveth us the victory through our Lord Jesus Christ.**”

Luke 21:34-36 “And **TAKE HEED** to your selves, lest at any time your hearts be overcharged with **surfeiting** (headaches of life) and drunkenness, **AND CARES OF THIS LIFE**, and **SO** that day come upon you unawares. **FOR** as a snare shall it come on all them that dwell on the face of the **whole** earth. (World War III) **WATCH** ye therefore, and pray always, that ye may be accounted worthy to **Escape** all these things that shall come to pass, **AND** to stand before the Son of man.” So how should each of us be?

Titus 2:13 “Looking for that blessed hope, **AND** glorious appearing of the great God and our Saviour Jesus Christ.”

Jesus was perfect and never lied to us, did he? He said: **“BE YE** therefore perfect, even as your Father which is in heaven is perfect.” **Matthew 5:48**. Can you **become** “perfect”? Did Jesus?

Hebrews 5:8-9 “Though he were a Son, **YET** learned he obedience by the things **WHICH HE SUFFERED**; and being **MADE** perfect, he became the author of eternal salvation unto all **THEM THAT OBEY** him.”

So! do you think you’re going to sneak into Heaven without paying the price of a ticket? If Jesus suffered to be **made** perfect are you any better to go without suffering? You will suffer more **OR** less, depending upon your obedience **TO HIM**.

Matthew 10:24 “The disciple is **not** above his master, nor the servant above his lord.” Read, **STUDY** **Matthew 10:24-42**.

Matthew 5:11 “Blessed are ye, **WHEN** men shall revile you, and persecute you, and shall say all manner of evil against you falsely, for my sake.” So are you a social church member? What should a disciple of Christ expect?

John 16:2 “They shall put you out of the **synagogues: (church)** yea, the time cometh, that whosoever killeth you will **THINK** that he doeth God service.”

People honor and revere those early Christians who gave their lives and were eaten by lions rather than deny the gospel. People today who won’t accept **all the truth** because it would interfere with their lifestyle or they would lose some friends are not valiant people. The gospel of the 20th Century has been so watered down and is so apostate that nobody is even willing to die for it—**[much less live for it.]**

2 Thessalonians 2:11-12 “**AND** for this cause God shall send them strong delusion that they should believe a lie. That they all might **be damned who believe not the truth**, but had pleasure in

unrighteousness.”

Revelation 3:15-17 “I know thy works, that thou art neither cold nor hot: I would thou wert cold or hot. So then because thou art lukewarm, and neither cold nor hot, I will spew thee out of my mouth. Because thou sayest, I am rich, and increased with goods, and have need of nothing; and knowest not that thou art wretched, and miserable, and poor, **AND BLIND**, and naked.”

Reader, do you have the holy spirit to tell you what is true? Don’t you have the ability to **read the scriptures yourself** and see what God has commanded? You should know what God has said about the last days and the events ahead. Everyone is quick to point out there will be **MANY** false prophets. But **Acts 2:17-19** says in the Last Days there **WILL BE** “dreams and visions” on **my** servants and blood, fire and smoke. **[H: Wait now, you are not going to get away with “...but Hatonn said the Bible is tampered and changed and this and that...” Good grief, isn’t everything? The point is to get your self into oneness with God and you will know exactly which parts are tampered with and which is Truth in guidance and signs with instructions.]**

Revelation 21:7-8 “He that overcometh **SHALL** inherit all things; and I will be his God, and he shall be my son. **BUT** the fearful, **AND UNBELIEVING**, and the abominable, and murderers and whoremongers, and sorcerers and idolaters, and all liars shall have their part in the lake which burneth with fire and brimstone; which is the second death.”

Apostle Paul said, “Examine yourselves, whether ye be in the faith; prove your own selves. Know ye not your own selves, how that Jesus Christ is in you, except ye be reprobates?” (**2 Corinthians 13:5**) **“If any man** come to me, and hate not his father, and mother, and wife, and children, and brethren, and sisters, yea, and his own life also, He cannot be my disciple. **[H: Here you have a “true” meaning of the word “hate”. It simply means “without ability to release”.]** And whosoever doth not bear his cross, **AND** come after me, **CAN NOT** be my disciple.” **Luke 14:26-27**

That is pretty tough doctrine—**But Jesus said it. Reader, do you bear a cross? Peter said to us: “Beloved, think it not strange concerning the fiery trial which is to try you, as though some strange thing happened unto you: BUT REJOICE, inasmuch as ye are partakers of Christ’s sufferings; that WHEN his glory shall be revealed, ye may be glad also with exceeding joy. If ye be reproached for the name of Christ, happy are ye.” 1 Peter 4:12-14. [H: Again let us clear up a bit of English “meaning”: Suffer does not necessarily mean to have bad happenings, pain and agony—remember “Suffer the**

little children...." You have to get with this program, readers, and stop the spoonfeedings. It is difficult to translate from Arabic and Hebrew into U.S. far-out cool grammar. You KNOW what is intended in meaning—STOP the games.]

"For this is thankworthy, IF a man for conscience toward God endure grief, suffering wrongfully. For what glory is it...when ye do well, and suffer for it, ye take it patiently, this is acceptable with God." 1 Peter 2:19-20. [H: So, again, what is "suffering"—well, you modern sufferers seem to think it is moan, bitch, groan and agony on me as some badge of courage or fulfillment—STOP IT! THERE IS ONLY TOTAL GLORY AND JOY IN SERVING WITH THE CHRISTED BROTHER OF CREATION/CREATOR AND YOU DON'T KNOW WHAT REAL "SUFFERING" IS, MUCH LESS EXPERIENCE IT. Mostly you go about in your moaning to gain attention to support your fits of self-pity and "look at me" ego trips.]

"As ye have therefore received Christ Jesus the Lord, so walk ye in him. Beware lest any man spoil you through philosophy and vain deceit, AFTER the tradition of men, after the rudiments of the world, and not after Christ." Colossians 2:6,8

"Woe unto you, scribes and Pharisees, hypocrites! for ye compass sea and land to make one proselyte, (convert) AND when he is made, ye make him twofold more the child of hell than yourselves. [H: Back to "Pleiadian Collective"—is it not just about this way. You think you have a right to go and proselytize the sectors of the world who probably already have THE Truth of goodness and corrupt it with your almighty need to put YOUR doctrines off on others. Good grief, is it not enough to despoil yourself and your close relations who can't get away from you?] Woe unto you, YE BLIND GUIDES, which say, Whosoever shall swear by the temple, it is nothing; but whosoever shall swear by the gold of the temple, he is a debtor!" Matthew 23:15-16 Read all of Matthew 23 and Luke 11 about church leaders and lawyers—[H: AND THEN go as fast as you can and read PHOENIX JOURNAL #2 called AND THEY CALLED HIS NAME IMMANUEL and find out how it really was and IS.]

END OF QUOTING

Enough. We are in great appreciation for the sharing and all of the research done FOR us. You need guidelines in this time of awakening and you must know what to expect as the prophets have predicted and shared with you—BUT IT IS YOU AND YOU ALONE WHO WILL DECIDE HOW YOU SHALL GO AND

BE. You can quote from Genesis 1 to the end of Revelation and it will mean NOTHING if you twiddle over every word and phrase—for at best the translations have been touched by hundreds and thousands of MEN. You can ONLY FIND THE KNOWING within, in the silent stillness of your soul within. And, IT will be EXACTLY AS YOU MAKE IT TO BE!

May you come to KNOW that you are

We Are Entering A Most Dangerous Time

7/3/93 #1 SANANDA

Peace, Thomas, I am as near as your breath. I AM SANANDA AND I COME IN LIGHT AND SERVICE UNTO GOD AND THE CREATION.

You are entering a most dangerous time indeed. The controllers have been aggressive in their recent actions and the return shall be felt harshly. **The beast has been unleashed.** World War III shall be so destructive that you shall pray for peace and there shall be none. You have brought it upon yourselves, little Israel. I use the term "little Israel" as the ones in foreign lands use it, and for those of you unfamiliar with the term, it refers to AMERICA!

The financial depression shall sweep the land as more and more bases are closed, leaving you open for attack by foreign invaders. Ah, their plans are most well laid and are being carried out to perfection. How will these men and women who have protected your nation from invasion find employment? The answer, beloved, is that they shall not!

What motivation has big business to remain in this country with the pressure of unions, high wages and insurance costs? No motivation whatsoever, for they are driven purely by the profit motive, so you shall see the mass exodus of business to foreign lands and into Mexico. You have been seeing this trend for years and it shall accelerate, leaving the American workforce unemployed, alone and fearful. Ah, you've come a long way, America.

Hold closely to your families, beloved. Prepare as you are able to. Tend thy stores of goods which shall see you through times of turmoil and chaos. I and my brothers bring not these messages to you carelessly for we have greater vision and can see the roadway ahead. Let those who have eyes, see and those who have ears, hear. So be it for, as you progress, those who are unprepared shall be many—nay, most!

secure in the hollow of My hand wherein no harm can reach through unto you—for all these things upon the stage of physical expression are but the classroom instruction. The TRUTH OF INFINITY RESTS WITHIN MY DIMENSIONS WHEREIN THE SPIRIT SOARS ON WINGS AS EAGLES. MAY YOUR FLIGHT PATH BE SMOOTH AND YOUR LANDING EASY.

GOD BLESS!

And many shall perish; they shall drop like flies before the final bell strikes.

Doom and gloom from Sananda? Nay, TRUTH!

Hold to thine KNOWING IN LIGHT! Be ever vigilant for evil is ever at thine doorstep and shall be a thief in the night if you tend not thine shields! Thine shield of Light is thine only protection and it is of GOD-ATON!

YOU BELOVED ONES OF GOD HAVE FREE WILL. IT IS NOT FOR ME TO DIRECT YOU BUT TO GUIDE YOU TOWARD GOD. I TELL THEE SURELY, AND I HAVE SAID THIS BEFORE: MOVE AWAY FROM THINE CITIES FOR THEY SHALL BECOME MOST DESPERATE PLACES OF DEATH AND DESTRUCTION. WHILE THERE IS YET TIME, MOVE INTO THE RURAL AREAS WHERE YOU MAY SURVIVE DIFFICULT CONDITIONS AS THEY COME UPON THE LAND, WHICH THEY SURELY SHALL. HEED WELL THE WARNINGS AS GIVEN FOR THEY ARE NOT GIVEN CARELESSLY, BUT FOR THINE OWN PROTECTION AND LIFE!

Salu.

AND THEY CALLED HIS NAME IMMANUEL -- I AM SANANDA

BY SANANDA & JUDAS ISCARIOTH
(J2) 156 pages

The story of the life of the one known as Jesus of Nazareth (Immanuel) is told by Jesus and his disciple and scribe, Judas Iscarioth. Judas' name is cleared and the actual one who betrayed Immanuel is revealed. Clarification is given concerning Immanuel's life and teachings, such as: The Purpose of His Life--His 40 Days With Cosmic Beings--His Crucifixion, Resurrection and His Journey after Resurrection--Clarification Regarding God, The Creation, The Laws and Commandments.

See last page for ordering information.

There's A Nuclear Glow To Today's News Watch

7/3/93 #1 HATONN

PRIME BEEF ON THE HOOF—
CLONED

How many of you watched the "short subject" on cloning on CNN yesterday?? Did you get indigestion? Did you also note that the process is perfected and you had a row of full-grown bovine with identical appearance, not only cloned but genetically altered to produce ONLY prime beef for your tables? You have to stop overlooking such news items lest you stay uninformed!

MORATORIUM ON NUCLEAR TESTING

This morning a big thing was made, by Clinton, on extending the moratorium on nuclear testing. What in the name of common sense could he mean? **There has never been even a slow-up in testing**—just in Nevada. Who does he think he is fooling? THE PEOPLE PERHAPS? It can't be the Russians for the Russians are everywhere in the U.S. that the testing is done—WITH JOINT INPUT. *I just wonder if IT COULD BE that the launching of that manned rocket from Kazakhstan could have anything to do with such a "sudden" decision in the matter of nuclear blasts? It could be worth a thought, perhaps?*

WATCH THE G-7

Boy, THIS IS THE ONE TO WATCH. The G-7 conference IS the International Banker's big league gang. This is also the BOSS and paymaster to ones like Reno, Bentsen and thus and so. They control the Federal Reserve, the Postal Service, the Internal Revenue Service, etc., OF THE U.S. of A. In Japan? Good grief! You are dead and don't know it, citizens. You are existing in that lower Astral Plane of not yet realizing you are dead and yet can't find a way to participate in the game going on around you.

HOW DOES IT ADD UP?

The numbers, in simple arithmetic, are interesting as presented by "counters". They go a bit like the following. These ARE

the numbers given but as with any "poll" they are off by "1-3% in either direction" (I believe is the cover-inclusion).

How are you going to escape what is coming according to the "prophets"? If there is no "rapture until after the tribulation"—what is going to happen to you? If you are among the "anti-God/Christ" it doesn't look good, does it? If you are among the Christians and other religions who DO trust in and believe in God, you are already hostage.

QUOTING:

Almost 1 billion Moslems on earth are looking for their twelfth Imam (Paradise on Earth leaders).

About 18 million Jews are looking to the fulfillment of Zechariah 12-14 and Zionism worldwide.

More than 1 billion, 700 million Christians (most of whom are asleep) await the second coming of Jesus Christ and the millenium.

END QUOTING

The best and highest way to count this does not account for even HALF of the population of Earth Planet. By the way, almost all of the above counted—are looking forward to the WRONG thing and in the WRONG way. Makes you think, doesn't it? And, further, who is going to blow up whom and when? So be it, friends. We would like to help you but it surely looks quite gloomy to me from time to time—like second to second.

I ask that the "nuclear related" maps be placed in this paper as close to these prophecies and "attack" articles as possible so you can look at a picture and see the possibilities OF JUST THIS ONE PROBABLE EVENT [see pages 36 - 37]. We won't even go into secondary targets of cities and installations utilizing neutron bombs to preserve structures or other warfare OR "unnatural" and natural changes.

Since Dharma is accused of being so good at plagiarism and I am noted for pushing her into such evil behavior—I am going to give you some more of "other's" worthy work!

ATOMIC SUICIDE

By Walter Russell

GET THIS BOOK!! IF YOU BUY NO OTHER BOOK THE REST OF YOUR LIFE—BUY ATOMIC SUICIDE. Please, however, I ASK YOU HUMBLLY: GET IT FROM THE UNIVERSITY OF SCIENCE AND PHILOSOPHY! Please do not just go get it "somewhere" as it is hard to find, costly and I WANT return to authors and institutions who produce the volumes. There is NO ROOM IN YOUR LIVES, CHELAS, FOR VENDETTAS AND HARANGUES—YOU ARE ABOUT TO BE NUCLEAR "SUICIDED".

I would appreciate your mentioning CONTACT and "Ekkers" when you order the book and again, please get it from THEM—not from America West. I also ask Ed if he will please run an ad in this next CONTACT edition [see page 52]. I apologize to you staff, however, and to you readers. We are accused of plagiarizing the book—BUT WE DO NOT EVEN HAVE A COPY TO REPRINT THE COVER. Since America West was, however, so nice as to send CONTACT copies of their most recent catalog, perhaps you can **plagiarize** their picture of the book in point. May "justice" some day again be your foundation.

It appears to me, however, that Mr. Green has just overstepped his good luck—he has finally pushed the WRONG people TOO FAR. No, that is NOT "US". It appears he has presented LIES to the WRONG JUDGE, PERHAPS. We won't waste time on the matter.

QUOTING (from *The Economist*, London, June 5, 1993):

HOW TO STEAL AN ATOM BOMB

Did you stop worrying about nuclear obliteration when the cold war ended? **Start** again. To make an atomic bomb, a terrorist or a would-be proliferator would need to get hold of only 5 kg of weapon-grade plutonium or 15 kg of weapon-grade uranium, less than you would need to fill a fruitbowl. At present the world probably contains about 250 tonnes of this sort of plutonium and 1,500 tonnes of the uranium. To lose a bomb's-worth from the stock is the equivalent of losing a single

★ HIGH RISK ★
NUCLEAR TARGETS IN THE
U.S.A.

Survival information \$6.00 from
The Parowan Prophet
Parowan, Utah 84761

MISSILE/BOMBER BASES IN THE UNITED STATES

LEGEND
 ● Operational SAC Bases
 △ ICBM fields
 ■ SSBN support bases

Survival information \$6.00 from
 The Parowan Prophet
 Parowan, Utah 84761

word from one of three copies of *The Economist*. But the loss would be harder to detect. The world's stock of nuclear-explosive material is dispersed and hoarded. Almost none of this material is covered by international nuclear-accounting rules. And more than half of it is inside the chaotic relic of the former Soviet Union.

For four decades, countries with nuclear weapons have tried to keep weapon-grade material safe from terrorists and foreign powers. They know that there is no room for error. Despite occasional lapses (like the 100 kg of highly enriched uranium that went missing in the early 1960s from a factory in Pennsylvania) the system has not failed catastrophically. Bomb-grade plutonium and uranium have been kept securely enough to persuade most potential proliferators that, if they want a bomb, they will have to make their own nuclear material, not just steal or buy it. Because making the material itself is a lot harder than turning it into a rudimentary bomb, it is the tight control of plutonium and uranium that has until now restricted the spread of nuclear weapons. Unfortunately, for two reasons, the job of the nuclear thief or illicit buyer may be getting significantly easier.

[H: URGENT ALERT! Wake up!! You are only one small country using atomic powered power plants. FRANCE DERIVES ALL OF HER POWER FROM NUCLEAR POWER PLANTS FROM WHENCE COMES MATERIAL FOR BOMBS! MOREOVER, FRANCE AND RUSSIA JUST LAUNCHED A JOINT-VENTURE ROCKET INTO SPACE—REALLY INTO SPACE TO HOOK UP WITH THEIR ALREADY TOTALLY EFFICIENT STATIONS AND COSMOSPHERES. THEY CALLED IT A COSMODROME, MANNED AND FULLY CAPABLE AND ARMED. IT WAS LAUNCHED FROM KAZAKHSTAN (read on). YOU ARE GETTING SET FOR SOME VERY INTERESTING THINGS, READERS. THE LAUNCH WAS IMMEDIATELY ON SET-DOWN OF YOUR SHUTTLE!]

It is becoming easier, first, because the world's stock of plutonium is growing. According to one authoritative study, stocks of civil plutonium separated from spent reactor fuel in Britain, France, Russia and Japan could grow from 72 tonnes in 1990 to more than 250 tonnes by 2010. Because it has been in reactors for so long, this sort of plutonium is not best-suited to nuclear weapons. But it would still make a bomb that could flatten much of a city and drench the place with fall-out.

The second thing making life easier for the would-be proliferator is the break-up, and breakdown, of the Soviet Union. The break-up has given new regimes in Ukraine, Belorussia and **KAZAKHSTAN** a say in what will become of the nuclear weapons

on their soil. The breakdown threatens to create a shambles where a reasonably well-ordered nuclear establishment used to be. The different parts of Russia's nuclear-weapons complex are in conflict with one another. The inspectorate that Boris Yeltsin has put in national charge of nuclear materials has less muscle than the mighty nuclear ministry and the military establishment. Its rivals have excluded its inspectors from their installations. In a way, nuclear disarmament makes matters worse. As weapons are reduced, six tonnes of plutonium and 30 tonnes of uranium from dismantled warheads must pass through Russia's rickety bureaucracy every year for the next 15 or so. Given the unpredictable changes sweeping through Russia, and the penury of its bureaucrats, the danger of nuclear theft or bribery is clearly growing. Some Western experts believe that Russia has never properly counted the exact amount of nuclear material it possesses.

The only sure way to reduce the danger is to reduce the world's store of uranium and plutonium. But there is no easy way to undo the nuclear binge of the cold war. Although uranium can be put to use, and used up, as fuel in existing reactors, plutonium is much harder to get rid of. Its value as a fuel is limited, since uranium is cheaper and plentiful. By most estimates it would cost at least \$1 billion to level Russia's and America's plutonium mountains, either by mixing it with waste in glass, or by burning it away in special reactors. And this money would have to be spent in the knowledge that it would never produce a profit, only the hope of a safer world.

PLUTONIUM PIPEDREAMS

Sadly, the Russian nuclear industry does not yet see things that way. Even if rapid disposal of precious plutonium were possible, Russia's nuclear experts would shun it. They have grandiose ideas about creating a plutonium economy, built upon advanced reactors, reprocessing plants and thermal reactors burning plutonium fuel. This is a dangerous dream. Not even the West has mastered the necessary reactor designs. And Russian demand for energy is collapsing along with the country's industries. Right now, Russia has neither the money to build new nuclear facilities, nor experience of burning plutonium in its already unreliable civil reactors. In other words, the bulk of its plutonium is likely to remain stashed in potentially vulnerable stockpiles for at least a decade.

Here, the West could lead by example. Its own drive to create a plutonium economy has stalled, yet Western nuclear contractors are encouraging Russians in their dream. The contracts which Western utilities signed in the 1970s and 1980s to

reprocess their nuclear waste have taken on a life of their own. But the environmental and economic cases for reprocessing have faded. Reprocessing does nothing to help manage waste from modern reactors; plutonium fuel is dearer than uranium, and is likely to stay that way. It would be a far sounder policy to run down Western reprocessing. This would not only save money and help to curb the growth of the world's stocks of separated plutonium; it might also help to persuade Russia to dispose of its plutonium, rather than weaving an economic pipedream around it.

Will Russia listen? It has a solemn responsibility to make sure that its own house is put in order. Fortunately, pure self-interest demands as much. Russia cannot afford to be flanked by newly nuclear states on its southern borders; or to allow the ethnic strife in and between ex-Soviet republics to turn nuclear; or to see extremists among its own fissiparous peoples demand independence on pain of nuclear terrorism. **[H: Good grief, it makes you wonder who in the world the nut is who wrote this paper—IT IS DONE ALREADY! IT IS OVER—THE "HORSE" IS OUTSIDE THE BARN—DONE, OVER—JUST THE RESULTS OF THE "RUNAWAY" IS ALL THAT IS PENDING!]** Because plutonium cannot be made safe rapidly, Russia must at the very least compile and police a thorough inventory of its nuclear materials. If some material is lost already, that is all the more reason to stop a lapse becoming a loophole.

The United States has earmarked \$800m to help Russia count and monitor its nuclear materials. In the end, international supervision would provide the best reassurance. But Russia still has its pride as well as its plutonium. It would not accept such inspections unless America accepted them too. That might not please American generals used to secrecy, but America should agree anyway. Mutual inspection, careful inventories and a steady reduction in the world's stockpile of nuclear fuel; these three measures will not guarantee security. But they are the least the world must do to make itself safer from nuclear blackmail.

END OF QUOTING, End of Article

If you don't wake up and know what is **THE LIE** in the above, you can't survive this madness. You no longer have a free United States of America under some "Under God" *Constitution*. You have a nation run by, ordered by and functioning under the United Nations **ONE WORLD ORDER—GLOBAL GOVERNMENT OF BANKERS AND ZIONIST "BUSINESS" PEOPLE WHO HAVE NO MORALS, NO QUALMS ABOUT MURDER OR DESTRUCTION AND, AT THIS TIME, YOU HAVE NO RECOURSE AS YOU**

ARE UNDER THE FORCE OF THE WORLD ENFORCERS AND U.N. INTERNATIONAL POLICE.

So, let us read on with the news of the month in *The Economist*, same issue as above article.

QUOTING:

SCIENCE AND TECHNOLOGY

URANIUM, PLUTONIUM, PANDEMONIUM

Disarmament has a dark side. It sets free nuclear explosives that used to be tucked away in superpower arsenals, and must now be disposed of. [H: Now don't for one moment let the Chemical and Biological weapons leave your mental notebook of destructive toys to use and test on you-the-people! AND of course the most effective destruction comes in those PULSE BEAMS AND PARTICLE BEAMS. Also, I ask that the somber illustration from *The Economist* be inserted within this article we are now going to reprint.]

There are various recipes for making nuclear weaponry. Some can be carried out only by experienced master bomb makers. Others are easy enough for beginners to have a go at. All of them, though, contain ingredients—plutonium or highly enriched uranium (HEU)—that have always been very hard to come by.

It is the possession of these nuclear materials, more than know-how about their use, that separates the Israelis from the Iraqis, or the Indians from the Iranians. Making them is hard, and requires the sort of efforts only rich countries or desperate ones will undertake. Even with money and will, a uranium-enrichment programme takes time to build, and might easily be detected by others. The cost of making materials for nuclear weapons, and the risk of being caught in the act, are the biggest obstacles facing countries tempted to gate-crash the nuclear club.

Mindful of this, countries with nuclear weapons have developed elaborate systems to guard plutonium and HEU. But the authoritarian mechanisms that guarded Soviet nuclear material can no longer be guaranteed. Nuclear smuggling is already on the increase. The number of reported cases rose to over 100 last year, compared with 35 in 1991. So far the contraband is low-grade stuff from industrial sources, not weapon-grade materials. All the same, smuggling routes are being established that could serve more dangerous trades, and customs authorities are beginning to be stretched.

The mere possibility of a black market in weapon-grade material is terrifying.

Instability would spread like a chain reaction. Countries newly unsure about their neighbours' capabilities would find themselves ever more tempted to try to get a bomb themselves. Terrorist groups kept from the nuclear game by their lack of industrial infrastructure, could become players. Exploiting these fears, nuclear blackmailers could make a mint. There have already been more than 50 attempts to extort money from America with nuclear threats, some frighteningly credible. The people who decide whether to believe them or not have been able to check their own stocks quickly, to make sure no bombs or material are missing. Such checks will be less reassuring if the world's supplies become more accessible—and, alarmingly, less well documented.

THE SOVIET SYNDROME

The break-up of the Soviet Union has fractured the brutal certainties of the cold-war nuclear regime. Roughly 3,000 weapons in Ukraine, Belorussia and **Kazakhstan** are now less firmly in the grip of the top brass in Moscow. Ukraine has been reluctant to honour its pledge to relinquish its arsenal. Whether or not these countries have nuclear ambitions, there are worries about security on their soil. One Russian officer is reported to have advised his western counterparts to "take seriously" rumours that three or four weapons have **disappeared in Kazakhstan**.

In Russia itself, the nuclear industry that once supported whole cities, such as Chelyabinsk, east of the Urals, and Tomsk and Krasnoyarsk, in Siberia, is facing a crisis. Grandiose Soviet schemes for nuclear power have been replaced by Russian realities. Thousands have lost their jobs. The chances of a foreign country finding a Russian engineer ready to sell nuclear advice or materials are growing.

Disarmament treaties between America and the former Soviet Union could further strain the regime for guarding weapons materials. Roughly six tonnes of plutonium and 30 tonnes of HEU are due to be released annually over the next 15 years as Soviet warheads are scrapped. Many Western sources believe that there is no reliable overall inventory system to keep track of this material.

All this is happening against the background of a worldwide accumulation of civilian plutonium. Plutonium is not found naturally on Earth, but it is produced whenever uranium is used in a nuclear reactor. Military production reactors are designed to burn fuel in short bursts and thus maximize the production of a particular isotope of plutonium, ²³⁹Pu. Civilian reactors, designed to produce power, use their fuel for longer and so produce heavier isotopes, ²⁴⁰Pu and ²⁴¹Pu. To get the pluto-

nium into a usable form, the fuel has to be "reprocessed".

The bombs in today's stockpiles contain almost pure ²³⁹Pu. The other isotopes mess up the workings of the nuclear reaction. But isotopically impure plutonium produced in civil reactors can be made into bombs; American scientists at Los Alamos National Laboratory have tried it, and it worked. According to Frank Barnaby, once director of the Stockholm International Peace Research Institute, it takes about 35kg (77lb) of civil plutonium in its oxide form to make a bomb, whereas a mere 5kg of good military metal will suffice. Despite being larger, bombs made from civil plutonium will have low, unpredictable yields, especially if inexpertly designed and assembled. But terrorists do not need the power, precision and elegance of a high-yield weapon that fits on a missile. Low-yield bombs in lorries could serve their purposes, demolishing a fair fraction of a city and spreading fall-out far and wide.

GEIGER COUNTER

The first convincingly reasoned inventory of the world's nuclear material was published earlier this year. ("World inventory of Plutonium and Highly Enriched Uranium, 1992" by David Albright, Frans Berkhout and William Walker, Oxford University Press 1993) Working from a variety of sources, public and private, the authors conclude that there are roughly 1,000 tonnes of plutonium and 1,500 tonnes of HEU. Because of the doubt attached to their estimates, they want all governments to publish their inventories and submit them to international supervision.

At the moment, international supervision is woefully limited. Only 1% of the world's HEU comes under the safeguards administered by the International Atomic Energy Agency; that is mostly used to power small research reactors in countries that have no nuclear weapons. Almost all the rest, 95% of the total, is held by the American and Russian armed forces. It is not all in weapons; as much as 100 tonnes of Russian HEU is used simply to power ships and submarines. A tiny fraction of this amount could be the basis for a successful third-world weapons programme. A mere 130-220kg of HEU, accumulated in its own enrichment programme, has made Pakistan a nuclear power. This is 0.01% of the world's total stock.

By contrast, most of the world's 1,000 tonnes of plutonium are in civilian hands—though only 30%, that in Britain, France and the non-nuclear states, is under international safeguards. More than half of this plutonium is sitting in used fuel-rods from commercial reactors, unusable for anything until it is reprocessed. But stocks of

Who has what

Distribution of:

civil plutonium

military plutonium

highly enriched uranium

Source: "World Inventory of Plutonium and Highly Enriched Uranium, 1992". By Albright, Berkhout and Walker

Warheads to worries

Weapon-grade plutonium in stock and released from dismantled weapons

civil plutonium are flowing forth from reprocessing plants ordered during the 1970s. These plants were supposed to provide fuel for a new generation of "fast" reactors which would burn plutonium, but neither the demand for nuclear power nor the performance of fast reactors has met the planners' expectations, and the cost of uranium fuel has dropped. Most of the reprocessed civil plutonium—72 tonnes—is sitting in storage.

And yet reprocessing will continue. Billion-dollar reprocessing plants have been built in Britain and France. It is hard to resist the pressure to use them, especially as some nuclear-power generators have tied themselves into long-term reprocessing contracts. When they did so, they hoped that reprocessing could cut the cost of disposing of nuclear waste. That claim has not been borne out for today's designs, but such contracts cannot easily be broken. So on current plans the reprocessing plants will separate an average of 21 tonnes of plutonium a year over the next 20 years. By 2010 a total of 545 tonnes of plutonium is due to have been separated. Most of this

plutonium will be produced in Britain and France, though some could also be separated in Russia and possibly JAPAN.

When it comes to military plutonium, America and the former Soviet Union have the lion's share: some 250 tonnes between them. Again, small amounts can have striking political consequences—witness Israel and India with about 300 kg of plutonium each. Russia and America both say they need no longer make military plutonium. And yet, even as military production stops adding to the total amount of nuclear material in the world, plutonium and HEU from dismantled weapons will add to the stocks.

THE DANGER OF DISARMING

The former Soviet Union has more bombs to dismantle—at least 33,000 weapons in all. The reason the Russians have so many is that fresh plutonium slowly undergoes radioactive decay, making it unpredictable in warheads. America solves this by recycling old material, chemically extracting impurities, occasionally going so far as to make "ivory" plutonium, almost pure ^{239}Pu . As a rule, the Soviet Union did not refresh its plutonium. Aging weapons simply got put into reserve, replaced by warheads full of plutonium fresh from the reactor.

The differences in design account for some of the differences in safeguards. With most of the Russian plutonium in weapons, either ready for service or held in reserve, control of materials could be maintained by locking up bombs. In America, partly because of more recycling, safeguards depended more on full accounting for the nuclear materials themselves as they passed through the long and complex procedures. A greater distinction between the two systems of safeguards, though, lies in their psychology. The Soviet system, confident in its control over its own people, saw threats coming from outside. In America treacherous and corruptible in-

siders have always been seen as a potential danger.

The snag with disarmament, for all its other merits, is that it disrupts the established Soviet routine. The chart shows how much plutonium and HEU might be released from warheads if the INF and START disarmament treaties are implemented. Weapons will be broken open and the plutonium and uranium stockpiled or processed. This material will be passed to civilian inventories controlled by Minatom, the ministry of atomic energy; counting bombs will give way to accounting for material. There is no systematic connection between the two inventories. Gosatomnadzor, the regulator which was given responsibility for civil and military materials last June, has been refused access to some military inventories.

THE GREAT BONFIRE

The HEU that gets to Minatom can, eventually, be burnt in commercial reactors. Uranium comes in two isotopes, ^{235}U and ^{238}U . It is ^{235}U that releases energy; but 99.28% of natural uranium is ^{238}U . For this natural uranium to be made more potent it must be enriched in ^{235}U , which means sorting through the uranium and discarding some of the ^{238}U . A little enrichment—to a ^{235}U content of 2-6%—is good enough for most reactors, though some can work with unenriched uranium and some research reactors use highly enriched uranium. The HEU in weapons is usually enriched to 94% ^{235}U .

Enrichment is hard, which is why bomb programmes are rare. Reversing it—diluting HEU by adding less enriched uranium—is easy, and America is making it profitable as well. America has agreed to buy Russian HEU diluted for commercial use. It is set to pay \$780 a kilogram for material blended to a concentration of 4.4% ^{235}U , a price competitive with that of enriched fuel. A total of 500 tonnes of HEU will be blended into 15,000 tonnes of fuel, which makes the deal worth \$12 billion.

The Uranium Institute, based in London, has calculated that the 816 tonnes of HEU that might be released from American and Soviet disarmament could take the place of 166,000 tonnes of natural uranium, roughly three years' worth of world demand. This is a headache for the world's uranium producers, which are already suffering from depressed uranium prices. For everyone else, though, it is a blessing: once blended, the uranium presents no more threat than any other nuclear fuel. It would be no easier to enrich than any other reactor-grade uranium.

If only it were as simple for military plutonium. But the world has a surplus of plutonium, even without extra supplies coming from disarmament. And there is no

JULY 6, 1993

commercial plutonium-fuel industry equivalent to the uranium-fuel industry into which diluted HEU so neatly feeds.

Many bright ideas—and failed ideas looking for a second lease on life—are being put forward as ways of converting weapons-grade plutonium into a form too awkward for the weapon-minded to bother with. One such scheme would mix the plutonium with nasty but useless nuclear waste and seal it in blocks of glass. Most of the rest would help pay for disposing of the plutonium by generating electricity from it while turning it into waste. France has thought about reviving *Superphenix*, its experimental fast reactor, which was shut down after technical mishaps. General Atomics, based in San Diego, has floated a plan for a \$1.5 billion helium-cooled reactor—a novel design it has long wanted to build.

There are other, more radical designs. One is a molten-salt reactor. Liquid plutonium is squirted in, waste is siphoned off. Scientists at Los Alamos have suggested using particle beams to help burn up the plutonium, rather than relying entirely on particles given off by a chain reaction going on within the material; they think it would be like holding a flame underneath the plutonium, rather than starting a dangerous plutonium blaze.

A study of different ways to burn up plutonium by America's Lawrence Livermore National Laboratory came out against such clevernesses, at least as far as using up America's surplus plutonium is concerned (though it did recommend more research into a few). Not only would these novel reactors take too long to develop, but the electricity that comes from them will, in most cases, be needlessly expensive. Instead the study prefers a proven technology known as mixed-oxide fuel, or MOX.

The idea is to take plutonium and mix it with unenriched uranium. Since ^{239}Pu acts like ^{235}U , the end result is quite like the low-enriched uranium used as reactor fuel. The idea dates from the 1950s, when it looked as if there would be plutonium left over from the fast-breeder reactors that were being planned—reactors which could produce more plutonium than they consumed. Under such conditions MOX made sense. If you have to pay to reprocess the plutonium from spent fuel, though, it does not. An OECD study in 1989 found it unlikely that MOX could compete with uranium under realistic circumstances. According to the fuel-cycle manager of a large German power company, it is twice as expensive as uranium. Even with free plutonium, MOX is unlikely to be cheaper than making uranium fuel from scratch unless uranium prices soar. Some MOX fuel

has been made—the lack of an economic rationale has never stopped the nuclear industry trying things—but as yet it has used up only 12.5 tonnes of plutonium.

Now disarmament and reprocessing are bringing about what fast reactors never did: surplus plutonium. MOX would be a **relatively** safe (???) [**H: Emphasis mine.**] way of disposing of the stuff. Moreover the Livermore study concluded that it would be easy to adapt designs for tomorrow's reactors so they could burn MOX exclusively—rather than a mixture, one-third MOX and two-thirds uranium, as is the practice today. Given free plutonium, the report says that such a plant could generate electricity at 3.1 cents a kilowatt hour (kwh), compared with 3.0 cents a kwh using uranium fuel in a standard reactor.

Unfortunately there is not enough capacity in MOX factories to turn the weapons surplus from both superpowers into fuel. And governments have not licensed enough MOX-burning reactors to absorb the plutonium coming from reprocessing plants, let alone tonnes of weapon-grade plutonium as well. According to the authors of the inventory, even the most optimistic projection—which, incidentally, takes no account of military plutonium—sees plutonium stocks growing from 72 tonnes in 1990 to 113 tonnes in 2000, before decreasing to 36 tonnes in 2010, as MOX fabrication and fast reactors take off.

As a matter of course, many will protest about shipping and flying civilian plutonium around the world in large volumes. Terrorists will not be among them. Some of the planned MOX factories will probably fail to get approval; reactors will be refused licences to load MOX into their cores. In Germany and Japan, where reprocessing nuclear waste has been a requirement, using the plutonium produced seems less popular; several utilities are having difficulty securing licences to burn MOX. A projection that tries to take account of some of these factors sees civil plutonium stocks growing to 265 tonnes by 2010.

THE COMMODITY FROM HELL

The problem is not just that MOX reactors provide only a narrow channel for disposing of military plutonium, or that the channel will be clogged by the plutonium from uneconomic civil reprocessing programmes. It is that these programmes, and the plutonium economy they seek to bring into being, encourage the Russian nuclear industry to think of plutonium as valuable. Far from talking of the plutonium problem, desperate Russian nuclear engineers, encouraged by the plutonium industry

in France and Britain, want to begin a new programme to build fast reactors running on plutonium, undaunted by difficulties the West has had with such technology.

Even if it were technically possible, Russia does not have the money to do it. The alternative, when plutonium is seen as a fuel, is to load it into existing Russian reactors, unused to the stuff and already regarded as unsafe by outsiders. Either way, as long as reprocessing plants make plutonium look like a commodity, the risk that the wrong people will buy it remains.

END OF QUOTING, End Of Article

Since the WRONG PEOPLE already have the "stuff", it looks pretty sobering, does it not?

Well, who knows—maybe some Fairy-godmother dust will settle on your precious little beings and you can just "rapture" up to somewhere. I wouldn't choose clouds though—because guess where the most radiation will be!

Happy Independence Day—America? May you and the Queen of England live happily ever-after.

IF YOU EVER GET AROUND TO REMEMBERING GOD—GIVE US A CALL. GOOD DAY.

Independence Day Confusion News

7/4/93 #1 HATONN

INDEPENDENCE DAY??

Well, let's see if you are free and independent.

OMAR ABDEL-RAHMAN.

First of all, perhaps the "followers" of Rahman may well be involved in operations "against" this or that, including the American Government—BUT SO IS YOUR CIA, ATF, AND YOUR OWN GOVERNMENT (AGAINST YOU-THE-PEOPLE).

The arrest-seizure of Rahman on Independence Day weekend was a sign—and not a good one. Now THE TRUTH comes out, readers: Warren Christopher AND Bill Clinton have now made major public statements that "THE ARREST IS TO CARRY A MESSAGE TO ALL FUNDAMENTALISTS LIKE RAHMAN'S FOLLOWERS AND ONES OF THE CHRISTIAN FAITH SUCH AS THE WACO SITUATION, THAT CULT ACTIVITIES WILL NOT BE TOLERATED." Now, the plan is to extradite him back to Egypt—but actually it will come to be that it is a plot to keep him in prison without bail and without chance of release—FOR YEARS! **I can not warn you unsuspecting citizens, strongly enough, of how serious this type of unlawful manipulation and force actually IS.** How much damage can an old blind man do?

In addition, since when is it the duty of THE NATIONAL ATTORNEY GENERAL TO PERSONALLY DEMAND THESE ACTIONS AND ORDER THEM DONE? DO YOU REALIZE YET WHAT A POLICE STATE YOU HAVE BECOME—AND, A LESBIAN LAWBREAKER WHO IS AVOWED TO BE ANTI-GOD (SHE CALLS IT SEPARATION OF CHURCH AND STATE)—TO BE IN CHARGE OF CLOSING DOWN, BY FORCE AND MURDER, RELIGIOUS GROUPS AND SPEAKERS? Am I "sure" it was Reno? Come now, chelas—don't you read your own propaganda sheets and listen to your open news programs at all?

The last paragraph of one such article about the matter read: "Friday, administration officials said that Reno acted

strictly on law-enforcement grounds, ordering that Abdel-Rahman be taken into custody as a flight risk."

Flight? Flight to where? Now, today, it goes further in that there will be consideration of release pending extradition and then the news states: "and it can be years before such extradition can be worked out"!

I begin this writing with this subject because we are going to write some very disturbing things about Waco. You just aren't first-hand witnesses to what is happening to some Pakistanis in Somalia because of retaliation against Rahman. MURDER is the agenda of the day for getting rid of all you "fundamentalists"—and before the purge is finished, it will hit local Baptist and Catholic churches WHO DO NOT MODERATE TO THE NEW WORLD ORDER MORALS—VOTED IN HOMOSEXUALITY AS EQUAL AND ORDAINED BY THE RELIGION, ETC.

The International Intelligence Cults are the ones—in conjunction with your CIA, Mossad and KGB-U.N. Forces—who bombed the Trade Center, et al. Indeed, Pakistani or known terrorist groups are targeted—so did they TRY to set up Waco as a bunch of terrorist gun dealers? Actually Koresh and his group were NOTHING BUT LAW ABIDING, CLAIMED-TO-BE-CHRISTIANS MINDING THEIR OWN BUSINESS, AND MAKING NO WAVES ANYWHERE—ANYHOW! If you Americans aren't scared spitless then you are DEAD...OR CERTAINLY IN A FULL BLOWN COMA.

MORE INDEPENDENCE AND FREE TRADE WONDERS?

What of this "free trade wonder"? How do you think Canada feels about this wonderful free trade trend? TODAY it is announced that the US-Canadian border will be closed to sugar import (to the US) along with any products using sugar. The sugar-beet industry is the major product for Canada in almost all instances. First you wiped out the fishing industry, canning industry and now you hit the sugar industry. This will wipe out income and jobs for multi-hundreds of thousands of citizens. Why? Because, "There is a glut of sugar in the

U.S. and, to **keep prices up**, the import restriction from Canada will be indefinitely imposed."

Want to hear even more? **The U.S. ships more sugar and sugar products INTO CANADA than Canada sends into the U.S.!**

LATEST LAYOFFS FROM IBM

Oh, by the way—don't miss the over 50,000 lay-offs from IBM. [Editor's note: This is just the LATEST in an alarming series of waves of layoffs by the Number 1 computer giant, and this newly announced number was just DOUBLED from what they were saying WAS NECESSARY mere weeks ago!]

GENETICALLY ENGINEERED FOURTH-OF-JULY FEASTING

Have a good day of hotdogs and apple pie. Just remember, the hotdogs are bits and pieces of "waste" meat by-products often from cloned, genetically altered and antibiotic-riddled animals and the apples are treated with pesticides, genetic alteration for ripening and holding capability, and additives to polish their lovely skins to entice you.

People, you are on your own—I can only suggest that if you get nothing else—you had best keep up your Gaiandriana [see next-to-last pages for ordering information] for it will be through your own working body immune system that you are going to keep the alterations from totally taking over your mechanical bodies.

IRAQ AND SUDDEN CHANGES

This is one of the most important things that almost all of you WILL MISS TODAY. The "Inspection teams" from the UNITED STATES are leaving Iraq—TODAY! There is blathering and corrections and intended confusion as to U.N. vs. U.S., so they say as an after-announcement: "It is the U.S. teams [**H: who make up the entirety of the teams**] of the U.N. resolution for inspection of possible weapons sites...". Now, RIGHT AFTER BOMBING IRAQ, is this not interesting as there have been no signs of "retaliation" AND Hussein has stated, "THERE WILL BE NO RETALIATION." Ah, what have we here?? No—surely not, it couldn't possibly have anything to do with the launch of that Cosmodrome from Kazakhstan—**COULD IT?**

CLINTON AND JAPAN

Well, good luck, Mr. President. The G-7 troops are about to erupt like a volcano—and I would have suggested you check with Mr. Bush before dancing in the streets of Japan or, at the least, **avoid all banquets!**

Nasty Mosquitos And Other Bloodsuckers

7/4/93 #1 HATONN

NASTY MOSQUITOS AND OTHER BLOODSUCKERS

OK, America, the Asian Tiger Mosquito has been brought into YOUR America and is on the prowl. They have been in your midst since 1985 and are now OUT OF CONTROL. This little insect transmits so many "blood" diseases that I won't bother to lay them out for you.

They are the best "bloodsuckers of the bloodsuckers" and, moreover, they regurgitate the blood already within in a mixture of digestive saliva to facilitate feasting on the "next" banquet provider. This mixes everything in the blood it carries with every other host it bites.

What do I suggest, since most of the diseases it will transmit (**intentionally**) are at present non-treatable? Well, of course, repellents—but this won't deter too many from their intended feast—but it is better than NOTHING. Next, get screened "tents" and USE them for all picnics and outings—even in your back-yard. You can even get small ones and rig them on apartment balconies.

I suggest you get whatever size(s) you like; I suggest a family have more than one—especially if you have small children.

What I am telling my people here is to get the tents and use them even on patios in the backyard for dining. The Bar-B-Q cook will usually have smoke which is a good deterrent so he is pretty safe if you put repellent on the legs (trousers), etc.

EAT under that screen canopy and do your sitting and visiting WITHIN the canopy. The screens will not interfere with visiting and closeness and will provide such a more pleasant atmosphere at any rate than fighting bugs. With all the rains in most of the U.S. and flooding—mosquitoes will breed out of control this year—everywhere! They will even breed in over-watered

flower beds! These are very versatile little insects.

I actually suggest that, in addition, if the tent does not already have a floor (which is more flexible in use) get plastic tarps a size larger than the tent—this gives you a "fold up flap" to use for camping and sleeping. Spray repellent UNDER the tarp. I further suggest covering by an old bedspread or bedspread-comforter on top of the tarp to protect, especially, crawling babies or young children. Imitation grass carpets are ok but not necessary—whatever makes you more comfortable and is aesthetically pleasing.

I suggest that young children have their outside sand-boxes covered by the screened facility. It will also offer shade and a bit of protection from the direct sun and block out some of the higher ultraviolet rays.

By the end of summer it IS INTENDED by the Elite that most of the citizens are infected with that dastardly Asian flu we have been speaking of.

If you watch sales you can get these little tents

(adequate) for about \$50. Four lesser-quality ones will be more useful than one of the high quality variety. If you have several, you will USE them. If you have to continually move ONE, you won't.

Another reason for the tents is for use if displaced to have to sleep OUTSIDE in case of earthquake, etc. A set of tents for temporary living are excellent in your survival packs AND SCREENED ROOMS ARE EXCELLENT FOR SAME—IN SUMMER MONTHS—FOR YOU ARE JUST STARTING SUMMER AND THIS IS A VERY REAL DANGER FROM NOW ON!

The time to get ready is right NOW while commercial sales make buying easier.

I would guess that if you are on a "hard" surface you will need a style of tent that can be moved and stand without "stakes", THE TYPE IS UP TO YOU—BUT WISDOM WILL KEEP YOU ALIVE AND WELL.

When A Patriot Falls

Tribute To Paul Wilcher

From Gunther Russbacher

7/4/93 #2 HATONN

ANOTHER MURDERCIDE?

The next is placed herein at the request of Gunther Russbacher in MEMORY OF A FRIEND. He has requested that we run it in the paper and we are most pleased to offer this space. The letter came to the

Ekkers with a note and the request. It is being shared with our own public appreciation to those who serve, **and actually give ALL as in this instance.** We have gained other information regarding the death of **Paul David Wilcher** which will be found elsewhere in the paper [see pages 19 - 20]. I hope that Gunther will have opportunity to share this and other information

in the paper itself. As a Commander in this mission, I am faced with losing my people to the left and to the right—some have not even found their own mission sufficiently to come within our ability to attend and protect them.

All begin this journey with "Stars and Stripes" in young eyes—excited to play in the games of trick-or-treat and "I Spy". It is no longer amusing when realization of TRUTH strikes between the eyes and it is found that your own will desert you to death and HELP DEATH ALONG! However, what is done is done and past is past—there is no "going back"—one must ever move in wisdom—forward.

I salute both Gunther, the survivor, and my fallen friend who did not yet understand—for with ALL, you think you CAN MAKE A DIFFERENCE and AFTER ALL, "I AM AN AMERICAN LIVING IN AMERICA." GOD HELP US ALL.

LETTER TO PAUL

GUNTHER KARL
RUSSBACHER

June 27, 1993

Dear Friends,

Please know that you have not been forgotten. Much to my regret things have been happening which have exceeded my scope of influence and ability to act. Matter of fact, death has struck within our ranks and, as such, all my correspondence has come to a screeching halt.

Please know that one of my attorneys, Paul David Wilcher, has been found dead of unknown causes a mere few days ago. He was found by some of our Washington friends, and members of the Washington D.C. Police Department. Paul has been working on my cause, as well as preparing numerous exhibits for the attention of Ms. Janet Reno, the Attorney General of the

United States. Much to our regret, Paul was never able to hand-deliver the documents to Ms. Reno. He was stopped by the adversary before he could make mention of the great irregularities he had found while **investigating the ongoing corruption, the BCCI and BNL scandals.**

Paul has died to secure a better way of life for each and every one of us. He shall never be forgotten by Rayelan and myself, as he has been a true friend and staunch advocate for truth, freedom and justice in government.

Let us all remember him not only for what he did for our cause, but also and more so, for his dedication to *The Constitution of the United States*. He was willing to battle any giant to protect this great document against all enemies — within and without.

His memory shall always be with us, wherever we might be.

*Paul, in death, I salute you.
May God grant you the peace
you so dearly deserve.*

With love and respect, I
sign,
Your friend always,

Gunther (Raven)

* * *

This letter did not reach us in time to run it in last week's *CONTACT* and, somehow, it seems more fitting to recognize this kind of "above and beyond" service on your INDEPENDENCE weekend.

Where have all the patriots gone? Will you allow the slaying of ALL of them before you take a stand for freedom? "Give me liberty or give me death!" takes on more meaning, perhaps. Will you give the patriots "death" for, as with Wilcher, it certainly was not liberty.

Inconvenient Fourth-Of-July Observations

7/4/93 #2 HATONN

While considering the importance of today's celebrations for freedom, I have a couple of observations to bring to your attention.

This is a celebration of U.S. Independence, is it not? Then why have several of the "services" for today featured various participants IN FULL DRESS BRITISH UNIFORM?? Have you gone insane, America?!

AND MORE IMPORTANT: How many of you notice the advertisements (in advance, which is hardly ever done) of the **60 MINUTES** television show feature for this evening? While you are celebrating your national independence for ALL citizens and with unlimited resources from which to choose programming to suit the beauty of the day and the celebration of your NATION—THEY ARE GOING TO FEATURE THE JEWS OF THE HOLOCAUST IN EUROPE! If you still think you do not have a rigged media and Zionist management of America—you had best take your temperature, for you are SICK!

NON U.S.

From one end of your nation to the other—there are dozens of reports of fully-armed

unmarked military presence. Fighter aircraft and helicopters are flying fully-fledged ARMED patrols. The border between California and Nevada is capable of instant blockade by ARMED (NEW) TANKS. KEEP YOUR EYES AND EARS OPEN!

I also sit in receiving of a second request to print an article sent prior to this from Salt Lake City, Utah, the end of April. We missed printing it then and thought it may SEEM out of date—it isn't.

QUOTING (THE HERALD, Provo, Utah, 4/25/93):

Dea To Manage Local Strike Force

Salt Lake City (AP)—The U.S. Drug Enforcement Administration will take over management of Metro Narcotics Strike Force, federal and local officials said.

The shift, to be announced at a news conference early next week, was confirmed Friday by Drew Moren, the DEA's top agent in Utah, and Sandy Police Chief Gary Leonard, who heads the Metro Strike Force's board of directors.

Metro is an 11-year-old anti-drug task

force made up of two dozen officers from several Salt Lake County police forces and state agencies.

The organization conducts undercover transactions, employs informants and uses other techniques to ferret out drug trafficking along the Wasatch Front.

Authorities expect to be operating under the reorganization by July 1. The reorganization eventually may adopt a new NAME, officials said, but one has not been chosen yet.

END OF QUOTING

This above, is Mr. Brent Scowcroft's town, chelas. In fact, you are going to find that Mr. Scowcroft has been entangled and has sucked the LDS church into so much clandestine illegal operations as to SHOCK the most hardened believers. These things will ultimately probably DESTROY the Mormon church as it was, for it has pulled away from, except for rituals, anything religiously goodly in its business operations and management. Another "murder" of the "times".

ANOTHER OBSERVATION

(from APFN—Ronald Cole, Colorado; A. Hassett, Florida)

Today I take a moment to reflect, in solemn sorrow, on a lost loved one. I remember her well as an innocent child, taken from me by a gang of thieves who used her for their own purposes.

Their purposes were not honorable, but she did not resist, trusting that no one would intentionally harm her, or destroy her way of life.

She was the epitome of beauty,

innocence and all the admirable qualities that others admire.

It was by force of arms that she fell, silent, mortally wounded. It was by deceit, trickery and sleight of hand that I did not notice, as she wept. By the time I realized her peril, she was gone.

I blame myself, as I did not raise my voice to warn her, nor my hand to defend her. I, too, was fooled by the cowardly bastards who killed her. I, too, trusted that

she would always be protected and served.

But they served no one except themselves, cutting her ever deeper until she bled freely. She did not die in a blaze of glory like the Valkyrie that she was, but succumbed to her injuries with little more than a whimper or as a mournful cry of, "Why?"

Her name was Liberty, and we will together pay the price of her passing.

Remember Our "Family" And More On/From Ray Renick

7/4/93 #2 HATONN

May we please take time to remember Ray Renick who is still very much incarcerated. Please don't forget to remember him, readers. He is having to fight his OWN case as of now, and that bodes very badly for anyone. Keep praying that funding resources come through and some honest legal counsel (Yes, I know you know that is all but impossible to come by) can be found. We simply do that which we have to do until the injustices are caused to be laid forth in the light of day.

* * *

Editor's note: Remember, patriots in jail often feel isolated and alone. A kind word, card, or letter can bring great joy and solace. Take a moment and share with them.

Ray Renick has asked that we express appreciation on his behalf to all of you readers who have written to him. He has not felt up to responding yet, but he does greatly appreciate the kind words of support and genuine love of "family" you have expressed to him. This is what life is really all about!

We are here supplying addresses for several who deserve mention at this Fourth-of-July time of taking stock of the direction of our country. Put yourself in their place for a moment and remember, "There, but for the Grace of God, go I".

RAY RENICK
c/o: SLO County Jail
1585 Kansas Ave.
San Luis Obispo, CA 93408

RANDY WEAVER
c/o: Boise County Jail
7200 Barrister Drive
Boise, ID 83704

KEVIN HARRIS
c/o: Boise County Jail
7200 Barrister Drive
Boise, ID 83704

MAYNARD CAMPBELL
c/o: Sacramento County Jail
650 I Street
Sacramento, CA 95814

GUNTHER RUSSBACHER
#184306

Missouri Eastern Correctional Center
18701 Old Highway 66
Pacific, MO 63069

* * *

The following is a report (transcript) from Tom Valentine's program April 29, 1993. Ray was expecting to be "taken" at this very time and, of course, has been captured and incarcerated by SWAT team, ATF and local Police.

QUOTING TRANSCRIPT (Tom Valentine's *Radio Free America*, April 29, 1993; Tom Valentine host, Ray Renick, guest):

TV: Ray, San Luis Obispo, my old home town. Hello, Ray.

RR: Hi, Tom.

TV: How are you?

RR: Hey, I was listening to the first hour there and, man, those people you had on were talking about all the same people I know, all the same subjects I've been talking about, and I'm writing a book, too, but my book's a little different. My book goes back a lot farther than these fellas. All the way back to the 1700 and 1800s and Capt. Russell, of the Russell Company, with the British East India Trading Company and the opium trade. In 1832, when he retired, he left \$54 million dollars to the Skull & Bones Club at Yale. Isn't that interesting?

TV: That is very interesting!

RR: And then, when he left, his position was taken over by a man named Warren Delano and Warren Delano made millions and billions of dollars on the dope trade. And, he left his fortune to his grandson, who was named **Franklin Delano Roosevelt**.

TV: Yep.

RR: And, then I go, I'm just skippin' around a bit to give you a brief history of what my dope research goes back to. Do

you remember the movie, "Patton"?

TV: Yes.

RR: Patton wanted to beat Montgomery to Messina, but he had to go all the way around the perimeter of Sicily. Do you remember that?

TV: Yes.

RR: Do you remember the name of this tank force?

TV: No, what was the name of his tank force?

RR: It was "Lucky Forward". And, the way Patton beat Montgomery was, he incorporated the help of the Mafia in Sicily, and "Lucky Forward" was named for Lucky Luciano.

TV: Alright, now, that's—that's a, the fact is I knew that Luciano was hired by the government, but I didn't know he worked with Patton.

RR: Well, indirectly, he did.

TV: Hmmm.

RR: The payoff to Luciano was that after the war he was to get the heroin concession for the world. Now, I've—, this book I'm writing, I talked to you about this before, and you seemed to be a little sensitive about it because you're from San Luis Obispo and so am I.

TV: Well, I wasn't sensitive about your book; I didn't know what it was about, at the time.

RR: Well, let me tell you a little about it. I've discovered in the last number of years that the people here in San Luis Obispo are up to their ears in drug trafficking, also, like William P. Clark, for instance.

TV: Yes, now you've mentioned William P. Clark. That's right.

RR: Yes, and he was on the cover of the *Spotlight*.

TV: That's right.

RR: And, William P. Clark is a large stockholder of a cattle company called...

TV: Hold on, Ray, we'll go through the break and you can come back, alright?

RR: The Zapata Cattle Company. Okay.

BREAK

TV: Alright, it's Tom Valentine. We're back live, and Ray Renick, from San Luis Obispo is on, and you mentioned the name of William P. Clark. Before you get going on that, Ray, let me tell you that when Russell Bowen was a guest on this show, and he is the flyer for the CIA, he told the story that he was assigned to go in to Costa Rica, I believe, following La Penca bombing and the fact that some American CIA type had got in trouble and killed a national policeman and everything else and he had to be bailed out very surreptitiously....

[H: Still think Mr. Green "just" owns a coffee farm with squatters—in Costa Rica? Well, perhaps! Who knows—maybe "de Shadow" do. It just seems there is so much going on in that remote place: like CIA headquarters and international drug deals and money laundering and gold laundering, "off-shore" banking, etc., that under the circumstances it being Costa Rica makes it LOOK so unclear.]

By the way, readers, do I think that Mr. Green is a free-wheeling and dealing criminal? NO—GEORGE GREEN GOT SUCKED INTO BIGGER AND BROADER THINGS THAN HE COULD EVEN REALIZE—HE IS ABSOLUTELY A TOOL AND WHEN HE IS NO LONGER USEFUL (WHICH IS SOON NOW IF NOT ALREADY) HE WILL BE CAST OFF LIKE A USED LEMON RIND. THESE "BIG BOYS" DON'T KEEP PROMISES AND WILL WIPE OUT ANYONE—ANY TIME—EVEN THROUGH PURELY "CIRCUMSTANTIAL" CIRCUMSTANCES. GEORGE GREEN LIKED TO PLAY BIG-SHOT WITH THE BIG-BOYS AND HE PROBABLY DIDN'T (AND PROBABLY STILL DOESN'T) KNOW WHAT HIT HIM. SO BE IT.]

RR: Yes, that was Steven Carr?

TV: I think that was the name and he went in to get this guy... the guy is the number one gun-seller of arms in America, is there....

RR: Five?

TV: Yeah, but anyway, Russell Bowen flew in and in this room, in this house, hiding in a closet and dying of thirst, so he handed him a coke, **WAS WILLIAM P. CLARK.**

RR: Yes, I've got all kinds of—, the main

part of my book is based on William P. Clark. I think the guy you're thinking of is Peter Glibbery. Steven Carr was the connection, that was an eye witness to Noriega's drug planes landing at Albrook Air Force Base in Panama and he also was at Homestead AFB and saw **JEB BUSH** meeting the same planes.

TV: Is your book ready to go?

RR: Well, it's kind of rough yet. It's kind of more of an outline, there's no beginning and there's no end to it, I just can't, you know, it's just...

TV: Well, you're never going to have a book until you have a book. You've got to finish it, Ray, and then, by golly, you send it and we'll put you on the air and help you sell it.

[H: Please note here, that for a long time an agreement has been that if the CONTACT and the Institute can survive—Ray's book will be immediately published (printed, even if rough) when available. We have been given some of it and, of course, shared it with you readers last year about this time in the now-forced-to-be-deceased precursor to CONTACT called THE PHOENIX LIBERATOR. Ray is a good friend and we are doing all we can to help him. I'm sure that just this far into this interview you can see WHY HE WAS ARRESTED AND SEPARATED FROM ABILITY TO PRINT HIS MATERIAL. WELL, GO BACK TO THE LIBERATOR AND YOU WILL FIND A WHOLE LOT OF THE INFORMATION FROM HIM, PUBLISHED!]

RR: Um, yes, I sent some of it to the *Spotlight* two years ago, and they looked like they were really interested and all of a sudden **they just turned off, I...**

TV: Well, it's not that they turned off, Ray, you've got to understand that at the *Spotlight* we get thousands upon thousands...

RR: I suppose...

TV: ...of submissions and we only have 30 some pages each week, and we have to stay up with the breaking news. But, they don't slight anybody, they just do their very best, but we just get so many submissions.

[H: Well, and I just "suppose"... the Spotlight refused to even consider allowing the JOURNALS to be so much as advertised in their paper. They also STOPPED allowing Bo Gritz to so much as advertise his books therein. INTERESTING?!?]

RR: Let me give you a couple of more

little anecdotes here, real quick ones. In San Luis Obispo County there's a cattle company called the Zapata Cattle Company. Now, where have you heard that name before?

TV: OK, that's George Bush's company name [*Zapata Offshore Oil*], of Houston, Texas.

RR: Right. And, they're dealing in the same business, not cattle or oil, but drugs. The cattle, for the Zapata Cattle Company here, come in, or used to, I don't know if they still do, from Mexico and with the cattle came drugs, and William Clark is one of the major stockholders.

TV: Is that right? Do you mean when old Bob Marre, down there in Avila Beach, used to bring in 10,000 head of those Zebu cows from Mexico, that's a...

RR: Oh boy, am I glad you said THAT name! You just bought me a..., you just connected a whole bunch of stuff for me. He owns a trucking company too, doesn't he?...a Carolina Western or something like that.

TV: Mr. Marre? I don't think so, he owned all the land that has been developed into the San Luis Bay Club; that's since I left there. When I was a boy, Marre's riders used to run me off his property because I lived on the third pier at Avila Beach.

RR: And Marre had a partner, a Mexican, who was connected with government in Mexico, which facilitated getting across the border.

TV: That could be. I know he just brought up thousands of head of cattle for that huge spread he's got.

RR: Right, and that was all a drug running operation.

TV: It's his property, by the way, where that great big Diablo Canyon Nuclear Power Plant is...

RR: Diablo Canyon, right. And, also another stockholder in the Zapata Cattle Company, and I've had four people who have seen him there at Clark's ranch in Shandon—with a man named Ronald Reagan.

TV: Well, Ronnie's been up there a lot, yes.

RR: Sure, and you remember Nancy Reagan had...there was an article about her investing in nursing homes in California?

TV: Hmm hmm...

RR: Well, Clark's law firm, Sinsheimer, Schiebelhut & Baggett...

TV: Sinsheimer!

RR: Yes.

TV: That's one of the most famous names in San Luis Obispo.

RR: Yeah! Robin Baggett was the attorney for drug dealers for the Hell's Angels. And, a man named Mark Woolpert worked for Baggett. And they were...there's a place down on the Nipomo Mesa where there are bodies buried, where there was a drug lab. They made crystal-meth down there. I have a map of the bodies and everything, and I think, if I remember right, I'm not sure, somebody could look this up for me, but I think the property at one time was in Robin Baggett's name.

TV: Is that right. Well, Nipomo Mesa is a big, old sandy place, you could bury a lot of bodies out there.

RR: Yes, but I know exactly where they are. Let's see, of course William Clark was also the National Security Advisor when the Korean Airliner plane went down, and nobody's got that right; I mean, boy that was a real operation.

TV: Well we, um, oh, I'm thinking of Gander [*another "rigged" air crash*].

RR: Yeah, the Gander one also, but the one that's connected that I KNOW about is KAL 007.

TV: Oh! That's right, the one that had the Congressman from Georgia, the head of the John Birch Society.

RR: You heard about that ?! I'll have to send you a copy of my book.

TV: I'm looking forward to it, Ray! And, I'm glad to have you as a listener.

RR: I'll get one out right away. And, Clark is involved in a lot of things. He goes all the way back to the Kennedy Assassination because, you know, his wife is Werner Von Braun's niece.

TV: Yes, you mentioned that the last time you called.

RR: He met her in Austria when they were arranging to have all the Nazi scientists come to this country [*Operation Paperclip*]. Clark was with CIC, I mean "counterintelligence", and they brought Nazi scientists here and he married Werner Von Braun's

niece to tie the new world order of Europe into the new world order of San Luis Obispo.

TV: (laughs) Thank you for that! I've got to take a break, but, Ray, I'm delighted you called in. My home town, ladies and gentlemen, is San Luis Obispo, California. I've lived in almost every nook and cranny of that beautiful, beautiful county and I'll say this for Mr. William P. Clark: for all the things that

he's been alleged to do, and we've talked about him on this show before, he did pick a beautiful place to settle down—San Luis Obispo County. Of course, Mr. Hearst thought it was beautiful too. He had the huge Hearst ranch and Hearst Castle. Great place, beautiful place, I haven't been there in years and years. I'm Tom Valentine, and this is *Radio Free America*.

Another Look At Waco:

(Continued from page 1)

at least a little respect from liberals. Most of them work and pay taxes and don't take welfare. They don't riot when they don't get their way. They aren't into street crime. Or organized crime. Their names don't come up in Wall Street scandals. They don't mug or kill foreign tourists. They haven't introduced new diseases into the national bloodstream. They don't amuse themselves with drive-by shootings. Nobody avoids a neighborhood because fundamentalists dominate it.

On the contrary, fundamentalists are rather easy to push around. They are given to charitable works, though they don't believe in advertising their kindness. They suffer a lot of abuse without complaining. If they are getting active in politics now, it's because they have learned the hard way that the government won't leave them alone and respect their way of life.

Which brings us back to Waco. The Branch Davidians weren't bothering anyone. Why was it necessary to disturb them in the first place? Why was the final attack called for?

A *New York Times* headline says it all; "Officials Contradict One Another on Rationale for Assault on Cult." Attorney General Janet Reno offered "child abuse" as the reason for the attack that resulted in a score of children's deaths. FBI Director William Sessions denies that child abuse had anything to do with it. [H: Could that be why Sessions is now OUT!?

It looks very much as if the government decided in February that the Davidians would be easy pickings for a dramatic operation, with the media in attendance. Even when the Bureau of Alcohol, Tobacco and Firearms knew the Davidians knew it was coming, it proceeded, evidently assuming that its prey wouldn't fight back. For once, that assumption was wrong,

and several died on both sides. The government lost face, and continued to lose face throughout the long siege. Far from worrying about the children inside, it subjected **them for weeks to what must have been utter terror, with harsh floodlights and the most unnerving loud noises it could contrive. The welfare of the children was secondary to regaining the lost prestige of the federal government. THE LAST DAYS OF THOSE KIDS ARE UN-BEARABLE TO IMAGINE.**

Even the reason for the original raid has never been very clear. The government has quietly backed away from its first story, that it suspected illegal weapons conversions. Even if that was technically true, it hardly warranted the ultimate price. Obviously it was easier to attack an isolated rural cult in Texas than to raid the Crips and Bloods in Los Angeles, though the gangs are at least as likely to possess illegal weapons and a damned sight more likely to use them on the innocent. When in doubt, attack the fundamentalists.

Can anyone doubt that if the government had really thought the Davidians were dangerous, it would have left them alone? Nothing brings out the raw courage of heavily armed federal agents like a few eccentrically religious white people out in the country minding their own business.

As for Mr. Clinton, he can count: he knows the Christian fundamentalists didn't give him much money or many votes in the last election. He also knows that he doesn't live up to their moral standards. No wonder he dislikes them.

RETROSPECT

☛ If Rodney King's civil rights were violated in Los Angeles, what happened in

Waco, Texas?

If a billy-club is excessive force, what is a tank [*with a lighted flame-thrower attached*]?

If four Los Angeles police officers—their adrenalin flowing from exertions to subdue a resisting, large, strong man—used bad judgment in applying force, what kind of judgment was exercised by President Clinton, Attorney General Janet Reno and the FBI in the relative calm of their Washington office?

The Branch Davidians are not a preferred minority, but their civil rights were nevertheless violated.

The federal officials responsible must be held accountable for the deaths of about 24 children and 62 adults. The congressional hearing into the extraordinary miscalculation that produced the horror must not become a cover-up dominated by liberal hostility toward religion and gun ownership.

The excuse given by Attorney General Reno is that the FBI's hostage team was fatigued and could not indefinitely continue in place. Out-waited and impatient, something had to be done.

So the FBI played directly into David Koresh's hands and fulfilled his prophecy.

Throughout the long siege the media have regaled us daily with reports that Koresh believed that he was destined for persecution and that he and his followers would die in a violent confrontation with the secular state.

The FBI cannot claim to have been unaware of his views. In a briefing last month, a senior FBI official said: "From the mid-80s on, he's preached that his group will end up in a violent confrontation with law enforcement and that this will be a fulfillment of his prophecy."

Fully armed with all the facts, the federal government set out to bring the tragedy to pass. Numerous opportunities were ignored to serve Koresh with the warrant on his trips to town or to detain and question him about the government's suspicions that he possessed illegal firearms. Instead, 100 armed agents of the Alcohol, Tobacco and Firearms division of the Treasury Department unexpectedly assaulted the compound.

The agents dressed themselves in black assault uniforms and brought the TV cameras along to record their exploits, but their assault was repelled by the Branch Davidians, with loss of lives and injuries on both sides. The FBI showed up with tanks and armored vehicles.

The FBI let the tensions build up for 50 days and then broke into the building with tanks and attacked with gas. After experiencing the ATF attack and being prepped by Koresh, people inside the

compound might expect to be gunned down if they rushed outside.

Clearly, any psychiatrist who dealt with a paranoid patient in this way would be guilty of malpractice. How could a highly trained FBI team, an Attorney General and a President make such a mistake?

The black inmates who have taken over the Lucasville, Ohio, prison and murdered both inmates and guards are being shown a great deal more understanding.

True to form, many liberals have rushed forward to blame the Waco disaster on the Second Amendment, which permits Americans to own guns.

To the contrary, it happened precisely because of federal laws regulating gun ownership. The Branch Davidians hadn't assaulted anyone. They lived peacefully within the community. Except for the federal gun laws, they would all still be alive.

It wasn't the state of Texas that provoked the confrontation. It is the gun control propaganda that has let the ATF off the reservation and encouraged the T-men to throw their weight around. From the standpoint of the Sarah Bradys of this world, to own an unregistered gun is a matter of serious import; it ought to be illegal.

The liberals' premise that gun ownership should be illegal, or in the least heavily regulated, has created the atmo-

sphere in which the ATF, like an unthinking bully, feels compelled to increasingly and brazenly show its presence. That is what produced the deaths of 86 children, women and men.

An embarrassed Attorney General lamely blames her "fatigued agents" and "reports" that babies were being beaten and children molested. After the event, she pleads the Clintons' concern with children to justify setting in motion a plan that gets all the children killed. Some solution. And now it is proven that there was NEVER any child abuse under any circumstances.

But it shows once again the utter incompetence of the federal government. Why anyone would want it more involved in our lives is inexplicable.

— *Scripps-Howard News Service*
END OF QUOTING

Now, however, it all makes sense, doesn't it? Just knowing that Janet Reno, your Attorney General, and the ATF forces are working for the Secretary of Treasury, Bentsen—**AND ALL OF THEM WORK FOR, AND ARE PAID BY, THE INTERNATIONAL MONETARY FUND OF THE UNITED NATIONS ONE WORLD ORDER—NOT THE FEDERAL GOVERNMENT OF THE UNITED STATES OF AMERICA BY ANY NAME.** You had better be getting this right, citizens, or there may not be "another day" to "try again".

Some Matters Of Bio-Engineering

7/4/93 #3 HATONN

GOOD OL' DAYS

Before we talk about clones and genetic alteration in pigs, cows, etc., let's talk about corn that has been bred from 10,000-year-old genes. I guess "they just don't make it like they used to!" And I am asked again and again, "Why spelta?" Because it is ancient, unaltered, unhybridized and has kept all of its wonderful qualities—untampered—YET! The grain itself has been moved into hybridized and crossed mixes of grain resulting in wheat and other grains, but the DNA of Spelt has remained unaltered and YOU CAN STILL GET IT (the most important fact of all). It is about the same with red lentils—that WAS the original color

before altered for greater production and ease of growing and harvesting. Both are thrivers in higher ultraviolet light, and have protective coverings which protect to some extent from radiation assault. If irradiated, the radiation will not penetrate and contaminate the fruit to nearly the extent as in hybrid crops. Also, if growing already, it has a strong tendency to NOT pick up radiation from the ground or water and accumulate it.

The reason I want to speak of this corn, however, is because of the mention of the "mitochondria" of which we have given great long lessons in speaking about Gaiandriana. [*See the information on Gaiandriana and Aquagaia—mitochondria—on next-to-last pages.*] It is just interesting and something you might enjoy reading.

QUOTING (The next couple or three articles are from *USA Today*, "World of Science" section, June 1992):

LESSONS FROM ANCIENT GRASS

About 10,000 years ago, American Indians engineered corn, or maize, from a wild grass known as teosinte. Kathy Newton, associate professor of biological science, University of Missouri-Columbia, is using this ancient grass to learn what genes are important for maximum growth and fertility in modern corn. She is studying the genetic material in **mitochondria—tiny organelles within cells that convert sugars to chemical energy**—by introducing teosinte mitochondria into maize plants and then mating them with others. "We want to see how the interaction of the genes in the mitochondria and nuclei affect the outward characteristics of the plant." [H: **You might also realize that this is mutation in action from the DNA interaction. It also involves the DNA reproduction system of the Gaiandria—in that if genetically unaltered, intentionally, the Gaiandria will actually perfect the original construction.**]

Until the 1960s, when scientists discovered the presence of genetic material in mitochondria, it was believed that all of a cell's genetic material, or DNA, was contained in its nucleus. **The find suggested that mitochondria once had been independent organisms incorporated into cells at some point in the distant past.** Researchers also determined **that mitochondrial DNA could be transmitted only through females [H: Gaiandrias],** which has led to a scientific quest to discover the genetic makeup of humanity's ancestral mother, also known as our "genetic Eve". [H: **And, do you suppose the scientific community will ever "simply" look where it can be found?**]

Newton also is working with naturally occurring mutations in maize mitochondria. By studying the resulting outward characteristics of the plants, such as striped or discolored leaves, she is learning what traits are influenced by the mitochondrial DNA. "We've found that the mutations often have profound effects on plant growth and development. Anything we can learn about which traits are affected by mitochondrial DNA can potentially be used by other geneticists, plant physiologists, and breeders."

* * *

Next article:

CLONING: PRODUCING IDENTICAL PIGS FOR RESEARCH

Cloning is the process of producing

genetically identical plants or animals. For many plant species, this is a simple procedure—just take a cutting and allow it to root in damp sand. In others, single cells can be grown in culture and entire new plants produced by manipulation with hormones.

Cloning is more difficult in animals. Almost every animal cell contains a nucleus, each of which has identical DNA to the donor animal. The problem is that animal genes controlling the development of new individuals appear to "switch off" after a certain stage and, at present, can not be "switched on" again.

Researchers at the University of Missouri-Columbia have overcome this by taking genetic material from cattle and pig embryos at the eight-cell blastocyst stage. They suck the nucleus out of the blastocyst cell with a micro-pipette, while holding it by suction under a microscope, then use this nucleus to replace that of an unfertilized ovum.

The new composite cell next is treated to fuse the protoplasm and seal the cell membrane, then cultured *in vitro*. In theory, eight identical animals can be produced from each blastocyst. If the process is repeated when the new cells reach the eight-cell stage, **64 identical cells can be created. After a third cycle, there could be 256 [probably this should read 512 here].**

When enough genetically identical blastocysts have been cultured, they are implanted inside a surrogate uterus and allowed to grow to term. Since the technology still is being perfected, many manipulated embryos fail to develop properly. So far, the technique has yielded hundreds of cloned calves, but only one live pig [H: **Well—maybe—at that lab. The pigs are the ones which have shown the most success through other techniques resulting in the same thing.**] Current research aims to increase the number of live clones.

The long-term aim of the study is to produce identical pigs for research purposes, but there are practical applications. Clones of superior animals could help to improve the rate of genetic gain in cattle and swine.

* * *

And, just a couple of pages further in the same *Journal*:

ANIMAL HUSBANDRY: THIS LITTLE PIGGY IS A CLONE

Farmers soon may have a better pig cloning technique, allowing for leaner, healthier breeds that grow faster on less food. Randall Prather, assistant professor of animal science, University of Missouri-Columbia, [H: **Busy school, isn't it? And one of the most controlled of the Elite-**

managed educational research centers on your globe.] is perfecting a cloning method known as **nuclear transfer**, which involves moving nuclei from an embryo that is several days old to an unfertilized egg in a surrogate mother. The method successfully has yielded **hundreds of cattle—but only one pig.**

"If all hogs in a litter were genetically identical, farmers could be assured of them all growing at the same rate, responding to the same ration, and most importantly, producing the same quality of pork," he explained. [H: **Now, go back and replace "hogs" with "humans".**] Cloning also could be used to produce identical pigs for research purposes. If all those in a study have the same genotype the effect of an experimental treatment can be measured without the added variable of genetics. In addition, geneticists could identify and reproduce superior genotypes throughout the swine population and foster superior breeds more quickly.

Because each cell in the body has a nucleus that contains the same genetic information, each cell theoretically can be cultured to produce a clone of the donor. Currently, there are two methods in use. The first mimics the way identical twins are produced naturally. A fertilized egg is removed surgically from the uterus shortly after it begins dividing. The embryo then is split into two or more individual cells known as blastomeres, which are cultured in the laboratory until they can be returned to a uterus. In the second method, nuclear transfer, the nucleus is removed from an unfertilized ovum and replaced with a nucleus taken from a developing embryo. The method should make possible the production of eight embryos from an eight-cell embryo. By repeating the process, 64 clones can be created and so on.

"Nuclear transfer has been successfully repeated up to six times in cattle and has resulted in calves after three times," Prather notes. One reason for the low efficiency rate in swine is that litter-bearing animals need a minimum number of fetuses to maintain pregnancy. For a sow to do so, there must be at least four viable fetuses in the womb. Another cause may be chemical factors that enter the nucleus when the membrane is ruptured during the process.

In addition to the promise of future advances in health and greater reproductive efficiency in animals, knowledge gained from the research is expected to lead to useful spin-off ideas in human and animal health, such as treatments for genetically-based diseases and improved fertility for humans. "If we can increase the efficiency of the cloning procedure in swine, and if someone can

figure out how to freeze swine embryos, we will be ready to go with this. Then, when consumers demand changes—for example, less fat—we will be able to clone a line that has less fat in it, and we can do it in a relatively short period of time. The consumer will have more say and will be able to dictate more rapid changes.”

* * *

ANOTHER SOBERING
ANNOUNCEMENT FROM
THE WORLD HEALTH
ORGANIZATION

QUOTING (*Toronto Star*, Sunday, June 20, 1993):

DISEASE TOLL TO SOAR, U.N STUDY FORECASTS. [H: Note please, the relationship (subtle) between the U.N. and WHO.]

Ottawa (Special)—A massive increase in deaths from AIDS and other diseases around the world threatens to erase “decades of hard-won reductions” in mortality rates, says the World Health Organization (WHO). **[H: And, they lie about everything else also!]**

By the turn of the century, AIDS deaths in Third World countries each year will equal the number recorded to this point—about two million—according to research by the U.N. agency, to be published next month in a joint report with the **WORLD BANK. [H: Isn't this just a whole pot-full of wonderful connections which would, on the surface, seem unlikely. Even the numbers are wrong by grossly understated figures.]**

WHO's most conservative estimates suggest that by 2000, 26 million people in developing countries will be infected with HIV and 1.8 million a year will die of AIDS.

“By destroying individuals' immune systems, HIV will also vastly worsen the spread of other diseases, especially tuberculosis. In higher-affected areas, demand for AIDS treatment will overwhelm capacity for clinical treatment and cause a deterioration of care for other illnesses.”

The study also says that new strains of malaria could double the annual death toll from that disease to two million a year within a decade.

And the aging of populations will bring “to the fore costly, non-communicable diseases of adults and the elderly”.

Tobacco-related deaths from heart disease and cancers alone are expected to double by the first decade of the next century. **[H: If anyone should know—they should! And if you want to be sure, just wait until they bring on the NEW untreatable and incredible SMALL-POX!]**

A Little Pause To Refresh The Soul And Tickle The Funnybone

7/4/93 #3 HATONN

I have been asked to close off today's writing session a bit more gently than abruptly leaving you with Reno-Waco and the Genetic Engineering- World Health Organization news items.

TURN BACK THE PAGES

(Written by Ann Stanton)

*A faded photo lies before me in the midst of this dusty album,
Of a couple standing before a tiny log-built cabin.*

Snow lying in the winter sun reflects the pride in their faces,

I wish I could have been there, how I long to turn back the pages.

When life was a simple thing and God was all there was to fear,

No need to lock the doors, when needed a neighbor was there.

A time when Christ and Country were the greatest source of pride,

A time when our nation's leaders had not a thing to hide.

The goals of love and happiness were built on and found,

And the souls of American dreams, through God, were tightly bound.

Turn back the pages America, go back in time and history,

When the Bible was a source of vitality, instead of your TV.

I stare at another photo and a tear falls upon the page,

Thirteen children in a schoolhouse, with heads bowed to pray.

Through time and corruption we have left God out of our lives,

Unlike the days of our forefathers, ours are all but bright.

Turn back the pages once again, to the integrity of America's youth,

Where Christians were Christians and eager to feed upon the Truth.

When men weren't afraid of obeying what

was commanded in Scripture, Women were true ladies; respectable, gentle and pure.

Where children respected their parents and loved their family,

When schools really educated, untouched by government policy.

Turn back the pages, turn back time for our great nation,

Where once again, we can be proud to bear the name "American".

Thank you for sharing, Luanna.

* * *

In view of the fact that this has been a most dreadful week which Dharma will not look back on with great joy (Quoting Queen Lizzie), I have noted that she had some good belly-laughes in spite of herself. We shall share some of the lightness of a couple of pages from a new magazine sent as a sample, called *REMINISCE*. [Reiman Publications, 5927 Memory Lane, PO Box 998, Greendale WI 53129; \$9.98 for a 1-year subscription, published every other month.] It is filled with pictures of “old” things and times, and times just to remember even if you have only heard about them from hand-me-down.

QUOTING (from the section “Over the Backfence”):

GOOD QUESTION:

A Grandfather was digging potatoes along with his grandson.

After several hours of hard work, the little fellow looked up into his grandfather's face and asked, “Why did you bury all these things in here?”

SOMEHOW:

It just doesn't seem right to go over the river and through the woods to

Grandmother's *condo*.

ONE LAST COMPLAINT:

A little old lady died and went to heaven. Five years later her husband died. When he arrived in heaven, his wife couldn't wait to show him around, pointing out what a beautiful place it is.

"Yes, it certainly is," said her husband, "and if it hadn't been for that blamed fiber diet of yours, I could have been enjoying it years ago!"

HOW'S THAT AGAIN??

These bloopers were found by Edythe Hanson of Arizona in the church bulletins. She says all of them are authentic and taken **directly** from written announcements:

1. This afternoon there will be a meeting in the south and north ends of the church. Children will be baptized at both ends.

2. Thursday at 5 p.m., there will be a meeting of the Little Mothers Club. All wishing to become little mothers will please meet the pastor in his study.

3. This being Easter Sunday, we will ask Mrs. Brown to come forward and lay an egg on the altar.

4. Ladies of the church have cast off clothing of every kind, and they can be seen in the church basement on Friday afternoon.

5. On Sunday, a special collection will be taken to defray the expense of the new carpet. All wishing to do something on the carpet, please come forward and get a piece of paper.

6. Tonight's sermon: "What is Hell?" Come early and listen to our choir practicing.

7. Another marriage-encounter weekend is being offered. It's a chance for a weekend away for just you and your **souse**.

PROGRESS

Progress is impossible without change; and those who cannot change their minds cannot change anything.

— George Bernard Shaw.

LITTLE CROW:

Loving the God self fills a hole within us that cannot be filled by another human being, because they're busy filling their hole. But once the hole is filled, then you are complete and there is a completeness that then can be shared.

And so, may you get those holes filled!
Salu, Hatonn bids Good Day.

ATOMIC SUICIDE?

BY

DR. WALTER AND LAO RUSSELL

Illustrations by

Dr. Walter Russell

Introduction by

Lao Russell

UNIVERSITY OF SCIENCE AND PHILOSOPHY

FORMERLY THE WALTER RUSSELL FOUNDATION

SWANNANOVA, WAYNESBORO, VIRGINIA

ORDERING INFORMATION

The University of Science and Philosophy

P. O. Box 520

Waynesboro, VA 22980

Book Orders Only: (800) 882-5683

Other: (703) 942-5161

Atomic Suicide: \$20.00

Postage: \$3 first book

\$2 each additional book

A Free And Independent **PRESS** Is Long Dead

(Editor's note: The following piece of rare and candid insight comes from 1953, a solid 40 years ago now. Egads! How much more controlled do you think the media is now? Keep this in mind and show John Swinton's remarks to your doubting friends who wonder why you subscribe to and honor CONTACT so highly above the typical Satanic-Elite-controlled regular news media.

We like to run this following message periodically, both as a caution to those still naive enough to think there is a free press out there in the commercial world controlled by the Elite, and as a special kind of "thank you" to our many, many readers who so consistently support and encourage CONTACT and, before that, THE PHOENIX LIBERATOR. We are deeply grateful for your constant and sincere messages of encouragement. Those often highly emotional "thank you" notes pouring into the offices every day are what give us the necessary boost to keep on keeping on.)

JOHN SWINTON, THE FORMER CHIEF OF STAFF OF THE NEW YORK TIMES, CALLED BY HIS PEERS, "THE DEAN OF HIS PROFESSION", WAS ASKED IN 1953 TO GIVE A TOAST BEFORE THE NEW YORK PRESS CLUB. HE RESPONDED WITH THE FOLLOWING STATEMENT:

"There is no such thing, at this date of the world's history, in America, as an independent press. You know it and I know it. There is not one of you who dares to write your honest opinions, and if you did, you know beforehand that it would never appear in print.

"I am paid weekly for keeping my honest opinions out of the paper I am connected with. Others of you are paid similar salaries for similar things, and any of you who would be so foolish as to write honest opinions would be out on the streets looking for another job. If I allowed my honest opinions to appear in one issue of my paper, before twenty-four hours my occupation would be gone.

"The business of the Journalist is to destroy truth; To lie outright; To pervert; To vilify; To fawn at the feet of mammon, and to sell his country and his race for his daily bread. You know it and I know it and what folly is this toasting an independent press? We are the tools and vassals for rich men behind the scenes. We are the jumping jacks, they pull the strings and we dance. Our talents, our possibilities and our lives are all the property of other men. We are intellectual prostitutes."

THE WORD

Tapes, Transcriptions & Videos

In addition to audio tapes of meetings with Commander Hatonn and written transcriptions of some taped topics, *THE WORD* also offers other tapes and videos on selected topics.

Donations to cover the costs of tapes are \$4.00 for one tape, \$6.00 for two tapes and \$2.50 per tape for three or more, except where otherwise noted. The transcriptions are \$3.00 each. (Mexico or Canada add \$0.25 and other foreign countries add \$0.50 per tape or transcription.) Postage is included in tape and transcription prices.

Please send check or money order to: *THE WORD*, P.O. Box 6194, Tehachapi, CA 93582 or call 805-822-4176 if you have questions or you wish to use your Visa, Discover or Master Card.

If you desire to *automatically* receive tapes from future meetings, please send at least a \$50 donation from which tape costs will be deducted. We will try to notify you as your balance reaches zero.

Special Order tapes are noted below by * and are not automatically sent since this material is usually either already in print or will be soon. Available written transcriptions are noted by #.

The following is a complete list of meeting dates with the number of tapes in bold in parentheses and mentioning if the meeting has a special focus:

- | | |
|--|--|
| 2/22/92(4); 3/14/92(4); | 7/26/92(3); |
| 3/21/92(2); 3/28/92(1); 4/4/92(3); | 8/3/92(2) radio program, KTKK; |
| 4/12/92(2) a talk at local Community Church; | 8/8/92(2); |
| 4/13/92(1) # "What is a Semite?"; | 8/31/92(2) Anti-Christ Banksters; |
| 4/17/92(1) # "Who Were the First Christians?"; | 9/5/92(2); |
| 4/25/92(2)* # "The Photon Belt"; | 9/12/92(2) radio program, KTKK; |
| 4/26/92(3); 5/1/92(1) "L.A. Riots and The Bigger Plan"; | 10/4/92(3); 10/10/92(2); |
| 5/2/92(3); | 10/17/92(2) radio program, KTKK; |
| 5/8/92(2) radio talk show; | 10/24/92(2); 11/1/92(2); |
| 5/9/92(4); | 11/1/92(1) radio program, New Mexico; |
| 5/11/92(3) * "Silent Weapons For Quiet Wars"; | 11/8/92(2); 11/14/92(3); 11/22/92(2); |
| 5/13/92(3) meeting with European visitors over lunch; | 11/25/92(1) radio program, Gallup, NM; |
| 5/16/92(3); 5/23/92(2); | 11/29/92(2); 12/6/92(2); |
| 5/30/92(3)* "The Divine Plan and Places In Between" tapes 1-3; | 12/6/92(2) <i>Cosmos</i> Patriot Group-I; |
| 6/1/92(3); 6/4/92(2); 6/6/92(4); | 12/7/92(1) <i>Cosmos</i> Patriot Group-II; |
| 6/13/92(3); 6/21/92(3); 6/27/92(2); | 12/12/92(2) <i>Cosmos</i> Patriot Group-III; |
| 6/28/92(2) radio program, KTKK, Salt Lake City, UT; | 12/13/92(2); 12/20/92(2); |
| 6/30/92(3)* "The Divine Plan and Places In Between" tapes 4-6; | 12/31/92(1)* Constitutional Law Center; |
| 7/4/92(2) radio program, KTKK; | 1/2/93(2); |
| 7/12/92(3); | 1/14/93(2) Seminar speech by Retired Police Officer Jack McLamb; |
| 7/18/92(2) radio program, KTKK; | 1/16/93(2); 1/23/93(3); 1/30/93(2); |
| | 2/6/93(1); 2/13/93(2); 2/18/93(2); |
| | 2/20/93(2) radio program on KTKK featuring Soltec with Hatonn; |
| | 4/4/93(3) including Soltec and Sananda; |
| | 4/10/93(2) radio program KTKK; |
| | 4/24/93(3); 5/2/93(2); 5/16/93(2); |
| | 5/23/93(3); 6/20/93(2); |
| | 6/20/93(1)*Mystery Virus in New Mexico. |

#1-#5 Corporation Lectures (\$5 each tape).

**THE WORD NOW ACCEPTS VISA, DISCOVER OR
MASTER CARD**

Hydrogen Peroxide Use For Purification Of "Stuff"

Editor's note: We are re-running this important information on the purification uses of Hydrogen Peroxide not only because of its bearing on some of the New Gaia Products items (on the next-to-last pages) during these warmer summer months, but also because of the Elite's water contamination (and other "plague" introduction) plans.

4/27/93 #1 CERES 'ATONN

NECESSARY INSTRUCTIONS: GAIANDRIANA AND OTHER "PRODUCTS"

As we sit to pen this information I am at a loss as to how to keep you from thinking me idiot-material. However, you who already have past information, say, regarding Hydrogen Peroxide and its antiseptic-antibiotic properties, please be patient while we offer information to those who have not received same. Further, Summer is upon you and such as Gaiandriana and the Mo-Gu starters and/or tea need updated care instructions. [See next-to-last pages for the New Gaia Products being referred to here.]

We have gotten back from ONE who said he had the "stuff" tested and found a few bacteria, a virus or two and some E. Coli in the test-run. If it were the Gaiandriana I question that result very, very much. **It is important for you to know that in the culture medium utilized there is a combination of items which CREATE AND PRODUCE HYDROGEN PEROXIDE in the Gaiandriana transformation.** This will purify the liquid. This does not mean that you cannot contaminate the bottle in some manner. However, since intake decreases, usually, let us consider the "setting" bottle, etc. Of course it is recommended that you store the larger quantity in refrigeration facilities.

HOWEVER, if you have no refrigeration facilities, etc. Place the equivalent of 10 drops of food-grade (35%) hydrogen peroxide (H₂O₂) in a small quantity (approximately an ounce) of water (to first dilute the H₂O₂) and then add this diluted H₂O₂ to the 32-ounce

Gaiandriana or Aquagaia bottle. Remember to scale down the number of H₂O₂ drops utilized for the smaller 16-ounce and 8-ounce product bottles. The Gaiandriana or Aquagaia will continue to thrive and the unwanted bacteria and/or any virus will be destroyed and then actually removed by ingestion by the Gaiandriana or Aquagaia activity.

The "tea" (Mo-Gu) is a very different matter. You are making a very sweet growing medium for the membrane and in addition you are growing it in a warm condition (necessary) and further you are setting it for a couple of weeks or so, give or take a bit. What do I suggest? Well, I suggest that probably you won't want to ship much "tea" during the hot months because of lack of refrigeration in route. But, you CAN purify the water used in making the tea with the general rule-of-thumb water-purification formula of 7-10 drops of 35% food-grade H₂O₂ per gallon of water—which will additionally help enhance the membrane growth.

Then, later on, as you process or "harvest" the finished Mo-Gu tea product, and store it in the refrigerator, add another 7 to 10 drops (say, for a gallon storage container of Mo-Gu, with scaled down number of drops for smaller storage containers) of the 35% food-grade H₂O₂. Again, first dilute the H₂O₂ in some water before adding to the Mo-Gu. You will not taste it and neither will it hamper the value.

I always suggest, in adding any 35% food-grade H₂O₂ to anything, that it be **DILUTED FIRST**. Just as you must NEVER drop concentrated anything into the mouth (for it would damage living cellular structures), neither do you dump it full-strength into living culture medium. Dilute it in a bit (say, an ounce) of water first and STIR rapidly whatever it is you are dumping the diluted H₂O₂ into for purification purposes. Naturally, if just purifying a gallon of water, there is no need for active stirring, though a little closed-container agitation (a few shakes) won't hurt.

GETTING "SLIMED"

Another question: What about that

slimy goo in the bottom of the bottle of Gaiandriana or Aquagaia if left out of refrigeration? GOOD GOO! I suggest you now go get some FOOD-PROCESSED ALOE VERA LIQUID. Take a half cup or so of it (some of it is even orange or lemon-lime flavored, etc.) and dump in the "goo" and last portion of a Gaiandriana or Aquagaia bottle. Or, strain the "goo" out of its original bottle and place it into the new aloe vera "home". Leave set for a couple of days and you will have a concentrated batch of Gaiandriana or Aquagaia product which will be an addition to the original bottle.

This is NOT a replacement for the original batch you get for it will not contain all you need. However, in ones who intake products which tend to kill off a portion of the Gaiandriana in the body (like caffeine in coffee)—this will enhance the potency—even if you just drink a little. Remember, Aloe Vera itself has a tendency to make some people feel "queazy" so DO NOT OVERDO how much of this you drink!! However, a full-blown AIDS victim could take ten times a "normal" amount and only improve—for perhaps "feeling good" is a very relative state of being.

Some people are going to run fevers and have "crisis" symptoms as healing takes place. If this goes on for very long, look to other health problems for the cause. First, treat the "liquid batch" with hydrogen peroxide as above described. THEN start on a regimen of hydrogen peroxide according to the instructions given again herein [chart on following page at bottom].

I happen to know that you do not need to work up to any 25 drops as the instructions [following] claim UNLESS you are suffering from flu, infection, or other maladies. If you are "well" and "anything" makes you feel bad—either stop it or, certainly, decrease the amount. USE YOUR REASONING MIND!! Like anything of this nature—TOO MUCH WILL MAKE YOU SICK OR BE DETRIMENTAL—EXCEPT WITH GAIANDRIANA—AND THEN EVEN THOUGH YOU MIGHT NOT FEEL GOOD (BECAUSE OF THE OVERDOSE OF ALOE FROM THE CUL-

TURE MEDIUM), YOU WON'T HURT YOURSELF.

HYDROGEN PEROXIDE — H2O2
(35% Food Grade)

Purchase a small eye dropper bottle at the drug store. Fill your small dropper bottle from the large bottle as needed. The large bottle may be stored in the refrigerator or in the freezer inside another plastic container. The small eye dropper bottle should also be kept in the refrigerator. **Always use caution when handling 35% hydrogen peroxide!**

DO NOT use with carrot juice, carbonated drinks or alcohol. For best results, take on an empty stomach 1 hour before a meal or 3 hours after meals.

Formula: Mix the number of drops of 35% hydrogen peroxide into at least 6 oz. of distilled water, juice or milk and stir vigorously, then drink the mixture. Some people eat 1/4 to 1/2 of a banana immediately after drinking the solution. You may prefer something else to eat.

If your stomach gets upset at any level, stay at that level or go back one level. Then proceed to increase your daily dosage again.

When free of complaints you may taper off by taking:
25 drops once every other day for 1 week,
25 drops once every 3rd day for 2 weeks,
25 drops once every 4th day for 3 weeks.

A good maintenance could be 5-15 drops per week, or whatever makes you feel good.

If you get the 35% hydrogen peroxide on your skin rinse it under running water for several minutes.

Soak feet: 1-1/2 oz. 35% to 1 gal. of water.

Bath: 16 oz. 35% to a tub of water to detoxify.

Colonic: 1/2 pt. of 3% per 5 gal. of water.

Douche: 6 tablespoons of 3% per qt. of water.

Candidiasis: 1 drop of 35% 3 times a day; then increase schedule.

For the more serious complaints, stay at 25 drops 3 times per day for 1 to 3 weeks. Then graduate down to 25 drops two times per day until your problem is taken care of. This may be from 1 to 6 months.

If you have a weak stomach you may experience nausea similar to that in pregnancy. Also as dead bacteria or various forms of poisons are released you will experience a cleansing effect as they are released through the elimination organs

of the body: skin, lungs, kidneys and bowels.

Some reactions to the cleansing effect could include skin eruptions, nausea, headaches, sleepiness, unusual fatigue, diarrhea, head or chest cold, ear infections, boils or any other ways the body uses to loosen toxins. This is a natural cleansing of the body and should be of a short duration as you continue to maintain your program.

Formula to make a 3% solution of hydrogen peroxide. Put 1 oz. of 35% hydrogen peroxide in a pint jar. Add 11 oz. of distilled water. This will give you 12 oz. of 3% H₂O₂. Use also for brushing teeth and applying to skin sores.

Do not use 35% H₂O₂ if you have had a transplant.

TO THOSE OF YOU WAITING
FOR NEW STRENGTH OF PRODUCT

Because I have mentioned that work is being done on strengthening the Gaiandriana, some of you are backing off and waiting. Please don't do that for research is being done and it will be a while. In addition, one of the items in the medium is being removed in order to enhance the strength. This will mean that you can get the same basic result by adding some food-processed aloe vera to the initial product which will allow a higher level of Gaiandriana presence. Gaiandriana will only grow to its level of fuel (food) available—so just treat the product accordingly.

I am, further, requesting that all further product be receiving hydrogen peroxide for purification purposes. Any

that YOU ADD, however, will only enhance—not damage.

OTHER PRODUCTS

We have tried to make available other products to use in conjunction with the Gaiandriana. **USE YOUR REASON HERE ALSO!!** If something makes you feel bad—don't use it!, cut back on amount or forget it altogether. These are all natural substances so remember, if you are eating anything that makes you feel bad—you quit eating it, right? Just continue the Gaiandriana—I promise you—it is not making you ill. If you are reacting, then it may be due to the "base" or "combining" substance in tableting, etc.

CHLORELLA

We get complaints about chlorella causing indigestion, etc. Chew the tablets or dissolve in a bit of liquid before intake.

Now again, use reason. Are you still eating in addition to the chlorella? Well, perhaps you will wish to reduce the intake. It is better for you than food but you **DONT NEED EVERYTHING**. We are efforting to show you what you could take with **NO** food in survival situation **AND STILL BE ABUNDANTLY HEALTHY**. Adjust your intake accordingly. If you are caught in an emergency and need survival sustenance—now you know what to take for health needs.

You can subsist on chlorella and water alone. Add Mo-Gu tea, a bit of spelt bread and some lentils (preferably red)

DAY #	NUMBER OF DROPS	TIMES PER DAY	
1	3 -	3 -	
2	4 -	3 -	
3 -	5 -	3 -	
4 -	6 -	3 -	
5 -	7 -	3 -	* Adding 7 drops 35% H2O2 to 1 gallon drinking water purifies it. Shake well.
6 -	8 -	3 -	
7 -	9 -	3 -	
8 -	10 -	3 -	* Food Grade
9 -	12 -	3 -	
10 -	14 -	3 -	
11 -	16 -	3 -	
12 -	18 -	3 -	
13 -	20 -	3 -	
14 -	22 -	3 -	
15 -	24 -	3 -	
16-22	25 -	3 -	

and you can live healthily ever after—in other words, it would not be malnutrition that would “getcha”. **AND ALWAYS KEEP FOOD-GRADE HYDROGEN PEROXIDE AVAILABLE TO PURIFY EVERYTHING. REMEMBER, 7 DROPS OF 35% FOOD GRADE HYDROGEN PEROXIDE TO A GALLON OF WATER WILL PURIFY IT AND THE WATER WILL PICK UP A MUCH IMPROVED “FLAVOR” OF FRESHNESS—UNDER MOST CIRCUMSTANCES NOT EVEN NOTED AT ALL. THIS is why one of the first items confiscated from health food stores, labs, and so on—IS HYDROGEN PEROXIDE IN FOOD GRADE. I remind you readers of long standing: the best treatment for arthritis and other seemingly “incurable” diseases is hydrogen peroxide therapy in accompanying regimen of Gaiandriana which moves in and restores the cellular restructuring of self.**

CRYSTAL LIFE

That is an exceptional product but has become almost out of sight expensive. However, the best results with Gaiandriana are being reported with continued, even if remarkably decreased amounts, of Crystal Life continued right along in conjunction with the Gaiandriana—mixed or otherwise. About 8 to 10 drops mixed or separate under the tongue three times a day is excellent. In illness, however, increase within reason. If I did not already state it prior to this—add 7-10 drops of hydrogen peroxide per quart to the Crystal Life also—especially if non-refrigerated, after opening. This will decontaminate any possible “unwanted visitors” and not damage the product.

WATER

I cannot urge you often enough to **TREAT** your faucet water. Even if you have a reverse-osmosis unit—treat that water with proper amounts of hydrogen peroxide for **YOU DO NOT KNOW WHAT IS IN THAT WATER. IT WON'T HELP CONTAMINATION BY TOXINS BUT IT WILL TAKE CARE OF THE VIRAL OR BACTERIAL CONTAMINATES. IT IS CHEAP AND NON-TOXIC IN PURIFICATION AMOUNTS.** The best mouthwash and gum enhancer is a mouthwash of several drops of hydrogen peroxide in a fourth cup of water (or so) and cleanse mouth after brushing (or just do it several times a day as convenient). If the solution is “light” just swallow the wash—it can only help you unless you have an active mouth infection. Moreover I suggest keeping some hydrogen peroxide near and handy to drop a few drops of undiluted peroxide on your

toothbrush a couple of times a week—or daily—whatever. You will have a sterilized brush and stop spreading germs and recontamination.

SPILLING

If you spill full strength (35%) peroxide on your skin—it will burn you. Rinse immediately under water and it will be fine. It will bleach so rinse anything that gets spattered—in water. It is simply one of those substances which needs to be handled properly. Peroxide offers so many “cleaning” uses that I won't even effort to list them—but you will find it about the most useful item around your kitchen, bath, etc. You can find information at health food stores and vitamin supply outlets.

Our people may also be able to direct you or help you with product or information; I do not attend those things unless brought to my attention. We offer these things as a service rather than a

major business so we are perhaps remiss in full-range material. We can do better when the full load eases a bit. Thank you for your patience and loving support of the ones who have taken this load on in addition to their other tasks—ever without complaint and ever wishing to help and please. At present they are trying to build refrigeration facilities to bring you exceptional product as the months heat up and yet do so with very, very limited resources—so we do thank you for your patience. With George Green's attack on the Institute a lot of things have had to wait or be actually closed down until the audits are over and the reclamation can begin. As you might realize, the impact has been great on all entities in these projects. It is fine—rewards will be in like measure to that which is given forth.

I ask that this message be both run in the paper and sent in addition to all packings in mailings of product.

Thank you.

New Gaia Products

GAIANDRIANA

Gaiandriana is a non-alcoholic health tonic which provides basic "foods" to help cells, weakened by the stresses of modern life, to return to a state of health.

The better our cells function, the greater is the stamina returned to our internal defense systems, and the better we can counter the constant onslaught of biological and viral invaders. The end result is a feeling of well-being by, of course, being well!

The Gaiandriana (commonly referred to as "chondriana" in the Biological literature) are capable of intelligent, organized attack against cellular invaders like viruses. Think of it as a "pac-man" operation of sorts. However, beyond that, the Gaiandriana are capable of stimulating cellular structural repairs due to damage caused by, for instance, free radicals and cumulative levels of so-called "background" radiation in our modern environment. Healthy DNA and RNA within the nuclei of our cells then lead to properly formed and concentrated enzymes, upon which healthy cellular function depends.

Gaiandriana liquid is made entirely from wholesome natural ingredients.

AQUAGAIA

Complementary to the Gaiandriana product, Aquagaia is also a non-alcoholic health tonic which provides basic "foods" to help cells, weakened by the stresses of modern life, to return to a state of healthy function.

Aquagaia contains *mitochondria*. These are the major biochemical energy "processors" within cellular metabolism. First, enzymes begin the breakdown process of organic nutrients (like fats, carbohydrates and proteins) to intermediate substances such as amino and pyruvic acids. Then, in the next "bucket brigade" step, these various acid molecules are processed within the mitochondria to release chemical energy recognized as adenosine triphosphate (ATP).

About 95% of the energy needed to "run the machinery" that keeps each cell going and healthy is produced in the mitochondria. Unfortunately, the mitochondria are particularly damaged by free radicals and cumulative levels of so-called "background" radiation in our modern environment. These compromised mitochondria, like half-dead batteries, then lead to impaired cellular functioning and health. Thus is the importance of Aquagaia, with its assimilable

supply of healthy mitochondria — like "fresh batteries" for the body's cells.

The better our cells function, the greater is the stamina returned to our internal defense systems, and the better we can counter the constant onslaught of biological and viral invaders. The end result is a feeling of well-being by, of course, being well.

2/11/93 #2 HATONN

GAIANDRIANA AND AQUAGAIA:

To help in understanding the workings of these organic "pac-men" you must realize that there is a protein covering "cap" on viruses. The protein cap is centered on a charged zinc atom and is the part of the virus that recognizes and binds to DNA—in turn allowing the virus to reproduce.

Aquagaia, in conjunction with the Gaiandriana, knock out the zinc atom (a simple "charge" change), which renders the protein ineffective. This is a breakdown of "parts" of the Gaiandriana male/female DNA structure which release many working variants but frees the Gaiandriettes or "killers" to take out that zinc atom and pass right into the affected cell. Without the "cap", the virus cannot reproduce and infect more cells—further, the damaged virus feeds the Gaiandriana unified cells and the circulating mitochondria.

Healthy cells are not affected because they lack the zinc-centered protein cap on the virus.

These "Gaia" compounds have an effect on cancer cells because they stop an enzyme on the cancer cells from producing a "messenger" molecule that blocks a second enzyme from attacking the cancer cell's DNA. The compounds (Gaia) have been seen to actually take out leukemia, breast, brain and colon cancer cells. We have no claim to anything other than stating that people utilizing these simple and natural substances do show improved well-being and do report feeling generally and, often remarkably, improved as to state of health, thought processes and stamina.

The obvious conclusion is that there might well be good reports of better health and faster recovery following infection by other viruses than those mentioned above. All viruses known react in generally the same manner.

It is known that many diseases are due to retroviral DNA and these are the most affected viruses by the Gaia-chondrianas (living crystal forms). We, again, make no medical claims—we

are simply reporting in an effort to explain WHAT takes place within the cellular structures of living organisms. If you really want to witness remarkable growth in plants and good stamina and health in pets and other animals—try a little of these additives as you would vitamins or fertilizers. Use in a mildly vitamin C based solution on same. At transplant time for garden plants and houseplants—soak their little root systems in this natural and mild solution. Just add a tablespoon of Gaiandriana, a few drops of liquid vitamin C or C-crystals to a quart of water and let set for 48 hours—then it is ready for use. It will not negatively interact with anything other than perhaps harbored viruses and disease spores and organisms.

NOTE

If any product you receive has an unpleasant odor—it is from the finishing culture process. Leave the bottle open to air and it will quickly dissipate. Then, depending on taste and preference—refrigerate after opening and reclosing.

IMPORTANT: Do not mix the two, Gaiandriana and Aquagaia, together for storage as the Aquagaia (mitochondria) is aggressive and begins to "eat" the Gaiandriana for fuel. They go about their appointed tasks once ingested, but in bottle prisons they are not particularly compatible once the available fuel supply is exhausted. Juices are excellent to take with the Aquagaia because the mitochondria must have the fuel derived from same, the most effective juice being from the tropical "Guava" fruit. Any juice is fine, however, and is most pleasant to intake. Diabetics should utilize whatever juices are available on their food plan to keep within the safe guidelines for calories and other requirements.

The most innocuous and easy intake available is simply a few drops under the tongue, both products taken at the same time or at different times of the day. Once the "initial" program is begun and maintenance is followed, certainly the drops under the tongue are the least annoying to any daily regimen.

A-C-E ANTI-OXIDANT FORMULA

There is growing evidence that essentially everyone in our society is exposed to free radicals, now more than ever. While free radicals are normal products of our cells and have certain beneficial roles in the body, increased levels of free radicals in our body tissues can be detrimental to our health.

Free radicals are highly unstable substances produced in the body through, among other routes, the metabolism of oxygen. Free radicals multiply through a series of chain reactions and can attack the polyunsaturated fatty acids of cell membranes. Unless excess free radicals are neutralized, they can cause considerable damage to the structure and function of cell membranes, and thus the cells themselves. The

products from free radical reactions are implicated in the progressive accumulation of deleterious cellular changes over time, which may eventually result in recognizable disease. Free radical damage is implicated in the initiation and promotion of many cancers, as well as hardening of the arteries.

One area of Aging Research suggests that free radicals damage body cells and cause the pathological changes associated with aging. Besides being byproducts of the metabolism of oxygen, such as during strenuous exercise, we also generate significant levels of free radicals from the environment, such as from so-called "background" levels of ionizing radiation.

Cooperative defense systems that can protect the body from free radical damage include certain enzymes and the antioxidant vitamins A, C, and E and beta-carotene, which protect cell membranes from oxidative damage. Vitamin E, one of the fat-soluble vitamins, is present in the blood as d-alpha-tocopherol and is well accepted as the major antioxidant in lipid body tissues. Vitamin E is considered the first line of defense against cell-membrane damage due to peroxidation. Vitamin E scavenges free radicals, terminating chain reactions and confining damage to limited areas of the membrane. Selenium contained in the enzyme glutathione peroxidase is the second line of defense that destroys peroxides before they can damage cell membranes. Beta-carotene, a precursor of Vitamin A, also traps free radicals. Vitamin C is water soluble and serves to neutralize free radicals in aqueous systems.

The antioxidants show promise as cancer-prevention agents, alone and in combination.

GINKGO BILOBA

(Ginkgo Biloba extract 24%)

The Ginkgo Biloba, or Maidenhair tree, is one of the oldest living species on this planet. Ginkgo has flourished almost unchanged for 150 million years, and its ancestors can be traced back 250 million years. It is because of this antiquity that the Ginkgo Biloba tree is called "*the living fossil*". Individual trees are believed capable of living 2000 to 4000 years. During the last ice age, Ginkgos nearly became extinct. These trees survived only in China and other parts of Asia, where they stayed until approximately 1,000 years ago. At that time, Ginkgo trees were also planted around monasteries in Japan, where they still live today.

The name *Ginkgo* may come from the Chinese *Sankyo* or *Yinkuo* (Yin Guo), meaning "hill apricot" or "silver fruit". The word *biloba* means "two lobes" and describes the young leaves. Although modern medical research focuses mainly on the leaves of Ginkgo, the Ginkgo fruits and nuts have been used in China since time immemorial as a delicacy and tonic food. Ancient Chinese texts record Ginkgo's use as a medicinal agent as far back as five thousand years ago.

The Ginkgo Biloba extract is a complex compound. The green leaves of the tree are

usually harvested from trees grown on plantations in South Korea, Japan and France.

Ginkgo is reported to have a natural affinity for the nervous system. It also seems to stimulate the vascular and endocrine systems that, in turn, strongly affect the function of the nervous system, possibly increasing the capacity for normal physical activity, and the flow of blood to the brain. Some research indicates the possible effectiveness of Ginkgo in the treatment of *Alzheimer's* disease.

Due to its pharmacological properties, Ginkgo is now widely used throughout Europe for treating many forms of vascular disease. In a survey of packaging information of European products, Ginkgo has been recommended for such ailments as headaches, vertigo, inner-ear disturbances, diminished intellectual capacity and alertness as a result of insufficient circulation to the brain, anxiety, and depression, to name a few.

Ginkgo Biloba Extract (24%) is concentrated from the leaves of the Ginkgo Biloba tree. The highly specialized extraction process yields a 50:1 concentrate from the leaves (50 grams of leaf produce 1 gram of extract). The extract is then further standardized to contain 24% of the active Ginkgo Flavoglycosides.

MO-GU ELIXIR

The first recorded use of Mo-Gu Elixir was during the Chinese Tsin-Dynasty in 221 B.C. It was referred to as "*The Remedy for Immortality*" or "*The Divine Tsche*".

It has been well documented that there are certain people who live to be well past a hundred years of age. These people live in such areas as the mountainous Caucasus, Yakutia in Siberia, the Poltava District of the Ukraine, Tibet and Spain. There is an area in Russia called Kargasok where the people are a dairy- and vegetable-eating populace. Centenarians are common among these people. They attribute their longevity to the Yeast Enzyme Tea (Mo-Gu Elixir) which has been in their diet for hundreds of years. It is said that Mo-Gu and yak butter are staples among the dwellers of the high Himalayas.

Mo-Gu has been used throughout history in China, Japan, Russia, Korea, and India. It has been said to promote a feeling of well-being and overall physical restoration. It has been known by many names, some of which are: Fungus Japonicus, Fungo japon Kombucha, Pichia Fermentans, Cembuya Orientalis, Combuchu Tschambucco, Volga-Spring, Champignon de Longue Vie, Teekwass, Kwassan, and Kargasok.

The Mo-Gu fungus constructs in a membrane form and is a symbiosis of yeast cells and different bacteria. Among these bacteria are: Bacterium Xylinum, Bacterium Gluconicum, Acetobacter Ketogenum, and Pichia Fermentans.

The Mo-Gu fungus needs to live in a solution composed of common (black) tea and sugar. In the proper temperature environment they multiply constantly. They do not build spores as yeast normally does, but instead multiply by a process of branching.

CHLORELLA

Chlorella is a single-celled, fresh-water algae. Believed to be the first form of life with a true nucleus, chlorella dates back approximately 2.5 billion years, making it *pre-Cambrian*. Through the process of photosynthesis chlorella cells reproduce themselves by cell division at the rate of four new cells every 17-24 hours. It was not until the 1890s that chlorella was identified under the microscope. In naming it, the prefix *chlor* was selected to signify green, while the suffix *ella*, indicates small. Chlorella is the most researched algae in the world and remains the most popular with millions of consumers worldwide.

Chlorella is a nutritionally balanced whole food and contributes to the health and growth of human cells like no single vitamin or mineral possibly can.

Chlorella is extremely high in protein (60%) and contains more than 20 vitamins and minerals, 19 of the 22 essential and non-essential amino acids, enzymes and chlorella growth factor. It is one of the richest sources of RNA and DNA known and has twenty times as much chlorophyll as alfalfa, 10 times more than other edible algae including spirulina, and 10 times more than barley grass.

Chlorella is a natural vitality enhancer. The vitamins found in chlorella cells include: Vitamin C, provitamin A, B-carotene, chlorophyll a, chlorophyll b, thiamine (B1), riboflavin (B2), pyridoxine (B6), niacin (B3), pantothenic acid, folic acid, vitamin B-12, biotin, choline, vitamin K, PABA, lipoic acid, inositol and para-aminobenzoic acid. The minerals include: phosphorus, potassium, iodine, magnesium, sulphur, iron, calcium, manganese, copper, zinc and cobalt.

The amino acids include: lysine, histidine, arginine, aspartic acid, threonine, serine, glutamic acid, proline, glycine, alanine, cystine, valine, methionine, isoleucine, leucine, tyrosine, phenylalanine, ornithine, tryptophan.

The suggested daily consumption is 3 grams per day.

ECHINACEA GOLD PLUS

with American Ginseng

In recent years few medicinal plants have garnered as much attention as Echinacea (*Echinacea Purpurea* and *Echinacea Angustifolia*). The genus name is derived from the Greek *echinos*, (hedgehog or sea urchin) referring to the prickly scales of the dried seed head. Echinacea was widely used medicinally among Native Americans, particularly in the Plains. It is a product which is now used widely throughout United States and Europe.

Echinacea is a non-specific stimulant to the immune system. Claims for Echinacea include: stimulation of leukocytes, mild antibiotic activity, anti-inflammatory activity, stimulation of the adrenal cortex, stimulation of the properdin/complement system, interferon-like activity, stimulation of general cellular immunity, and

antiviral activity. Internal preparations are said to assist in alleviating cold and flu symptoms, respiratory infections, and arthritis, to name a few.

Goldenseal (*Hydrastis Canadensis*) is generally placed in the buttercup family. The name Goldenseal was adopted in 1880, previously having been known as Yellow Root. Goldenseal was widely used among the Native American population, particularly among those in the East. The Cherokee used the roots as a wash for local inflammations, for general debility, dyspepsia and to improve appetite. The Iroquois used it for whooping cough, diarrhea, liver trouble, fever, sour stomach, flatulence, and pneumonia. Benjamin Smith Barton first referred to the use of Goldenseal for rattlesnake bites as early as 1793. Clinical recognition of the use of Goldenseal came in the early 1850s and has continued to this very day.

Goldenseal is among the most popular herbs in the American health food market. Uses are numerous, including but not limited to: antiseptic, hemostatic, diuretic, laxative, and tonic/anti-inflammatory for the mucous membranes, hemorrhoids, nasal congestion, mouth and gum sores and eye afflictions.

Ginseng can be literally translated from Chinese as "the essence of man" or "man-shaped precious root." Few medicinal plants in the world possess Ginseng's near-legendary status. Dating back thousands of years, its history of use in the Orient records therapeutic properties so wide ranging that it was first dismissed by Western doctors as a "panacea". When fatigued, Ginseng reportedly restores both physical and mental functions to peak efficiency and, with regular use, improves resistance to disease and stress. American Ginseng's genus name is *Panax Quinquefolius*.

Over 40,000 species of mushrooms exist, many of which are used as medicines. Of particular note are such remedies as penicillin- and ergot-based extracts used in migraine treatment, to name a few. Extensive research has been done with one mushroom in particular, namely, Reishi. This mushroom is now considered a tried and true immune system fortifier.

References to the use of Reishi in the treatment of a variety of complaints date back as far as 2700 B.C. in Chinese literature. It is referred to by a number of names, including the "ten thousand year mushroom". The rarity of this particular mushroom has increased its value. The Chinese emperor Shih Huang Ti (250-210 B.C.) mounted expeditions of hundreds, even thousands of men to find the Reishi. Recently techniques have been developed for the cultivation and harvesting of the Reishi Mycelium. Writings about Reishi place it in the category of "fu zheng" herbs and claim it is a medicine that improves the ability of the body to maintain balance by strengthening natural resistance and generally improving health.

New Gaia Products
P. O. Box 27710
Las Vegas, NV 89126

For credit card orders, call (805) 823-1644

We accept Discover, Visa or Master Card.
 Please make all checks and money orders payable to: *New Gaia Products*

(NAME) _____					
(ADDRESS--PLEASE GIVE STREET ADDRESS FOR UPS DELIVERY.) _____					
(CITY) _____					
(STATE) _____		(ZIP CODE) _____		(TELEPHONE) _____	
CREDIT CARD (Visa, Master Card or Discover) _____ EXP. _____					
SIGNATURE _____					
QUANTITY	ITEM	PRICE PER BOTTLE	10-19 (LESS 10%)	20 OR MORE (LESS 15%)	TOTAL
	GAIANDRIANA 8 oz. LIQUID (no discount)	\$21.00	\$21.00	\$21.00	
	GAIANDRIANA 16 oz. LIQUID (no discount)	\$41.00	\$41.00	\$41.00	
	GAIANDRIANA 32 oz. LIQUID (1qt.) (no discount)	\$81.00	\$81.00	\$81.00	
	AQUAGAIA (Mitochondria) 8 oz. LIQUID (no discount)	\$21.00	\$21.00	\$21.00	
	AQUAGAIA (Mitochondria) 16 oz. LIQUID (no discount)	\$41.00	\$41.00	\$41.00	
	AQUAGAIA (Mitochondria) 32 oz. LIQUID (1 qt.) (no discount)	\$81.00	\$81.00	\$81.00	
	MO-GU ELIXIR Culture Start (LIQUID) (no discount)	\$40.00	\$40.00	\$40.00	
	A-C-E Anti-Oxidant Formula (180 TABLETS)	\$24.95	\$22.46	\$21.21	
	GINKGO BILOBA (24% Extract) (180 TABLETS/40 mg. EA.)	\$24.95	\$22.46	\$21.21	
	CHLORELLA (1/2 LB) (500 TABLETS - 500 mg. EA.)	\$32.00	\$28.80	\$27.20	
	ECHINACEA GOLD PLUS (90 TABLETS)	\$24.50	\$22.05	\$20.83	
SUB-TOTAL					
SHIPPING (ALL ORDERS)					
TOTAL					
**PLEASE USE THE SHIPPING RATE CHART BELOW WHEN CALCULATING SHIPPING FOR ALL New Gaia Products.					
SHIPPING RATES:				NOTE:	
ORDER	UPS	UPS 2ND DAY AIR		**For UPS 2nd day to Rural Alaska, please call for rates. **For Priority Mail to any location, please call for rates. **All Foreign orders, please, contact our office in writing for specific rates as rates vary greatly.	
	GROUND	STATES	ALASKA/HAWAII		
\$ 0-100	\$5.25	\$11.00	\$16.75		
\$ 101-200	\$5.75	\$13.00	\$19.00		
\$ 201-300	\$6.25	\$16.50	\$22.50		
\$ 301-400	\$7.00	\$19.00	\$25.00		
\$ 401-500	\$7.50	\$21.25	\$30.50		
\$ 501-600	\$8.00	\$24.50	\$33.50		
DUE TO PRODUCT SUPPLY AND DEMAND, PLEASE ALLOW 4-6 WEEKS FOR DELIVERY.					

PHOENIX JOURNALS LIST

THESE WORKS ARE A SERIES CALLED THE **PHOENIX JOURNALS** AND HAVE BEEN WRITTEN TO ASSIST MAN TO BECOME AWARE OF LONGSTANDING DECEPTIONS AND OTHER MATTERS CRITICAL TO HIS SURVIVAL AS A SPECIES. **JOURNALS** ARE \$7.95 EACH PLUS SHIPPING. ORDER 4 OR MORE AND DEDUCT 10%.

**** These marked JOURNALS are out of stock until further notice.**

1. SIPAPU ODYSSEY
2. AND THEY CALLED HIS NAME IMMANUEL, I AM SANANDA
- **3. SPACE-GATE, THE VEIL REMOVED
4. SPIRAL TO ECONOMIC DISASTER
5. FROM HERE TO ARMAGEDDON
6. SURVIVAL IS ONLY TEN FEET FROM HELL
7. THE RAINBOW MASTERS
9. SATAN'S DRUMMERS
10. PRIVACY IN A FISHBOWL
11. CRY OF THE PHOENIX
12. CRUCIFIXION OF THE PHOENIX
13. SKELETONS IN THE CLOSET
14. RRPP - RAPE, RAVAGE, PILLAGE AND PLUNDER OF THE PHOENIX
15. RAPE OF THE CONSTITUTION
16. YOU CAN SLAY THE DRAGON
17. THE NAKED PHOENIX
18. BLOOD AND ASHES
19. FIRESTORM IN BABYLON
20. THE MOSSAD CONNECTION
21. CREATION, THE SACRED UNIVERSE
23. BURNT OFFERINGS
24. SHROUDS OF THE SEVENTH SEAL
25. THE BITTER COMMUNION
26. COUNTERFEIT BLESSINGS THE ANTI-CHRIST BY ANY NAME: KHAZARS
27. PHOENIX OPERATOR-OWNER MANUAL
28. OPERATION SHANSTORM
29. END OF THE MASQUERADE
38. THE DARK CHARADE
39. THE TRILLION DOLLAR LIE THE HOLOCAUST VOL. I
40. THE TRILLION DOLLAR LIE THE HOLOCAUST VOL. II
41. THE DESTRUCTION OF A

- PLANET--ZIONISM IS RACISM
42. UNHOLY ALLIANCE
 43. TANGLED WEBS VOL. I
 44. TANGLED WEBS VOL. II
 45. TANGLED WEBS VOL. III
 46. TANGLED WEBS VOL. IV
 - **47. PRE-FLIGHT INSTRUCTIONS VOL. I
 48. TANGLED WEBS VOL. V
 49. TANGLED WEBS VOL. VI
 - **50. THE DIVINE PLAN VOL. I
 - **51. TANGLED WEBS VOL. VII
 - **52. TANGLED WEBS VOL. VIII
 - **53. TANGLED WEBS VOL. IX
 - **54. THE FUNNEL'S NECK
 - **55. MARCHING TO ZION'
 - **56. SEX AND THE LOTTERY
 - **57. GOD, TOO, HAS A PLAN 2000, DIVINE PLAN VOL. II
 - **58. FROM THE FRYING PAN INTO THE PIT OF FIRE
 - **59. "REALITY" ALSO HAS A DRUM-BEAT!
 61. PUPPY-DOG TALES
 62. CHAPARRAL SERENDIPITY
 63. THE BEST OF TIMES
 64. TO ALL MY CHILDREN
 65. THE LAST GREAT PLAGUE
 - EX 1. PHOENIX JOURNAL EXPRESS VOLUMES I & II (BOOK) \$11.95
 - EX 2. PHOENIX JOURNAL EXPRESS VOLUMES III & IV (BOOK) \$11.95
 - EX 3. PHOENIX JOURNAL EXPRESS VOLUMES V & VI (BOOK) \$11.95
 - EX 4. PHOENIX JOURNAL EXPRESS VOLUMES XIII & XIV (BOOK) \$15.95
 - **EX 5. PHOENIX JOURNAL EXPRESS VOLUMES XV & XVI (BOOK) \$19.95

HELP SPREAD THE WORD

PURCHASE MULTIPLE COPIES OF THIS AND OTHER ISSUES OF
**CONTACT:
THE PHOENIX
PROJECT**
AND PASS THEM OUT TO YOUR FRIENDS

**CONTACT:
THE PHOENIX PROJECT**

**TELEPHONE
HOTLINE
805-822-0202**

This is a service for our dedicated readers. *Today's Watch* telephone hotline carries the latest news and comments from Commander Ceres 'Atonn's most recent writings. This is our way of keeping you informed about fast-breaking news and events.

The message machine will answer after 2 rings if there are any new messages for that day, and after 4 rings if not. Thus *daily* callers can hang up after 2 rings and save toll charges if no new message has been recorded. The message update(s), if any, occur by 6 PM Pacific Time.

FOR INFORMATION ABOUT JOURNALS, BOOKS, ETC., MENTIONED IN THIS NEWSPAPER, PLEASE CONTACT:

**PHOENIX SOURCE
DISTRIBUTORS, Inc.**

Post Office Box 27353
Las Vegas, Nevada 89126
1-800-800-5565
(Mastercard, VISA, Discover)

SHIPPING CHARGES:

USA (except Alaska & Hawaii)
UPS-\$3.75 1st title, \$1.00 ea add'l
Bookrate-\$2.50 1st title, \$1.00 ea add'l
Priority-\$3.40 1st title, \$1.00 ea add'l

ALASKA & HAWAII
Bookrate-\$2.50 1st title, \$1.00 ea add'l
Priority-\$3.40 1st title, \$1.00 ea add'l
UPS 2nd day-\$9.00 1st title, \$1 ea add'l

CANADA & MEXICO
Surface-\$3.00 1st title, \$1.50 ea add'l
Airbook-\$4.50 1st title, \$2.00 ea add'l

FOREIGN
Surface-\$3.00 1st title, \$1.50 ea add'l
Airbook-\$8.00 per title estimate
(Please allow 5-8 weeks for delivery)

**CONTACT:
THE PHOENIX PROJECT**
Subscription Rates

CONTACT: THE PHOENIX PROJECT

is published by

CONTACT, Inc.

Post Office Box 27800

Las Vegas, Nevada 89126

Subscription orders may be placed by mail to the above address or by phone to 1-800-800-5565. Subscription rates are: \$20 for 13 issues (US); \$22 (Canada/Mexico); \$30 (Foreign); or 26 issues for \$40 (US); \$44 (Canada/Mexico); \$60 (Foreign); or 52 issues for \$75 (US); \$80 (Canada/Mexico); \$110 (Foreign).
Subscribers: Expiration date appears on right side of mailing label.
Quantity Subscriptions: \$97.50 for 25 copies of 13 issues; \$135. for 50 copies of 13 issues (US); \$250 for 100 copies of 13 issues (US); \$500 for 100 copies of 26 issues (US); or \$1,000 for 100 copies of 52 issues (US). UPS postpaid Continental U.S. For Alaska, HI, Canada, Mexico and Foreign, call or write for shipping charges.

Single copies of back issues of **CONTACT, THE PHOENIX LIBERATOR** or **PHOENIX EXPRESS** are \$1.50 each. Quantity back issue prices are as follows: 1-10 copies \$1.50 each; 11-50 copies \$15.00; 51-100 copies \$25.00. Shipping included, postpaid in the Continental U.S.A. Alaska, Hawaii, Canada & Foreign orders please call or write for quotes on additional shipping charges.

Copyright Statement

COPYRIGHT 1993 by **CONTACT, Inc.** Reproduction of this newspaper for private, non-profit use is expressly encouraged, as long as the content and integrity remain absolutely unchanged. For commercial purposes, reproduction is strictly forbidden unless and until permission is granted in writing by **CONTACT, INC.**

*The Best Gift
You Can Give Is*

**THE
TRUTH**

*Subscribe to
CONTACT
and read*

The JOURNALS