

CONTACT

THE PHOENIX PROJECT

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

VOLUME 3, NUMBER 2

NEWS REVIEW

\$ 2.00

OCTOBER 5, 1993

FROM RUSSIA WITH LOVE

Latest Screenplay For Your Consideration

10/3/93 #2 HATONN

Please understand the massive importance of world events AS THEY RELATE TO YOU—IN INVISIBLE POSSIBILITIES BUT VERY INCREDIBLE CONSEQUENCES. YOU HAD BEST BE DIGGING OUT YOUR SURVIVAL INSTRUCTIONS BECAUSE NUCLEAR AND PARTICLE WEAPONS ARE BEING CONSIDERED IN AND **"FROM" RUSSIA, WITH LOVE**, RIGHT NOW AS WE WRITE.

If this little blip in Russian history continues to get out of hand—there WILL be more. It is not going like it was "planned" and YOU may very well end up with deadly enemies you didn't anticipate.

The Russians have worked for decades to get the Bolsheviks out of Russia only to see them switch into and about

the Western Powers—SPECIFICALLY IN AND OVERTAKING THE U.S. GOVERNMENT—and "they" want to blow you away, U.S.A.!

YOU have NO AGREEMENT with Russia or the Soviets. YOU-THE-PEOPLE! You-the-people are NOT longer your U.S. Government and, moreover, the Bolshevik-Socialist order which now rules you hook, line, and sinker—IS THE CONFRONTING DEADLY ENEMY OF THE RUSSIAN REPUBLIC WHO CONTROLS THE MAJORITY OF THE WEAPONRY OF CONSEQUENCE. THIS IS A GOOD DAY FOR PRAYING, MY FRIENDS, AND FOR ATTENDING YOUR LESSONS.

It is time you take note of a few things going on in Russia this day. Note that the big cheese barbarians are holding out with their massive control devices against citizens WHO ARE ALLOWED **NO WEAP-**

ONS. STILL, THE OBVIOUS HAPPENED AND THE REASON YOU **MUST** HAVE "FOREIGN" POLICE FORCE—THE OFFICERS COULD NOT BRING THEMSELVES TO SHOOT THEIR FELLOW CITY CITIZENRY AS THEY STORMED AND OVERWHELMED THE GUARDS.

It is further noted by commentators that the "soldiers" expected to come—would bring their own weapons for that is all there are available among the "masses". Also, it is stated that the "soldiers" expected to arrive are from mercenary units out of Afghanistan, etc., "waiting for something to do!" EVEN ON YOUR NON-NEWS, MY FRIENDS, YOUR FATE IS BEING SHOWN TO YOU—AMERIKA! YOU are run entirely by these same thugs who took over Russia and now it is spread to your very doorsteps—indeed the next war
(Please see FROM RUSSIA, p.31)

FIRST CLASS MAIL

INSIDE THIS ISSUE

- Don't Let FDA Take Away Vitamins, p.2
- A History Lesson: *BEHIND COMMUNISM*, p.8
- Earthquakes Escalating Around Globe, p.24
- Leading Questions On "October Surprise" p.26
- Nuclear Blast Predicted For New York, p.27
- Commentary On Author Jack London, p.28
- Bo Gritz *CALLED TO SERVE Whom?* p.37
- Gunther Russbacher Update, p.41

Don't Let The FDA Take Away Vitamins

9/29/93 #1 HATONN

NUTRITIONAL LABELING AND EDUCATION ACT OF 1990

ATTENTION: This "act" is to go into effect this coming December. This law requires removal of most nutritional supplements from the shelves of health food stores and will make such nutrients as Selenium, Chromium, Bioflavonoids, Fish Oil, Primrose Oil, High Potency Vitamin C, E or B-complex **ILLEGAL**. Not only herbs, vitamins and minerals, but Amino acids, CQ-10 (antioxidant) and oxygenators, some of the "grass" juices and mineral orotates are also on the "take out" list.

I suggest you support to your full extent U.S. Senator Orrin G. Hatch (R-Utah) and Congressman Bill Richardson (D-NM) who are fighting to negate this FDA ploy by a bill they have jointly sponsored in the House and Senate. [At this point in time, S. 784 has 25

Senators on Hatch's bill, while Richardson's H. R. 1709 has 54 sponsors.]

The FDA testified, "Americans are so dumb they don't know what's good for them." If this fits your feet then wear the shoes THEY offer you in the form of chemicals and poison while depriving you of all substances which heal and balance. It's up to YOU.

[It's time to not only remind the FDA that they work for us, but also keep the spotlight shining on the dark shenanigans they're pulling behind closed doors.

Living better through chemistry may be great for DuPont, but it doesn't mean that synthetic Rockefeller pharmaceuticals are any kind of a genuine cure.

Get this: one spokesman for the FDA said that all the herbal products were dangerous to humans since plants build up toxins as a defense against predator animals. (Ah...Could plants teach us how to build up toxins against those diabolical, puppet-stringed, and med-

dling bureaucrats?)

If we do nothing, the FDA will clearly win this battle hands down. And you lose!

The very best course of action is for all of us to support the Hatch-Richardson effort. The law taking dietary supplements off the health food store shelves was supposed to have been effective this PAST December. Hatch got a postponement until THIS December.

CONTACT YOUR SENATORS AND REPRESENTATIVES AND TELL THEM TO CO-SPONSOR THESE BILLS.

See the following excellent letter from a conscientious Health Food Store in Cambridge, MA, that came our way, as well as the handy list of current Congressional names.

WHY DON'T YOU HOLD ONTO THAT LIST FOR REFERENCE FOR WHEN OTHER MATTERS COME UP THAT YOU MAY WANT TO WRITE TO YOUR INTREPID CONGRESSMEN ABOUT.]

Lee Nutrition

290 Main Street • Cambridge, MA 02142

URGENT ACTION ALERT!

The FDA Is Taking Away Your Dietary Supplements!

Dear Customer,

If the FDA has its way, nine out of ten dietary supplements will be regulated out of existence. Senators Hatch and Reid and Congressman Richardson have sponsored a bill that will protect your right to purchase dietary supplements.

The new regulations will go into effect in December of this year if you do not act now to stop them.

Lee Nutrition wants to engage your immediate participation in a grass-roots campaign to encourage your Congressman to sponsor H.R. 1709 and your Senators to sponsor S. 784, the Dietary Supplement Health and Education Act of 1993, the new legislation that will protect your right to purchase safe and beneficial dietary supplements.

TIME IS RUNNING OUT! WRITE TODAY!

Simply write your Congressman and Senators and state the following:

- 1) Please protect my nutritional rights.
- 2) (For Congressman) Please co-sponsor H.R. 1709
(For Senators) Please co-sponsor S. 784
- 3) Please write and let me know the actions you are taking on this crucial legislation.

Handwritten letters are the most effective. Remember one letter to your Congressman and one letter to each of your Senators. Your letters may be the ones that make a difference.

EVEN IF YOU HAVE WRITTEN BEFORE, YOU MUST WRITE AGAIN!

DON'T LET THE FDA TAKE YOUR SUPPLEMENTS AWAY!

WRITE TO CONGRESS TODAY OR KISS YOUR SUPPLEMENTS GOODBYE!

Thank You.

Congressional Names

Mail your Letters to:

HOUSE OF REPRESENTATIVES

The Honorable _____
United States House of Representatives
Washington, DC 20515

SENATORS

Senator _____
United States Senate
Washington, DC 20510

ALABAMA

SENATORS
HOWELL HEFLIN
RICHARD C SHELBY

REPRESENTATIVES
SONNY CALLAHAN
TERRY EVERETT
GLEN BROWDER
TOM BEVIL
ROBERT E CRAMER, JR
SPENCER BACHUS
EARL HILLIARD

ALASKA

SENATORS
TED STEVENS
FRANK H MURKOWSKI

REPRESENTATIVES
DON YOUNG

ARIZONA

SENATORS
DENNIS DECONCINI
JOHN MCCAIN

REPRESENTATIVES
SAM COPPERSMITH
ED PASTOR
BOB STUMP
JON L. KYL
JIM KOLBE
KARAN ENGLISH

ARKANSAS

SENATORS
DALE BUMPERS
DAVID PRYOR

REPRESENTATIVES
BLANCHE LAMBERT
RAY THORNTON
TIM HUTCHINSON
JAY DICKEY

CALIFORNIA

SENATORS
DIANNE FEINSTEIN
BARBARA BOXER

REPRESENTATIVES
DAN HAMBURG
WALLY HERGER
VIC FAZIO
JON DOOLITTLE
ROBERT MATSUI
LYNN WOOLSEY
GEORGE MILLER
NANCY PELOSI
RONALD V DELLUMS
BILL BAKER
RICHARD POMBO
TOM LANTOS
FORTNEY STARK
ANNA ESHOO
NORMAN Y MINETA
DON EDWARDS
GARY CONDIT
RICHARD H LEHMAN

CALVIN DOOLEY
WILLIAM M THOMAS
MICHAEL HUFFINGTON
ELTON GALLEGLY
ANTHONY C BEILSENSEN
HOWARD MCKEON
HOWARD L BERMAN
CARLOS J MOORHEAD
DAVID DREIER
HENRY A WAXMAN
XAVIER BECERRA
MATTHEW G MARTINEZ
JULIAN C DIXON
LUCILLE ROYBAL-ALLARD
ESTEBAN EDWARD TORRES
MAXINE WATERS
JANE HARMAN
WALTER TUCKER
STEVE HORN
EDWARD ROYCE
JERRY LEWIS
JAY KIM
GEORGE E BROWN, JR
KEN CALVERT
ALFRED A MCCANDLESS
DANA ROHRBACHER
ROBERT K DORNAN
C CHRISTOPHER COX
RON PACKARD
LYNN SCHENK
BOB FILNER
RANDY CUNNINGHAM
DUNCAN HUNTER

COLORADO

SENATORS
HANK BROWN
BEN NIGHTHORSE CAMPBELL

REPRESENTATIVES
PATRICIA SCHROEDER
DAVID E SKAGGS
SCOTT MCINNIS
WAYNE ALLARD
JOEL HEFLEY
DAN SCHAEFER

CONNECTICUT

SENATORS
CHRISTOPHER J DODD
JOSEPH I LIEBERMAN

REPRESENTATIVES
BARBARA B KENNELLY
SAM GEJDENSON
ROSA DELAURO
CHRISTOPHER SHAYS
GARY FRANKS
NANCY L JOHNSON

DELAWARE

SENATORS
WILLIAM V ROTH JR
JOSEPH R BIDEN JR

REPRESENTATIVES
MICHAEL CASTLE

FLORIDA

SENATORS
BOB GRAHAM
CONNIE MACK

REPRESENTATIVES
EARL HUTTO
PETE PETERSON
CORRINE BROWN
TILLIE FOWLER
KAREN THURMAN
CLIFF STERNS
JOHN MICA
BILL MCCOLLUM
MICHAEL BILIRAKIS
CW BILL YOUNG
SAM GIBBONS
CHARLES CANADY
DAN MILLER
PORTER J GOSS
JIM BACCHUS
TOM LEWIS
CARRIE MEEK
ILEANA ROS-LEHTINEN
HARRY JOHNSTON II
PETER DEUTSCH
LINCOLN DIAZ-BALART
E CLAY SHAW JR
ALCEE HASTINGS

GEORGIA

SENATORS
SAM NUNN
PAUL COVERDELL

REPRESENTATIVES
JACK KINGSTON
SANFORD BISHOP
MICHAEL COLLINS
JOHN LINDER
JOHN LEWIS
NEWT GINGRICH
GEORGE DARDEN
J ROY ROWLAND
NATHAN DEAL
DON JOHNSON
CYNTHIA MCKINNEY

HAWAII

SENATORS
DANIEL K INOUE
DANIEL K AKAKA

REPRESENTATIVES
NEIL ABERCROMBIE
PATSY MINK

IDAHO

SENATORS
LARRY E CRAIG
DIRK KEMPTHORNE

REPRESENTATIVES
LARRY LAROCCO
MICHAEL CRAPO

ILLINOIS

SENATORS
PAUL SIMON
CAROL MOSELEY-BRAUN

REPRESENTATIVES
BOBBY RUSH
MEL REYNOLDS
WILLIAM O LIPINSKI
LUIS GUTIERREZ
DAN ROSTENKOWSKI
HENRY J HYDE
CARDISS COLLINS
PHILIP M CRANE
DNEY R YATES
JOHN EDWARD PORTER
GEORGE E SANGMEISTER
JERRY F COSTELLO
HARRIS W FAWELL
DENNIS HASTERT
THOMAS EWING
DONALD MANZULLO
LANE EVANS
ROBERT H MICHEL
GLENN POSHARD
RIAHCARD J DURBIN

INDIANA

SENATORS
RICHARD G LUGAR
DAN COATS

REPRESENTATIVES
PETER J VISCLOSKY
PHILIP R SHARP
TIM J ROEMER
JILL L LONG
STEVE BUYER
DAN BURTON
JOHN T MYERS
FRANK MCCLOSKEY
LEE H HAMILTON
ANDREW JACOBS, JR

IOWA

SENATORS
CHARLES E GRASSLEY
TOM HARKIN

REPRESENTATIVES
JIM LEACH
JIM NUSSLE
JIM LIGHTFOOD
NEAL SMITH
FRED GRANDY

KANSAS

SENATORS
ROBERT DOLE
NANCY KASSEBAUM

REPRESENTATIVES
PAT ROBERTS
JIM SLATTERY
JAN MEYERS
DAN GLICKMAN

KENTUCKY

SENATORS
WENDELL H FORD
MITCH MCCONNELL

REPRESENTATIVES
TOM BARLOW
WILLIAM H NATCHER
ROMANO L MAZZOLI
JIM BUNNING
HAROLD ROGERS
SOCTTY BAESLER

LOUISIANA

SENATORS
BENNETT JOHNSTON
JOHN B BREAUX

REPRESENTATIVES
BOB LIVINGSTON
WILLIAM J JEFFERSON
WJ TAUZIN
CLEO FIELDS
JIM MCCRERY
RICHARD H BAKER
JAMES A HAYES

MAINE

SENATORS
WILLIAM S COHEN
GEORGE J MITCHELL

REPRESENTATIVES
THOMAS H ANDREWS
OLYMPIA J SNOWE

MARYLAND

SENATORS
PAUL S SARBANES
BARBARA A MIKULSKI

REPRESENTATIVES
WAYNE GILCHREST
HELEN DELICH BENTLEY
BENJAMIN L CARDIN
ALBERT WYNN
STENY H HOYER
ROSCOE BARTLETT
KWEISI MFUME
CONSTANCE A MORELLA

MASSACHUSETTS

SENATORS
EDWARD M KENNEDY
JOHN F KERRY

REPRESENTATIVES
JOHN W OLVER
RICHARD E NEAL
PETER BLUTE
BARNEY FRANK
MARTY MEEHAN
PETER TORKILDSEN
EDWARD J MARKEY
JOSEPH P KENNEDY
JOE MOAKLEY
GERRY E STUDDS

MICHIGAN

SENATORS
DONALD W FIEGLE JR
CARL LEVIN

REPRESENTATIVES
BART STUPAK
PETER HOEKSTRA
PAUL HENRY
DAVE CAMP
JAMES BARCIA
FREDERICK S UPTON
NICK SMITH
BOB CARR
DAL E KILDEE
DAVID E CONIOR
JOSEPH KNOLLENBERG
SANDER M LEVIN
WILLIAM D FORD
JOHN CONYERS JR
BARBARA-ROSE COLLINS
JOHN D DINGELL

MINNESOTA

DAVE DURENBERGER
PAUL WELLSTONE

REPRESENTATIVES
TIMOTHY J PENNY
DAVID MINGE
JIM TAMSTAD
BRUCE F VENTO
MARTIN OLAV SABO
ROD GRAMS
COLLIN PETERSON
JAMES L OBERSTAR

MISSISSIPPI

SENATORS
THAD COCHRAN
TRENT LOTT

REPRESENTATIVES
JAMIE L WHITTEN
SPECIAL ELECTION
G V MONTGOMERY
MIKE PARKER
GENE TAYLOR

MISSOURI

JOHN C DANFORTH
CHRISTOPHER S BOND

REPRESENTATIVES
WILLIAM CLAY
JAMES TALENT
RICHARD A GEPHARDT
IKE SKELTON
ALAN WHEAT
PAT DANNER
MELTON D HANCOCK
BILL EMERSON
HAROLD L VOLKMER

MONTANA

SENATORS
MAX BAUCUS
CONRAD BURNS

REPRESENTATIVES
PAT WILLIAMS

NEBRASKA

SENATORS
J JAMES EXON
ROBERT J KERREY

REPRESENTATIVES
DOUG BEREUTER
PETER HOAGLAND
BILL BARRETT

NEVADA

SENATORS
HARRY REID
RICHARD H BRYAN

REPRESENTATIVES
JAMES H BILBRAY
BARBARA F VUCANOVICH

NEW HAMPSHIRE

SENATORS
ROBERT C SMITH
JUDD GREGG

REPRESENTATIVES
BILL H ZELIFF JR
DICK SWETT

NEW JERSEY

SENATORS
BILL BRADLEY
FRANK R LAUTENBERG

REPRESENTATIVES
ROBERT E ANDREWS
WILLIAM J HUGHES
JIM SAXTON
CHRISTOPHER H SMITH
MARGE ROUKEMA
FRANK PALLONE JR
BOB FRANKS
HERBERT KLEIN
ROBERT G TORRICELLI
DONALD M PAYNE
DEAN A GALLO
RICHARD A ZIMMER
ROBERT MENENDEZ

NEW MEXICO

SENATORS
PETE V DOMENICI
JEFF BINGAMAN

REPRESENTATIVES
STEVEN SCHIFF
JOE SKEEN
BILL RICHARDSON

NEW YORK

SENATORS
DANIEL PATRICK MAYNIHAN
ALFONSE M D'AMATO

REPRESENTATIVES
GEORGE J HOCHBERG
RICH LAZIO
PETER KING
DAVID LEVY
GARY L ACKERMAN
FLOYD H FLAKE
THOMAS J MANTON
JERROLD NADLER
CHARLES E SCHUMER

NORTH CAROLINA

SENATORS
JESSE HELMS
LAUCH FAIRCLOTH

REPRESENTATIVES
EVA CLAYTON
TIM VALENTINE
H MARTIN LANCASTER
DAVID E PRICE
STEPHEN L NEAL
HOWARD COBLE
CHARLIE ROSE III
W G HEFNER
J ALEX MCMILLAN
CASS BALLENGER
CHARLES H TAYLOR
MELVIN WATT

NORTH DAKOTA

SENATORS
KENT CONRAD
BYRON L DORGAN

REPRESENTATIVES
EARL POMEROY

OHIO

SENATORS
JOHN GLENN
HOWARD M METZENBAUM

REPRESENTATIVES
DAVID MANN
SPECIAL ELECTION
TONY P HALL
MICHAEL G OXLEY
PAUL E GILLMOR
TED STICKLAND
DAVID HOBSON
JOHN A BOEHNER
MARCY KAPTUR
MARTIN HOKE
LOUIS STOKES
JOHN R KASICH
SHERROD BROWN
THOMAS C SAWYER
DEBORAH PRYCE
RALPH REGULA
JAMES A TRAFICANT, JR
DOUGLAS APPLIGATE
ERIC FINGERHUT

OKLAHOMA

SENATORS
DAVID L BOREN
DON NICKLES

REPRESENTATIVES
JAMES M INHOFE
MIKE SYNAR
BILL BREWSTER
DAVE MCCURDY
ERNEST JIM ISTOOK
GLENN ENGLISH

OREGON

SENATORS
MARK O HATFIELD
BOB PACKWOOD

REPRESENTATIVES
ELIZABETH FURSE
ROBERT F SMITH
RON WYDEN
PETER A DEFAZIO
MIKE J KOPETSKI

PENNSYLVANIA

SENATORS
ARLEN SPECTER
HARRIS WOFFORD

REPRESENTATIVES
THOMAS M FOGLIETTA
LUCIEN BLACKWELL
ROBERT A BORSKI
RON KLINK
WILLIAM F CLINGER JR
TIM HOLDEN
CURT WELDON
JIM GREENWOOD
BUD SHUSTER
JOSEPH M MCDADE
PAUL E KANJORSKI
JOHN P MURTHA
MAJORIE MARGOLIES-MEZVINSKY
WILLIAM J COYNE
PAUL MCHALE
ROBERT S WALKER
GEORGE W GEKAS
RICH SANTORUM
WILLIAM F GOODLING
AUSTIN J MURPHY
THOMAS J RIDGE

RHODE ISLAND

SENATORS
CLAIBORNE PELL
JOHN H CHAFEE

REPRESENTATIVES
RONALD K MACHTLEY
JACK REED

SOUTH CAROLINA

SENATORS
STROM THURMOND
ERNEST F HOLLINGS

REPRESENTATIVES
ARTHUR RAVENEL JR
FLOYD SPENCE
BUTLER DERRICK
BOB INGLIS
JOHN M SPRATT JR
JAMES CLYBURN

SOUTH DAKOTA

SENATORS
LARRY PRESSLER
THOMAS A DASCHLE

REPRESENTATIVES
TIM JOHNSON

TENNESSEE

SENATORS
JIM SASSER
HARLAN MATHEWS

REPRESENTATIVES
JAMES H QUILLEN
JOHN J DUNCAN JR
MARILYN LLOYD
JIM COOPER
BOB CLEMENT
BART GORDON
DON SUNDQUIST
JOHN S TANNER
HAROLD E FORD

TEXAS

SENATORS
PHIL GRAMM
ROBERT KRUEGER

REPRESENTATIVES
JIM CHAPMAN
CHARLES WILSON
SAM JOHNSON
RALPH M HALL
JOHN BRYANT
JOE BARTON
BILL ARCHER
JACK FIELDS

JACK BROOKS
JJ PICKLE
CHET EDWARDS
PETE GEREN
BILL SARPALIUS
GREG LAUGHLIN
E DE LA GARZA
RONALD D COLEMAN
CHARLES W STENHOLM
CRAIG A WASHINGTON
LARRY COMBEST
HENRY B GONZALEX
LAMAR S SMITH
TOM DELAY
HENRY BONILLA
MARTIN FROST
MICHAEL A ANDREWS
RICHARD K ARMEY
SOLOMON P ORTIZ
FRANK TEJEDA
GENE GREEN
EDDIE BERNICE JOHNSON

UTAH

SENATORS
ORRIN G HATCH
ROBEDRT BENNETT

REPRESENTATIVES
JAMES V HANSEN
KAREN SHEPHERD
WILLIAM H ORTON

VERMONT

SENATORS
PATRICK J LEAHY
JIM M JEFFORDS

REPRESENTATIVES
BERNARD SANDERS

VIRGINIA

SENATORS
JOHN W WARNER
CHARLES S ROBB
REPRESENTATIVES
HERBERT H BATEMAN
OWEN B PICKETT
ROBERT C SCOTT
NORMAN SISISK
LEWIS F PAYNE, JR
BOB GOODLATTE
THOMAS J BLILEY JR
JAMES P MORAN
RICK BOUCHE
FRANK R WOLF
LESLIE BYRNE

WASHINGTON

SENATORS
SALDE GORTON
PATTY MURRAY

REPRESENTATIVES
MARIA CANTWELL
AL SWIFT
JOLENE UNSOELD
JAY INSLEE
THOMAS S FOLEY
NORMAN D DICKS
JIM MCDERMOTT
JENNIFER DUNN
MIKE KREIDKER

WEST VIRGINIA

SENATORS
ROBERT C BYRD
JAY ROCKEFELLER

REPRESENTATIVES
ALAN B MOLLOHAN
ROBERT E WISE JR
NICK JOE RAHALL II

WISCONSIN

SENATORS
HERBERT H KOHL
RUSS FEINGOLD

REPRESENTATIVES
SCOTT KLUG
STEVE GUNDERSON
GERALD D KLECZKA
THOMAS BARRETT
THOMAS E PETRI
DAVID R OBEY
TOBY ROTH
F JAMES SENSENBRENNER JR

WYOMING

SENATORS
MALCOLM WALLOP
ALAN K SIMPSON

REPRESENTATIVES
CRAIG THOMAS

DISTRICT OF COLUMBIA

REPRESENTATIVES
ELEANOR HOLMES NORTON


“The codeine is O.K., and the phenobarbitol is O.K., but the Food and Drug Administration says no to powdered bat's tooth.”

B E W A R E !

IRS Deception

9/29/93 #1 HATONN

INTERNAL REVENUE SERVICE

THIS IS A WARNING: THE FOLLOWING IS A SHAM. Patriots think they do you service when actually the disservice is beyond my comprehension. The following is a LIE and fabrication—act accordingly, please.

QUOTING (FROM A FAX RECEIVED IN THE CONTACT OFFICE YESTERDAY AND BROUGHT TO ME FOR COMMENT):

(No letterhead imprinting)
Internal Revenue Service,
Department of the Treasury

TO ALL DISTRICT DIRECTORS

APRIL 4, 1985

[H: This has made its way around the horn many times and is popping up again. Stop "fantasying", America, you are in deep trouble without relying on these very visible lies.]

On March 5, 1985, a charge of tax evasion was filed in U.S. District Court in Indianapolis, Indiana by U.S. Attorney George Duncan. The charges were dismissed! The defense attorney, Lowell Becraft of Huntsville, Alabama presented irrefutable evidence that the 16th Amendment to the *U.S. Constitution* was never properly ratified. This amendment which established the "income tax", was signed into law despite serious defects. In reality only two States ratified the amendment and ratification requires 36 states to be valid. The effect of this is such that every tax paid into the Treasury since 1913, is due and refundable to every citizen and business.

The official position of the Service is, as it has always been, to aid and assist the citizens of the United States. We will not publish or advertise this finding as a total immediate refund would cause a serious drain on the resources of the Treasury. For those citizens who become aware of this finding and **apply for a total refund, expedite their refund documents as quickly and as quietly as possible.** [H: How QUIETLY do you believe the IRS will arrive on your doorstep???] A simple 1040X form will suffice until a new form is designed and printed. Advise each of your managers that they are not to discuss this situation

with anyone. **There will be no written communications and you are to destroy this memorandum.**

The Secretary of the Treasury assures me that there will be no reduction in the workforce as this refunding activity will take a minimum of 5 years to complete. [H: SO?? HOW MANY OF YOU HAVE RECEIVED FULL REFUNDS AND GOTTEN OFF THE IRS LISTINGS?] Further directions will be forwarded as the need arises.

Roscoe L. Egger, Jr.
Commissioner of Internal Revenue

END OF QUOTING

It is from evaluation of the massive numbers of you citizens who respond diligently to these stupid "test balloons" tossed at you that causes the FDA to consider you "TOO DUMB TO KNOW WHAT IS GOOD FOR YOU!" **IF YOU DON'T STOP THIS INSANE GRASPING AT SOMETHING FOR NOTHING—AS SET FORTH TO TRAP YOU AND "LIST" YOU—THEN IT IS HOPELESS TO EXPECT CLEARANCE AND PRIVACY.**

Snow In Moscow!?

9/29/93 #1 HATONN

MOSCOW WEATHER

Look at what is happening in Moscow and the government parliament. **THEY DO NOT** have snowstorms—even in Moscow—in September!!!! They certainly do today and last night—while the intent was to FREEZE OUT the opponents of the Dictatorship take-over. Don't miss these little things, readers, or you will miss the most important clues to timing and take-over.

[And what about the snowstorm in Denver three weeks ago now that caused havoc with the pro football game that Sunday afternoon? See Geophysicist Commander Soltec's writing on pages 24 - 26 for more commentary on the upside-down state of our world's weather.]

**Egotism is
an alphabet of
one letter.**

— Scotch Proverb

COMMUNION Confusions

9/29/93 #1 HATONN

WHITLEY STREIBER

Since the movie version of the book *COMMUNION* is circling around again to your little screens these days—I am barraged with inquiries. Good grief, readers, can't you see what happened? This man is a fantasy "far out" writer of renown. This is EXACTLY what a planned deception is all about—get someone so completely confused and brainwashed and questioning that you have no way to relate to the FACTS.

I repeat—there are no little gray abductions, mutilations, etc.—BY ANY SPACE ALIENS FROM ANY OTHER PLANET! THESE BEINGS ARE ISOLATED TO YOUR OWN PLANET ATMOSPHERE AND COSMIC SYSTEM—CLOSE TO YOUR OWN EXPERIENCE.

GOD HAS NOT SENT OR ALLOWED ANY OF THIS FANTASY-GARBAGE TO BE THRUST UPON YOU. THESE ARE MAN-MADE ILLUSIONS AND FACTOIDS. IT IS UP TO YOU TO GET INFORMED AND NOT DISTRACTED.

GET YOUR RELATIONSHIP WITH LIGHTED GOD IN ORDER AND YOU WILL HAVE NO TROUBLE WITH "INTRUDERS". IMAGINATION may well seem a bit "dull" to you but you have enough of "TRUTH" going on to entertain and captivate you. Why waste time on the illusions of others when TRUTH lies at your doorstep? **YOU ARE PEOPLE OF THE LIE. TRUTH CAN BE YOURS—BUT YOU WILL ACCEPT IT OR NOT AS YOU WILL.**

Berry's World

I PLEDGE ALLEGIANCE
TO THE FLAG OF THE
SOCIALIST FEDERAL
GOVERNMENT OF
AMERICA AND TO THE
CENTRALIZED PLAN-
NING FOR WHICH
IT STANDS...


1996

Whitley Streiber
© 1996, 1997, 1998, 1999

Update On Spelt And Other Products

9/29/93 #1 HATONN

SPELT AND OTHER PRODUCTS FOR YOUR INFORMATION

We need to take time from our information files to write a bit on "products" I have requested be made available to you, our friends and co-workers.

We have NOT lightly come up with some form of marketing "recipes". There is full intent with EACH and EVERY separate circumstance.

BREAD

We have now arranged with a local church group to offer us some packaging help in exchange for donations to their church. This will allow us some flexibility at upstart that we could not possibly handle before with only a few pair of hands.

"I" chose the bread recipe "with" some white wheat bread flour. I did this for several reasons—the most important being that it makes a far "lighter" loaf suitable for further additions of fruit, sprouted spelt, etc. **AND it is suitable for sandwiches which is IMPORTANT for children, especially. You can have a hundred loaves of bread on the counter top and if the child will NOT EAT IT—it is worthless.**

Now, however, in response to the myriads of letters touting good "whole" spelt bread—we will ALSO OFFER YOU "whole" grain packaged mix. It will produce a "heavier" bread and a bit "smaller" loaf even though the weight will be almost the same. It will be a simple choice of style of bread product. The spelt content will be within half a cup of the same.

What is the big deal? Packaging, labor, instructions and management. Two products become twice the burden, especially at upstart. However, it appears we can now gear up (if we can get moved into a facility for actual manufacturing and packaging) and out of Dharma, Kathy, Karen and Diane's testing kitchens. A "batch" for instance, of GaiaLyte "drink" concentrate is 3000 quarts. That IS 3000 bottles with over 30 ingredients each. Please understand our willingness to ADD as we can—the wondrous things anticipated for the offering. We can do away with the slaughter of sharks and other animals for cartilage for the newest "craze"—WE HAVE CARBRAGAIA for adding, now, to EVERY-

THING—not only better, it will be plentiful and programmed for exactly what is desired.

What we offer will also have the added supplements of ALL things planning to be removed from health food stores in December. I will write on that warning in a minute just as update.

DO NOT EXPECT SPELT FLOUR TO REACT EXACTLY LIKE WHEAT FLOUR. CORN FLOUR DOES NOT ACT LIKE WHEAT FLOUR. DO NOT CONSIDER THE TWO PRODUCTS AS IDENTICAL—THEY ARE NOT. HOWEVER, THE TASTE OF SPELT IS BETTER AND Milder THAN IS WHEAT FLOUR. IN COOKING YOU WILL HAVE TO CONSIDER THESE THINGS AND THE "CREW" ANTICIPATES OFFERING YOU SOME RECIPES ALONG THE WAY FOR COOKIES, ETC., WHICH SHOULD TURN OUT BETTER THAN SIMPLY SUBSTITUTIONS.

USING REGULAR WHEAT FLOUR RECIPES TENDS TO TURN OUT A PRODUCT WHICH UPSETS MOST COOKS. HOWEVER, THE COOKIES OFTEN TURN OUT QUITE CHEWY AS IF TOO THIN A BATTER IS USED—OR TOO CRISPY DEPENDING ON HOW LONG YOU BAKE THE BATTER. "I" am not in the cooking business so will turn that over to you and the crew. I CAN assure you that you CAN have wonderfully tasty food from this manna.

I asked Dharma to sprout spelt kernels in a bath with 1 teaspoon of Gaiandriana in the pre-soak water. After sprouting she both used the kernels as they were AND also toasted a bit. Both were excellent when added at 1/2 cup per batch with the beginning of the bread cycle. The bread was heavier and, here, I do recommend the "mix" with wheat flour if you like a "lighter" bread. You have, however, quadrupled your value. I will ask that "kernels" also be offered in small quantities—25 pounds is a bit much for a half cup of sprouting seeds.

If you are patient with us, we can move right along and get these things flowing before the "world falls in". And, it IS!

TIMING IS EVERYTHING

Yes, indeed, we need "time"—we must get more spelt into the ground NOW for it must "winter" in the ground. We need to get our greenhouses up for the growing of chlorella and aloe vera. Neither can stand the temperatures headed for all parts of

your nation—even Texas where aloe is a prime crop. We simply will do that which we can—for it has been so difficult to simply survive in any semblance of freedom.

We got shut down because of the attack on the Institute, except for the bare essentials of crops, irrigation, etc. The Institute remains sound, but borrowing against the collateral had to be stopped until "receiver-ship" danger is fully past.

We have had two incredible entities who have funded an irrigation system and other things which have allowed us to not lose an entire crop—although harvest was less than 10% of expectations. If we cannot get in greenhouses, we are going to be in serious shortage. We will also need massive facilities to grow our Gaiandriana "crop". It is a LIVING crop and must be attended much as a baby in a nursery incubator. We have to conceive, go through pregnancy and on into maturity of each cell.

God would never leave you WITHOUT. But in your placement and atmosphere, nothing is instant—especially gratification of that which must be nurtured. We know that most of you do not and will not have capability of growing your own products and couldn't even if I gave instructions—WHICH I HAVE ATTENDED CONSTANTLY HERE.

Dharma simply does EXACTLY that which I instruct her to do and she is worse, by far, than any of you with her "why(s)?" She is sick and tired of the wondrous things of TOTAL LIFE—but so be it for somebody must do these things and if not "you"—who?

By the way, in considering the possible differences in THIS flour from spelt and these "mixes"—I note the following: THIS IS THE ONLY SOURCE FOR GAIANDRIANA-ENHANCED FLOUR ON YOUR GLOBE!! NOTHING GOES OUT OF HERE TO YOU THAT IS NOT HEAVILY STRUCTURED WITH DRIANAS AWAITING YOUR PERSONAL PROGRAMMING FOR INDIVIDUAL BODY HEALTH.

NOBODY is allergic to gaiandriana—it is the very most basic foundation of life itself! God does not do a half-baked job of anything, chelas! Healing is UP TO YOU. We can offer tapes to focus the subconscious mind on healing and on other problem areas, i.e., stress, habit breaking, etc.—but you will do the actual work, my friends. If using these wonderfully tasty and whole products and spending a bit of time within your own mind is TOO MUCH—then so be it. That, too, is YOUR CHOICE!

***Of all things you wear,
your expression is the
most important.***

-- Janet Lane

Vital History Lesson

Called: *BEHIND COMMUNISM*

9/29/93 #1 HATONN

BEHIND COMMUNISM

As you watch the "takeover" (again) of the Russian empire it is necessary to serialize more information. I can't have the privilege or luxury of offering one topic at a time, readers, for the material is too massive in importance and in quantity.

Adding to the other two major works we have been serializing, *The Iron Curtain Over America* and *CONSPIRATORS' HIERARCHY: THE STORY OF THE COMMITTEE OF 300*, we will add a new one: *BEHIND COMMUNISM*. This will come from a totally unmarked source but compiled by Frank L. Britton. I have NO INFORMATION to offer for obtaining the document as the ADL, etc., has stopped all allowance of new publication. This will be about the Chazars (Khazars, Zionists, "Jews"-vs.-Judeans, etc.).

This subject seems to inflame the Jewish elements as no other topic. But it is "history" and it is "truth". If you wish to ignore it—so be it. It IS, however, my JOB to offer the history as it WAS AND IS—and not as the "revisionists" have turned it out to be from wishful thinking and fantasy to deceive you.

Remember the "approach in opposites" is what you will more likely find to be Truth. If the "enemy" of freedom and the anti-Christ claim a thing to be so and it "can't be" scientifically or mathematically proven—it is the "opposite" which you must attend.

This unmarked booklet doesn't even give a source, but many, many references—mostly from the *Jewish Encyclopaedia*. Remember, I am not writing AGAINST anything—only the advent of Communism! Other facts will fall as they may, readers, and if you consider yourself a "Jew" you had best read even more carefully than the friend beside you—for YOU are the FIRST TARGET!

I would first offer the frontispiece by Mr. Britton, for there will be little further reference to him at any rate. He only compiled a historical research and is not a preacher, politician or professor hoping to sway you with propaganda—just facts as found abundantly

scattered about if YOU ARE WILLING TO SEE AND-OR HEAR THEM.

QUOTING (Frontispiece by Mr. Britton):

To understand the total problem of Communism it is necessary that we trace the course of the movement from its beginning down to the present. We must understand who its originators were, and what they were, and we must gain some idea as to the forces which influenced and shaped their philosophy.

Unfortunately, any deep-down discussion of Communism and Marxism involves the Jewish question. We cannot honestly discuss the subject without revealing—and commenting on—the fact that the **founders of the Russian Communism were Jewish**. Neither can we ignore the fact that all but a few of the top leadership of the American Communist party—including the recently convicted spies—are of the same race. These are facts of history over which we have no control. But we are faced with the very serious problem of how to reveal these facts without being labeled—and treated—as "anti-Semites." **[H: You will find reference to "Semites" in this material which is not quite correct in its application, but serves a "purpose" of identification as to groupings, for your better understanding.]**

The main reason why so little is known concerning the true nature of Communism stems from this problem. Historical writers have been understandably reluctant to hold forth on the subject for fear of marking themselves as "race haters" and "bigots". For this reason the entire subject has been placed beyond the pale of discussion. One simply does not use the word "Jew" and "Communism" together. The result is, of course, **CENSORSHIP**.

In this work we have decided to breach the wall of silence at whatever the cost, and to treat the subject as fairly and as honestly as we know how. **No attempt is made to single out individuals because they happened to be born to a certain race; neither have we exempted anyone from criticism for that reason. It was decided that since Communism and Judaism are so irretrievably bound, one to the other, a history of the Jewish people would contribute substantially to an**

understanding of the present Communist menace.

END OF QUOTING

Every time we bring such work to your attention, we are assaulted by every Jewish group around and even the Fundamentalist Christians because they listen to their preachers instead of to THE TRUTH. Is this REASON enough to not offer it for your information? NO! Our mission is to bring you the **WORD OF TRUTH**—hardly anything more. We are here to inform OUR PEOPLE and so shall it be. Everyone in the "audience" has the right and privilege to believe anything they wish. We shall be content to wave goodbye to you who wish to remain aboard sinking ship Earth.

Let us move on into the documents in point.

QUOTING:

BEHIND COMMUNISM THE PERSECUTION MYTH

WITH SHRILL INSISTENCE:

We cannot undertake even this brief history of the modern Jew without taking note of a phenomenon which has confounded Gentile societies for twenty centuries. This is the ability of the Jewish people to collectively retain their identity despite centuries of exposure to Christian civilization. To any student of Judaism, or to the Jews themselves, this phenomenon is partly explained by the fact that Judaism is neither mainly a religion, nor mainly a racial matter, nor yet is it simply a matter of nationality. Rather it is all three; it is a kind of trinity. Judaism is best described as a nationality built on the twin pillars of race and religion.

All this is closely related to another aspect of Judaism, namely, the persecution myth. Since first appearing in history we find the Jews propagating the idea that **they are an abused and persecuted people**, and this idea is, and has always been, **central in Jewish thinking**. **The myth of persecution is the adhesive and cement of Judaism; without it Jews would have long since ceased to exist, their racial-religious nationality notwith-**

standing.

Jews do not always agree among themselves, and it is only in the presence of their enemies—real or imagined—that **Jewish thinking crystallizes into unanimity**. In this respect they differ not at all from other peoples: Adolph Hitler solidified German opinion around the idea that Germany was wronged at Versailles, that the German people were abused and victimized by the Allies, and that only by holding together could they prevail against the overwhelming might of their enemies.

For twenty-five centuries that Jewish mind has been conditioned by the same appeal. Through all Jewish thinking and all Jewish history the refrain of persecution has sounded with shrill insistence. Thus we find every accident of fortune being chronicled, enhanced, and passed on to succeeding generations as another example of Gentile cruelty to the chosen race. And almost inevitably we find opposition to Jewish aspirations and ambitions being translated into these same terms of persecution, and all Jewish shortcomings being excused on the same basis.

Now it is a fact that the Jewish people have suffered numerous hardships in the course of their history, but this is true of other peoples too. The chief difference is that the Jews have kept score—they have made a tradition of persecution. A casual slaughter of Christians is remembered by no one in 50 years, but a disability visited upon a few Jews is preserved forever in Jewish histories. And they tell their woes not only to themselves, but to a sympathetic world as well.

THE JEW IN EUROPE EVEN THE COINS WERE JEWISH

We find the first Jews filtering into Europe some time before the Christian era, particularly in the region of Greece. The ancient Greeks spoke of these Asiatic invaders with considerable bitterness. Very quickly they spread throughout the Roman Empire and into Europe proper. The Jewish merchant, artisan, and slave trader appear on the Roman scene with increasing frequency after the second century A.D. and there can be no doubt that their position in the Roman world was one of growing importance even as the Empire drifted to destruction. Under Justinian, says the *Jewish Encyclopedia* (Funk & Wagnall's *Jewish Encyclopedia*, page 460, vol. 10). **"They enjoyed full religious liberty, in return for which they assumed all a citizen's duty toward the state; minor offices were also open to them. Only the synagogues were exempt from the duty of quartering soldiers. The trade in slaves constituted the main source of livelihood for the Roman Jews, and decrees against this**

traffic were issued in 335, 336, 384, etc."

Seneca, in his writings, bitterly assailed the Romans of his day for accepting the Jews, and some historians (notably Gibbon in his monumental *Decline and Fall of the Roman Empire*) have ascribed the downfall of Rome to their corrupting influence. Nero's wife, Poppaea, was a converted Jewess.

As Rome reeled into decline and final collapse, and as the Dark Ages descended over Western Civilization, we find the Jew taking a strangle-hold over what remained of European commerce. Says *Encyclopedia Britannica* (page 57, vol. 13, 1947 edition): **"...there was an inevitable tendency for him to specialize in commerce, for which his acumen and ubiquity gave him special qualifications. In the Dark Ages the commerce of Western Europe was largely in his hands, in particular the slave trade, and in Carolingian cartularies Jew and merchant are used as almost interchangeable terms."** This hold over European commerce finally became so utterly complete that few Gentiles engaged in trade at all; it had become almost entirely a Jewish monopoly. In Poland and Hungary, the coins bore Jewish inscriptions.

Throughout the Medieval period, which lasted from 500 A.D. to 1300 A.D., the Jew merchant was dominant all over Europe (except Scandinavia, where he was never permitted to enter) and this dominance included control over the Eastern trade routes to the Levant. **There was to be no relief from this situation until the Jews were evicted from Europe in the century directly preceding the Renaissance.** (Note: *Encyclopedia Britannica* is used as a reference source because of its ready availability to the average reader. It is not an "anti-Semitic" publication. In fact, the Encyclopedia Britannica Corporation was purchased by the Julius Rosenwald interests in 1920 and since then all material pertaining to the Jewish question has been re-written to conform to the Jewish outlook! The Funk and Wagnall *Jewish Encyclopedia* is uniformly referred to throughout this work as the *Jewish Encyclopedia*. Consisting of 12 volumes, it is available in all major libraries. It should not be confused with the 10 volume *Universal Jewish Encyclopedia*, published by Universal Jewish Encyclopedia, Inc., New York, 1939. Both, however, are authoritative **Jewish publications, compiled by and for Jews.**)

In 1215 the Catholic Church, at the Fourth Lateran Council, broke the back of European Jewry with a set of restrictions designed to curb their commercial monopoly. These decrees restricted Jews to residence in their own communities, prohibited absolutely their hiring of Christian

employees and prohibited them from engaging in many types of commercial activity.

EXPELLED

The Fourth Lateran Council restricted Jewish commercial advantage but it did not end the Jewish problem. Beginning in the latter part of the 13th century, one European country after another expelled its Jewish population as the only final solution to the problem. First to take the step was England which banned them in 1290. Fifteen years later, in 1306, the French followed suit. In steady succession the various States of Europe emulated this example with Spain being one of the last to enforce the ban in 1492.

The situation in Spain is worth noting, says *Encyclopedia Britannica* (page 57, vol. 13, 1947 edition): **"...The 14th century was the golden age of their history in Spain. In 1391 the preaching of a priest of Seville, Fernando Martenez, led to the first general massacre of the Jews who were envied for their prosperity and hated because they were the king's tax collectors."** Ferdinand and Isabella, after uniting Spain and driving out the Moors, turned their attention to the Jewish problem, with the result that they were evicted completely in 1492. In 1498 Portugal evicted its Jewish population also.

THE EXPLOITERS

A great deal has been said about the "persecution" of the Jews in Europe and elsewhere, and they have pretty well convinced the world (or at least Americans) that these hardships were inflicted on an innocent people. But these rich Spanish Jews we see being evicted in 1492 were not a downtrodden fold. They were the wealthy, the privileged, the exploiters: they were the well-fed merchants and the gouging tax collectors.

So it also was in Portugal; in that country we find that the deportation of the Jew... **"deprived Portugal of its middle class and its most scientific traders and financiers."** (*Encyclopedia Britannica*, page 279, vol. 18, 1947 edition.) Undeniably this class of traders and financiers was put to hardship by this banishment, but it does not follow that they were victims of discrimination in the accepted sense, nor were they underprivileged in any way. Rather we see a wealthy merchant group being ousted from its seat of vested privilege by a thoroughly outraged, and a thoroughly exploited Christian society.

The situation in England was similar. The Jews had come to England in the wake of the Norman conquest and had quickly gained a position of wealth and prosperity. Says Valentine's *Jewish Encyclopedia* of

this period (*Valentine's Jewish Encyclopedia* [see Aaron of Lincoln], Shapiro Valentine Co., London, 1938): **"Their numbers and prosperity increased, Aaron of Lincoln being the wealthiest man in England in his time....his financial transactions covering the whole country and concerning many of the leading nobles and churchmen. On his death his property passed to the crown and a special branch of the exchequer had to be created to deal with it."**

ENGLAND

England, ironically enough, was the last country to be invaded by the Jews and the first to evict them. After the Fourth Lateran Council the Jews had become increasingly difficult to deal with and there were a number of anti-Jewish riots. Perplexed by the problem posed by this alien minority which seemed well on its way to corraling the kingdom's wealth, and failing in an attempt to force its assimilation, Edward I confiscated all Jewish wealth and evicted them permanently in 1290. Not until 1655 was a Jew legally permitted to re-enter England. Britain thus established the precedent for the later eviction which soon followed on the continent.

FRANCE

In France too the Jews were dominant in trade and finance and had been since before Charlemagne's time. Under Philip the Fair (1285-1314) one of the last and certainly one of the greatest of the Capetian line, France had become the greatest power in Europe. It was Philip's need for money which led him to seize Jewish wealth and drive them from the country. He had already, before 1306, taken desperate measures to raise money, which was in short supply, by forbidding the export of gold and silver from France. The same need for money brought him into conflict with the Templars, whose wealth he also seized. But it was the Jews who controlled the greatest supply of floating wealth. In 1306 Philip solved his financial problem—and France's Jewish problem—by expropriating their wealth and evicting them. Thus ended the centuries-long commercial dominance of the Jew in France. Later a few were permitted to return and these were, in turn, ejected in 1394.

END OF QUOTING FOR THIS SEGMENT;
TO BE CONTINUED

You have come to the SAME predicament in your modern world—the BANKSTERS (World Bank, Federal Reserve—ALL) are owned and you pay for, Jewish Zionist Khazarian assets. This is why until you dump the costs of interests

(debt), etc., right back into the laps of the ones who set it up—and get back control of your own wealth in your nations—you haven't a prayer in hell of overcoming the world enslavement unto the powers of money, greed and Satanic "anti-Christ(ness)" behaviors and practices.

There is MONEY in immorality and crime and thus, shall those things be foisted off on societies and civilizations—by whatever name you choose to call the activities. WHEN YOUR ENTIRE SYSTEM IS CONTROLLED AND RUN BY THIS ELEMENT, AS IT NOW IS, YOU HAVE NO RECOURSE SAVE TO ABRUPTLY STOP ITS SPREAD THROUGH RECLAMATION—OR FORFEIT YOUR EXPERIENCE IN FREEDOM AND GODLINESS. THERE IS NO ABILITY TO LIVE LONG IN "BOTH" FOR ONE IS DIABOLICALLY OPPOSED TO THE ASSUMPTIONS OF THE OTHER. YOU CAN HAVE MONEY AND THRIVE IN GODLINESS ALSO—BUT FEW DO SO!

We will pick up with *Return to the East* (page 6 of this work) when we again take up this subject. Thank you.

9/29/93 #2 HATONN

REVISIONISTS

I am called to task—today and often—about my choice of terms for this and that. In the earlier writing I referred to the "revisionists" in a totally opposite manner than is the accepted term used by the Jews. **Yes indeed!** To ME a "revisionist" is one who alters HISTORY to suit a need or desire in the FIRST PLACE. The "revisionists" as referred to by the New World Order and Zionist Talmudic "Jews" is one who takes exception to the "orthodox" foisted-off-lie of the would-be put-upon. The "Jews" are noted for their ability to "REVISE" everything until it simply is no longer history in any manner. In truthbringing regarding historical fact—we do not revise nor reinterpret—we bring Truth from the already-REVISED myths and conjured fantasies. The original will be that which we bring—the "revised" is that which the select groups have "wished" you to believe.

This subject is so important that I believe it better to move right on with a bit more from *Behind Communism*.

CONTINUE QUOTING:

RETURN TO THE EAST

THE EVICTIONS

Space does not permit a detailed discussion of the other evictions which followed, and which resulted in the banishment of the Jews from virtually every country in Western Europe in the succeeding centuries, but here in chronological order

is a list of the evictions: **[H: You will also find much of this history in Nora's book wherein you will have even more in-depth research into some of these topics. She will have more volumes to follow, also, wherein she can flesh out, a bit more, these subjects for your own confirmation and resource of historical fact.]**

ENGLAND: Jews expelled in 1290 by Edward I. Not permitted to re-enter till 1655.

FRANCE: Expelled in 1306 by Philip the Fair. A few were permitted to return, but were again evicted in 1394. Jewish settlements remained in Bordeaux, Avignon, Marseilles, (from where they were evicted in 1682) and in the northern province of Alsace.

SAXONY: Expelled in 1349.

HUNGARY: By 1092 the Jews were in control of Hungary's tax collections. In 1360 they were expelled but later returned. In 1582 they were again expelled from the Christian part of Hungary.

BELGIUM: Expelled in 1370. A few settled there again in 1450, but no large numbers came till 1700.

SLOVAKIA: Ousted from Prague in 1380. Many settled there again after 1562. In 1744 Marie Theresa expelled them again.

AUSTRIA: Expelled in 1420 by Albrecht V.

NETHERLANDS: Expelled from Utrecht in 1444.

SPAIN: Expelled in 1492.

LITHUANIA: Expelled in 1495 by Grand Duke Alexander. They later returned.

PORTUGAL: Expelled in 1498.

PRUSSIA: Expelled in 1510.

ITALY: Expelled from Kingdom of Naples and Sardinia in 1540.

BAVARIA: Banned permanently in 1551.

Jews were not permitted to enter Sweden until 1782. None were permitted to enter Denmark before the 17th century and they were not allowed in Norway after 1814. Today only a handful reside in all Scandinavia.

BACK TO POLAND

By 1500 all of Western Europe except northern Italy, parts of Germany, and the Papal possessions around Avignon, had been rid of the Jewish invasion. For a while, at least, Europe was free of the Jews; not until 1650 did they return in any numbers. Says *Encyclopedia Britannica*: **"The great mass of the Jewish people were thus to be found once more in the East, in the Polish and Turkish empires. The few communities which suffered to remain in Western Europe were meanwhile subjected at last to all the restrictions which earlier ages had usually allowed to remain as an ideal; so that, in a sense, the Jewish Dark Ages may be**

said to begin with the Renaissance.” (Page 57-58, vol. 13, 1947 edition.)

THE RENAISSANCE

AS THE JEW DEPARTED....

The period marked by the evictions—1300 to 1650—also marks the period of the Renaissance which broke over Europe as the Jews departed. Starting at first in the trading cities of northern Italy in about 1300, there began a great rebirth of culture and learning which at first was based almost entirely on the writings of the ancient Greeks and Romans. Very quickly this renaissance culture spread over Europe and when the age had ended, in about 1650, Europe was, by comparison with her former status, enlightened and civilized. Quite obviously all this could not have taken place had it not been for a great upsurge of commercial activity which occurred simultaneously with, and as an adjunct of, the Renaissance. Not until the nations of Europe had wrested commercial control from the ghetto did this rebirth of Western Civilization occur.

THE GHETTOS

“Wherever Jews have settled, since the beginning of the Diaspora, they have proceeded to create their own communal organizations. Various factors of an internal character—religious, cultural, social, and economic—as well as external factors, have contributed to this factor” (Page 201, *The Jewish People, Past and Present*, by the Central Yiddish Culture Organization [CYCO], New York).

It is virtually impossible to comprehend the character of Judaism without some knowledge of the nature of the Medieval Jewish community (Kahal; Ghetto). Probably one of the commonest fallacies extant today concerns the true origin of the ghetto. Most history books defer to Jewish sensibilities by giving the Jewish version, namely that the Jewish people were for centuries forced to reside in a special quarter of the city as a result of the bigotry and intolerance of the Christian majority. **THIS IS NOT TRUE**, and no scholar of Judaism believes it to be. (*Valentine's Jewish Encyclopedia* describes the origin of the ghetto as follows: “At any rate the word became general for a Jew's quarter. Already in antiquity the Jews voluntarily occupied special quarters. In the Middle Ages, Jew's streets or Jewries were to be found from the end of the 11th century, but the motive of their concentration was no longer religious or social: trade caused them to settle near the market, or danger made them seek the protection of the reigning prince, the protector also wishing to have them together

for the easier collection of taxes. It was not until the 13th century that the Jew's quarter was turned into a compulsory Ghetto. The concentration of Jews in Ghettos, although unintended, had its good results. It preserved the communal feeling and the traditional Jewish culture.”)

As a point of fact these ghetto communities existed only because the Jews wanted them to exist—they represented a desire on the part of Jewry to remain aloof and exclusive of Christian Society. Says *Valentine's Jewish Encyclopedia*: **“There were as a rule officially recognized authorities in the Jewish communities in Europe during the Middle Ages to regulate their own affairs and to treat as a body with the civil government. Even with no other incentive but that of living up to the requirements of Judaism, the Jews of a locality were compelled to organize themselves into a community (Kahal; Kehilla), in order to regulate ritual, educational and charitable institutions. Courts of law were also a necessity, since Jewish litigants were expected to obey the civil code of the TALMUD.”** (Page 589, Shapiro Valentine Co., London, 1938.)

The ghetto was not merely a place of residence; it was in the fullest sense a community within a community. Here the Jews maintained their culture, their religion, and their tradition of solidarity. Here they nursed their age-long hatred for Christian civilization. Says *Encyclopedia Britannica* (page 59, vol. 13, 1947 edition): **“All these activities necessitated a great deal of legislation and in this the autonomous Jewish community was granted the widest latitude. Ordinances were enacted by Jews governing every phase of life: business, synagogue attendance, social morals, policing, prescriptions for dress, and a detailed regimentation of amusements.... The characteristics common to the medieval Jewish community were: self imposed discipline, the considering of all religious, philanthropic, educational, and self-defense problems as common concerns, and a strong sense of solidarity fortified by a uniform way of life.”**

For ten centuries preceding the great evictions, in virtually every Christian nation of Europe (and in Mohammedan Spain, Africa, and Asia Minor) these Jews settled into these parasitic ghetto communities and here they nurtured and maintained a culture which was quite a thing apart from the culture of the European. When finally they were driven from Western Europe in the centuries preceding the Renaissance, we find them settling and establishing ghetto communities in Poland and Russia which have lasted down to the present day. The Medieval ghetto did not disappear with the ending of the Dark Ages—it was trans-

ferred, unimpaired, to Eastern Europe, where the majority of the world's Jews settled.

The institution of the ghetto has enabled two basically different cultures and peoples to remain side by side—one Asiatic and Judaic, the other European and Christian—without becoming integrated. It is primarily for this reason that the Jew has remained an alien in spite of centuries of exposure to Christian civilization. And that is why the Spanish Jew remained a Jew first and a Spaniard second, and why the Polish Jew, the Russian Jew, and the German Jew, have given their first allegiance to Judah and rendered a sort of second-hand loyalty to the country of their abode.

THE CHAZARS

The modern Jew, with his Yiddish culture and rapacious financial traditions, should not be confused with the biblical Hebrews, who were mainly a pastoral people. The international Jew of modern times is indeed the bastardized product of a bastardized past. He does not truly worship the *Bible*, but the *Talmud*; he does not speak Hebrew, but Yiddish; he is not descended from Israel, but from the scum of the eastern Mediterranean. This is vividly illustrated by H.G. Wells in his great *Outline of History* (Page 493-494, third edition, by H.G. Wells.)

“The Jewish idea was and is a curious combination of theological breadth and an intense racial patriotism. The Jews looked for a special savior, a Messiah, who was to redeem mankind by the agreeable process of restoring the fabulous glories of David and Solomon, and bringing the whole world at last under the benevolent but firm Jewish heel. As the political power of the Semitic peoples declined as Carthage followed Tyre into the darkness and Spain became a Roman province, this dream grew and spread. There can be little doubt that the scattered Phoenicians in Spain and Africa and throughout the Mediterranean, speaking as they did a language closely akin to Hebrew and being deprived of their authentic political rights, became proselytes to Judaism. Four phases of vigorous proselytism alternated with phases of exclusive jealousy in Jewish history. On one occasion the Idumeans, being conquered, were all forcibly made Jews. (Josephus) There were Arab tribes who were Jews in South Russia in the ninth century. Judaism is indeed the reconstructed political ideal of many shattered peoples—mainly Semitic. It is to the Phoenician contingent and to Aramean accessions in Babylon that the financial and commercial tradition of the Jews is to be as-

cribed. **But as a result of these coalescences and assimilations, almost everywhere in the towns throughout the Roman Empire, and far beyond it in the east, Jewish communities traded and flourished, and were kept in touch through the Bible, and through a religious and educational organization. The main part of Jewry never was in Judea and had never come out of Judea.**

The "Turkish" people whom Wells mentions were the "Chazars" (Chazar = Khazar), who built an empire in south Russia in the 9th century A.D. This Chazar empire was infiltrated by large numbers of Byzantine Jews. By process of intermarriage and conversion these Chazars became identified as Jews, and in all Jewish histories and encyclopedias the words "Chazar" and "Jew" are used interchangeably. In the tenth century a succession of invasions destroyed the Chazar empire and large numbers of these Chazar-Jews settled in the area of what is now Poland. Others found their way to Western Europe and Spain, where they mingled with the already bastardized conglomeration of European Jewry. **[H: Remember in the Protocols Of The Learned Elders Of Zion, one of the instructions is to intermingle and intermarry!! As the Jewish elements take control of commercial ventures—it is most desirable for a gold-hungry Gentile to latch onto this wealth—without discerning any other probable outcome of the relationship. KNOW that all of this is exactly according to the instructions of the Protocols!]**

POLAND'S FATE

These Jews we find settling in Poland in the early 14th century came there at the invitation of Casimir I, who seems to have been under strong Jewish influence. As early as the 10th century the Jews (chiefly of Khazar origin) were influential in Poland, and by the 12th century they were well enough entrenched to monopolize the coinage of Poland's money. **[H: Remember the Protocols: "Get control of the money (gold) and you can control the nation and the people."]** Says the *Jewish Encyclopedia* (page 56, vol. 10): **"Coins unearthed in 1872 in the Great Polish village of Glenbok show conclusively that in the reigns of Mieczyslaw III (1173-1209), Casimir, and Leshek (1194-1205), the Jews were, as stated above, in charge of the coinage of Great and Little Poland."** It is interesting to note that these coins bore Jewish as well as Polish inscriptions.

The history of Poland for the next 3 centuries revolves around the struggle for supremacy between the native Polish people and the Jews. During the greater part of that time Poland was more or less domi-

nated by the Jews—a situation most beneficial to all, according to Jewish history books. But when, as occasionally happened, there was a lapse in Jewish fortunes, these same histories are replete with accounts of Gentile cruelty and bestiality to the chosen race. And because these laments have been repeated often enough and loudly enough, there is a widely held belief that Poland has been a land of oppression of Jewry.

It has been the unhappy fate of Poland to be saddled for the greater part of its history with a large proportion of the world's Jewish population. This, more than anything else, accounts for the tragic disunity which has kept Poland from taking its place among the great nations of the Earth.

In 1793 (third partition) Poland was divided between Prussia, and Russia and thus ceased to exist as a nation. Russia thus fell heir to a full fledged Jewish problem.

RUSSIA

The third partition of Poland was an event of paramount significance in Russian history because as a by-product of the partition she acquired the world's largest Jewish population. From this moment on Russia's history became hopelessly intertwined with the Jewish problem, and eventually, as we shall relate, the Jews brought about the downfall of Imperial Russia.

No one can possibly understand the nature of present day Communism, nor of Zionism, without some knowledge of the situation existing in Russia in the century preceding the October revolution of 1917. We have already noted the presence of Khazar Jews in Poland in the 10th century, and these same Khazar Jews are to be found in Russia from that time on. But whereas Poland had invited the evicted Jews of Western Europe to settle in vast numbers within its boundaries in the 13th, 14th, and 15th centuries, the Imperial Russian government had permitted no such immigrations, and had in fact sealed its borders to them. As would be expected, therefore, the Imperial government was something less than enthusiastic over this sudden acquisition of Poland's teeming masses of Jews.

PALE OF SETTLEMENT

From the very beginning the Tsarist government imposed a set of restrictions designed to protect Russia's economy and culture from the inroads of the Jew. It was decreed (in 1772) that Jews could settle in Greater Russia, but only in certain areas. Within this "Pale of Settlement" Jews were more or less free to conduct their affairs as they pleased. But travel or residence beyond the Pale was rigidly restricted, so that

in 1897 (date of Russia's 1st census) 93% of Russia's Jewish population lived within its boundaries, and only 6% of the total resided in other parts of the Empire. To prevent smuggling, no Jew was permitted to reside within 50 versts of the border.

From the standpoint of Jewish history, the Pale of Settlement ranks as one of the most significant factors of modern times. Here, within a single and contiguous area, the greater part of Jewry had gathered, and was to remain, for something like 125 years. For the first time Jewry was subjected to a common environment and a common ground of experience. Out of this common experience and environment there evolved the Yiddish-speaking Jew of the 20th century. Here, too, were born the great movements of **Zionism and Communism.**

THE KAHAL

We have already remarked upon the habit of Jewry from ancient times of establishing and maintaining their own tribal community (kahal) within the framework of Christian society. We have noted also that as the Jew was driven from Western Europe, he brought with him to Poland this ancient custom. The Kahal was an established institution in Poland, and as the Jews settled within the Pale they set up these autonomous communities here too.

At first the Imperial government recognized the autonomous Kahal organizations, permitting them to raise taxes and set up courts of law, where only Jewish litigants were concerned. In addition to the individual communities, there were district Kahal organizations which at first were permitted to assess local Jewish communities with taxes. In 1786 these privileges were drastically curtailed and Jews were thereafter obliged to appear before ordinary courts of law and the Kahal organization was restricted to matters of a religious and social nature.

Although Jewish propagandists have complained long and loudly of being oppressed by the Imperial government, it is a fact that up until 1881 they prospered beyond all expectation. Jewry settled on the Russian economy like a swarm of locusts in a field of new corn. Very quickly they achieved a monopoly over Russia's liquor, tobacco, and retail industries. Later they dominated the professions as well. Under the reign of Alexander I many of the restrictions against residence beyond the Pale of Settlement were relaxed, especially for the artisan and professional classes. A determined effort was made to establish Jews in agriculture, and the government encouraged at every opportunity the assimilation of Jews into Russian national life.

The Pale of Settlement extended from

the Crimea to the Baltic Sea, encompassing an area half as great as Western Europe. By 1917, seven million Jews resided there, comprising perhaps half the world's total Jewish population. **It was within the Pale of Settlement that the twin philosophies of Communism and Zionism flourished. Both movements grew out of Jewish hatred of Christian civilization (persecutor of the "chosen race"), and both movements have spread wherever Jews have emigrated. The Pale of Settlement has been the reservoir from which the world-wide forces of Communism have flowed.**

IT IS WORTH NOTING THAT HALFOF THE WORLD'S JEWISH POPULATION NOW RESIDES IN THE U.S. AND THAT ALL BUT A HANDFUL OF THESE ARE FROM THE PALE, OR ARE DESCENDENTS OF EMIGRANTS FROM THE PALE.

*** NICHOLAS I ***

Alexander's successor, Nicholas I, was less inclined to favor Jewry, and in fact viewed their inroads into the Russian economy with alarm. He was much hated by the Jews. Prior to his reign, Alexander I had allowed any male Jew the privilege of escaping compulsory military duty by paying a special draft-exemption tax. In 1827 Nicholas abolished the custom, with the result that Jews were, for the first time, taken into the Imperial armies.

In 1844 Nicholas I further antagonized Jewry by abolishing the institution of the Kahal, and in that same year he prohibited by law the traditional Jewish garb, specifying that all Jews should, except on ceremonial occasions, dress in conformity with Russian standards. These measures, and many others like them, were aimed at facilitating the assimilation of Jewry into Russian life. The Tsarist government was much concerned by the Jew's failure to become Russianized, and viewed with extreme hostility the ancient Jewish custom of maintaining a separate culture, language, mode of dress, etc.—all of which contributed to keep the Jew an alien in the land of his residence. It is to this determination to "Russianize" and "civilize" the Jew that we can ascribe the unusual efforts made by the Imperial government to provide free education to its Jews. In 1804 all schools were thrown open to Jews and attendance for Jewish children made compulsory. Compulsory education was not only a novelty in Russia, but in any country in the early 19th century. In Russia, education was generally reserved for a privileged few, and even as late as 1914 only 55% of her Gentile population had been inside a school. **The net result of the Imperial government's assimilation program was that Russian Jewry became**

the best educated segment in Russia. This eventually worked to the destruction of the Tsarist government.

The reign of Alexander II marked the apex of Jewish fortunes in Tsarist Russia. By 1880 they were becoming dominant in the professions, in many trades and industries, and were beginning to filter into government in increasing numbers. As early as 1861 Alexander II had permitted Jewish university graduates to settle and hold governmental positions in greater Russia, and by 1879 apothecaries, nurses, midwives, dentists, distillers, and skilled craftsmen were permitted to work and reside throughout the empire.

Nevertheless Russia's Jews were increasingly rebellious over the remaining restraints which still bound the greater part of Russian Jewry to the Pale of Settlement, and which, to some extent at least, restricted their commercial activities. Herein lay the dilemma: the Imperial government could retain certain of the restrictions against the Jews, and by doing so incur their undying hostility, or it could remove all restraints and thus pave the way for Jewish domination over every phase of Russian life. Certainly Alexander viewed this problem with increasing concern as time went on. Actually it was a problem capable of being solved.

Alexander II lost a considerable amount of his enthusiasm for liberal causes after an attempt was made to assassinate him in 1866. He dismissed his "liberal" advisors and from that time on displayed an inclination toward conservatism. This is not to say he became anti-Jewish, but he did show more firmness in dealing with them. In 1879 there was another attempt on his life, and another in the following year when his winter palace was blown up. In 1881 a plot hatched in the home of the Jewess, Hesia Helfman, was successful. Alexander II was blown up and so ended an era.

THE NEW POLICY

The reaction to the assassination of Alexander II was instantaneous and far reaching. There was a widespread belief, in and out of the government, that if the Jews were dissatisfied with the rule of Alexander II—whom the crypto-Jew, D'Israeli, had described as "the most benevolent prince that ever ruled Russia"—then they would be satisfied with nothing less than outright domination of Russia.

Up to 1881 Russian policy had consistently been directed in an attempt to "Russianize" the Jew, preparatory to accepting him into full citizenship. In line with this policy, free and compulsory education for Jews had been introduced, repeated attempts had been made to encourage them to settle on farms, and special efforts had been made to encourage them

to engage in the crafts. Now Russian policy was reversed. Hereafter it became the policy of the Imperial government to prevent the further exploitation of the Russian people by the Jews. Thus began the death struggle between Tsar and Jew.

All through 1881 there was widespread anti-Jewish rioting all over the empire. Large numbers of Jews who had been permitted to settle beyond the Pale of Settlement were evicted. In May of 1882 the May Laws (Provisional Rules of May 3, 1882) were imposed, thus implementing the new governmental policy.

The May Laws shook the empire to its foundations. The following passage is taken from *Encyclopedia Britannica* (Page 76, vol. 2, 1947 edition): **"The Russian May Laws were the most conspicuous legislative monument achieved by modern anti-Semitism.... Their immediate result was a ruinous commercial depression which was felt all over the empire and which profoundly affected the national credit. The Russian minister was at his wits' ends for money. Negotiations for a large loan were entered upon with the house of Rothschild and a preliminary contract was signed, when....the finance minister was informed that unless the persecutions of the Jews were stopped the great banking house would be compelled to withdraw from the operation. In this way anti-Semitism, which had already so profoundly influenced the domestic policies of Europe, set its mark on the international relations of the powers, for it was the urgent need of the Russian treasury quite as much as the termination of Prince Bismarck's secret treaty of mutual neutrality which brought about the Franco-Russian alliance."**

Thus, within a period of 92 years (from the 3rd partition to 1882) the Jews, although constituting only 4.2% of the population, had been able to entrench themselves so well in the Russian economy that the nation was almost bankrupted in the attempt to dislodge them. And, as we have seen, the nation's international credit was also affected.

After 1881 events served increasingly to sharpen the enmity of Jewry toward Tsarism. The May Laws had not only restricted Jewish economic activity, but had attempted—unsuccessfully, as we shall see—to preserve Russia's cultural integrity. Hereafter Jews were permitted to attend state-supported schools and universities, but only in ratio to their population. This was not unreasonable since Russia's schools were flooded with Jewish students while large numbers of her Gentile population were illiterate, but to the Jews this represented another bitter "persecution", and all the world was acquainted with the enormity of this new crime against Jewry.

On May 23rd a delegation of Jews headed by Baron Gunzberg called on the new Tsar (Alexander III) to protest the May Laws and the alleged discrimination against Jewry. As a result of the investigation which followed, Tsar Alexander issued an edict the following September 3rd, a part of which is given here (*Russia and Turkey in the 19th Century* by E.W. Latimer, page 332, A.C. McClury & Co., 1895.):

"For some time the government has given its attention to the Jews and to their relations to the rest of the inhabitants of the empire, with a view of ascertaining the sad condition of the Christian inhabitants brought about by the conduct of the Jews in business matters...."

"During the last twenty years the Jews have gradually possessed themselves of not only every trade and business in all its branches, but also of a great part of the land by buying or farming it. With few exceptions, they have as a body devoted their attention, not to enriching or benefiting the country, but to defrauding by their wiles its inhabitants, and particularly its poor inhabitants. This conduct of theirs has called forth protests on the part of the people, as manifested in acts of violence and robbery. The government, while on the one hand doing its best to put down the disturbances, and to deliver the Jews from oppression and slaughter, have also, on the other hand, thought it a matter of urgency and justice to adopt stringent measures in order to put an end to the oppression practiced by the Jews on the inhabitants, and to free the country from their malpractices, which were, as is known, the cause of the agitations."

It was in this atmosphere that the twin movements of Marxism and Zionism began to take hold and dominate the mass of Russian Jewry. Ironically, both Zionism and Marxism were first promulgated by westernized German Jews. Zionism, whose chief advocate was Theodore Herzl, took root in Russia in the 1880s in competition with Marxism, whose high priest was Karl Marx, grandson of a rabbi. Eventually every Russian Jew came to identify himself with either one or the other of these movements.

END OF QUOTING FOR THIS SEGMENT; TO BE CONTINUED

Dharma is far too weary to go on today, but I have been building up to the connections, TODAY, of your own President to these elements of Communism and Zionism.

I told you that **Clinton** was to have begun spying in his college experience. He is linked directly and has been since the

early 1980s. **He was solidly linked with the CIA and an airstrip in Western Arkansas was a part of a money laundering-drugs for money scam that continues TODAY through Clinton's appointments.** Don't think that sweet old-time friends just commit suicide in beautiful Washington parks, readers. Get with this program—you are about to lose your planet, not to mention your nation.

I have had ones from the high level of Special Forces within the CIA state that they do not believe Clinton was an "actual" participant in the CIA. Well, HE WAS, IS AND IT IS A FACT TO BE FACED FOR HE ALSO IS CONNECTED TO BRITISH INTELLIGENCE THROUGH THE KGB!

I am not going to go fully into this subject because the one who is producing the information to the public—is a bit rusty from incarceration and exuberant in his desire to make points of the conspiracy in progress. By being so easily recognized, it is awkward to take exception with some of the offered material which is not truth but would be presented TO HIM AS TRUTH.

NO, THIS IS **NOT** RUSSBACHER, although Gunther did also say he "doubted that Clinton was actually in the CIA." I have no comment as to his "connections" as "connections" are RARELY as presented through the Special Intelligence participants. It is a part of the game, readers—a part of the training program in point.

Part of the intent is to pull ME into making some erroneous statements and then blasting me. No, I'm not playing that game either. I only offer what is printed and offered elsewhere and there is a big article on the front page (by the *SPOTLIGHT* staff) in the *SPOTLIGHT*. We will be offering a lot of original information from Stew Webb, so do stay tuned but let us not jump off into blind information traps, please.

Thank you and good evening.

10/1/93 #2 HATONN

I believe that we will not comment on India's earthquakes, etc., but move right on with information about players in this massive game of world domination. It is ALL so thoroughly connected that commenting on one quake will not do more than delay disclosure of THE PLAN.

Let us take up with *BEHIND COMMUNISM* again, this time with,

QUOTING:

THE TERROR SECTION

SIX ASSASSINATED

As an outgrowth of this political fermentation [*in Russia*], there appeared at the beginning of the century one of the

most remarkable terroristic organizations ever recorded in the annals of history. This was the Jewish-dominated **Social Revolutionary Party**, which between 1901 and 1906 was responsible for the assassination of no less than six first-ranking leaders of the Imperial government, including Minister of Education Bogolepov (1901); Minister of Interior Sipyagin (1902); Governor of Ufa Bogdanovich (1903); Premier Viachelav von Plehve (1904); Grand Duke Sergei, uncle of the Tsar (1905); and General Dubrassov, who had suppressed the Moscow Insurrection (1906).

Chief architect of these terroristic activities was the Jew, Gershuni, who headed the "terror section" of the **Social Revolutionary Party**. In charge of the "fighting section" was Yevno Azev, son of a Jewish tailor, and one of the principal founders of the party.

Azev later plotted, but was unable to carry out, the assassination of Tsar Nicholas II. He was executed in 1909 and Gershuni was sentenced to life imprisonment. This marked the end of the terroristic activities of the party but the effect of these political murders was far reaching. Never again was the royal family or its ministers free from the fear of assassination. Soon another prime minister would be shot down—this time in the very presence of the Tsar. This was the backdrop for the Revolution of 1905.

BLOODY SUNDAY

The Revolution of 1905, like that of 1917, occurred in an atmosphere of war. On January 2, 1905, the Japanese captured Fort Arthur and thereby won the decisive victory of the war. Later in January there occurred a tragic incident which was the immediate cause of the 1905 Revolution, and which was to affect the attitude of Russia's industrial population toward the Tsar for all time. This was the "Bloody Sunday" affair.

The Imperial government, in its attempts to gain the favor of the industrial population, and in its search for a way to combat Jewish revolutionary activity, had adopted the tactic of encouraging the formation of legal trade unions, to which professional agitators were denied membership. These trade unions received official recognition and were protected by law.

FATHER GAPON

One of the most outstanding trade union leaders—and certainly the most unusual—was Father Gapon, a priest in the Russian Orthodox Church. On the day Port Arthur fell, a number of clashes occurred in Petersburg's giant Putilov Works between members of Father Gapon's labor organization and company officials. A few days later the Putilov workers went on strike.

Father Gapon resolved to take the matter directly to the Tsar. On the following Sunday thousands of Petersburg's workmen and their families turned out to participate in the appeal to the "little father". The procession was entirely orderly and peaceful and the petitioners carried patriotic banners expressing loyalty to the crown. At the palace gate the procession was met by a flaming volley of rifle fire. Hundreds of workmen and members of their families were slaughtered. This was "Bloody Sunday", certainly one of the blackest days in Tsarist history.

Was Tsar Nicholas II responsible for Bloody Sunday, as Marxist propagandists have claimed? **He couldn't have been because he WAS OUT OF THE CITY AT THE TIME.** Father Gapon had marched on an empty palace. But the harm had been done.

REVOLUTION OF 1905

Bloody Sunday marked the beginning of the 1905 Revolution. For the first time the Jewish Marxists were joined by large numbers of the working class. Bloody Sunday delivered Russia's industrial population into the hands of the Jew-dominated revolutionary movement.

A strike broke out in Lodz in late January, and by June 22nd this developed into an armed insurrection in which 2000 were killed. The Tsar acted at once to recover the situation. In early February, he ordered an investigation (by the Shidlovsky Commission) into the causes of unrest among the Petersburg workers and later in the year (August) he announced provisions for establishing a legislature, which later came to be the Duma. Not only that, but **he offered amnesty to political offenders, under which, incidentally, Lenin returned to Russia.** But these attempts failed.

On October 20th the Jewish-Menshevik-led All-Russian Railway Union went on strike. On the 21st a general strike was called in Petersburg, and on the 25th there were general strikes in Moscow, Smolensk, Kursk, and other cities.

PETERSBURG SOVIET TROTZKY IN POWER

On October 26th the revolutionary Petersburg Soviet was founded. This Petersburg Soviet assumed the functions of a national government. It issued decrees, proclaimed an eight hour day, freedom of the press, and otherwise exercised the prerogatives of a government. **[H: Pay attention to the happenings in Russia TODAY—and note that you are almost to the anniversary date of "fateful" October and the allotted time segment to be where the World Order is at this time.**

October is a big month for these people! I suggest you pay close attention all the time!

From the very beginning the Soviet was dominated by the Menshevik faction of the **Russian Social-Democratic Labor Party**, although the **Social Revolutionary Party** was also represented. Its first president was the Menshevik, Zborovski, who was succeeded by Georgii Nosar. He, in turn, was succeeded by Lev Trotzky, who chiefly as a result of the prestige gained in 1905, became one of the guiding spirits of the October Revolution in 1917.

Trotsky became president of the Petersburg Soviet on December 9th, and a week later some 300 members of the Soviet, including Trotsky, were arrested. The revolution was almost, but not quite, over.

PARVUS

On Dec. 20th the Jew, Parvus, assumed control of the new executive committee of the Soviet and organized a general strike in Petersburg which involved 90,000 workers. The next day 150,000 workers went on strike in Moscow, and there were insurrections in Chita, Kansk, and Rostov. But within a week the government had gained the upper hand and by the 30th of December the revolution was over.

AFTER 1905

As an outcome of the 1905 Revolution, Tsar Nicholas II set about remedying the shortcomings of his regime in a most commendable manner. At his decree, Russia was given representative government and a constitution. An elective legislative—the Duma—was established, and free elections were held. By these measures and others which followed, Russia seemed well on the way to becoming a constitutional monarchy patterned after the Western European model, and as a point of fact it was only the outbreak of World War I which prevented this from becoming a reality.

As would be expected, the Jewish revolutionary parties bitterly opposed these reforms, looking on them as merely a device by which the forces of revolution could be dissipated. Actually these measures did succeed in pacifying the Russian masses, and the years between 1905 and 1914 were ones of comparative quiet and progress. No man deserves more credit for this state of affairs than Premier Peter Arkadyevich Stolypin, who, in the year following the 1905 revolt, emerged as the most impressive figure in Imperial Russia.

From 1906 to 1911 it is no exaggeration to say that he dominated Russian politics. It was he who gave Russia the famed "Stolypin Constitution", which among other things undertook to guarantee the civil rights of the peasantry, which constituted

85% of Russia's population. His land reforms, for which he is most famous, not only gave the peasant the right to own land but actually financed the purchase with government loans. Stolypin was determined to give the peasant a stake in capitalism, believing that "the natural counterweight of the communal principal is individual ownership."

Were the Stolypin land reforms effective? Bertram Wolfe, who is on all points anti-Tsarist and pro-revolutionary, has this to say (*Three Who Made A Revolution*, page 360, by Bertram Wolfe, Dial Press, New York, 1948): **"Between 1907 and 1914, under the Stolypin land reform laws, 2,000,000 peasant families seceded from the village mir and became individual proprietors. All through the war the movement continued, so that by January 1, 1916, 6,200,000 peasant families, out of approximately 16,000,000 eligible, had made application for separation. Lenin saw the matter as a race with time between Stolypin's reforms and the next upheaval. Should an upheaval be postponed for a couple of decades, the new land measures would so transform the countryside that it would no longer be a revolutionary force. How near Lenin came to losing the race is proved by the fact that in 1917, when he called on the peasants to "take the land", they already owned more than three-fourths of it."**

Russian Jewry wanted revolution, not reform. As early as 1906 an attempt had been made to assassinate Premier Stolypin when his country house was destroyed by a bomb. Finally, in September of 1911 the best premier Russia ever had was shot down in cold blood while attending a gala affair at the Kiev Theater. The assassin was a Jewish lawyer named Mordecai Bogrov. Thus it was that Russia had, since 1902, lost two premiers to Jewish assassins.

Many of Stolypin's reforms were carried out after his death. In 1912 an industrial insurance law was inaugurated which gave all industrial workmen sickness and accident compensation to the extent of two-thirds and three-fourths of their regular pay. For the first time the newspapers of the revolutionary parties were given legal status. Public schools were expanded and the election laws were revised. In 1913 a general amnesty for all political prisoners was given. Not even the severest critic of Tsarism can deny that these measures represented a sincere attempt on the part of the Imperial Government to bring about reform. Why, in spite of all this, was the Tsar overthrown?

[H: This is a good question and also a good time to interject some attention notes to what is going on TODAY in Russia. There is NO WAY that there is love between the government in power

(Yeltsin) and the Israeli Zionist Jews. I don't comment on the man, Yeltsin—I just suggest you GO BACK A FEW YEARS TO HIS FIRST BIG VISIT TO THE U.S. AND REMEMBER THE SNUBBING AND OFFICIAL GUFF YOU IN AMERICA GAVE THIS MAN. YOU CALLED HIM A DRUNK AND THE ZIONISTS DID EVERYTHING THEY COULD TO SOUR ANY RELATIONSHIP YOU MIGHT GAIN WITH HIM. SINCE THEN? HE HAS GAINED THE UPPER HAND AGAINST YOU, USING THE INTERNATIONAL MONETARY FUND, ETC., TO HIS OWN ADVANTAGE. Is this perhaps some KIND OF BLACKMAIL or actual camaraderie? Russia has managed to get most of your reserves of commodities—certainly grain—and you DO NOT HAVE THE UPPER HAND IN ANY TECHNICAL SENSE AT ALL. Is that Yeltsin government on YOUR side or YOUR side? That depends on which side of the adversarial coin YOU ARE ON. WHO, EXACTLY, DO YOU SERVE—FREEDOM OR THE NEW WORLD ORDER? WHO DOES YELTSIN SERVE? I SUGGEST THAT WHEN YOU FIND OUT THAT ANSWER—YOU WILL HAVE QUITE AN INTERESTING BIT OF INSIGHT—DEPENDING ON HOW YOU FORESEE YOURSELVES IN THE WORLD ORDER!

A great hoopla is made about Clinton and the British and on and on through the bilious nations of the world being "on Yeltsin's side"! DO YOU ACTUALLY THINK YELTSIN APPEARS TO SO MUCH AS 'GIVE A DAMN'? COME ON, SLEEPYHEADS, YOU ARE LIKE A BUNCH OF WIMPY BACK-SIDE KISSERS AND THEY HOWL IN GLEE AT YOU IN RUSSIA.]

WORLD WAR I

One of the chief factors contributing to the destruction of the Imperial Government was the onset of World War I. Before the War the Imperial military establishment had contained perhaps 1,500,000 professional troops, well trained and loyal to the corps. "...but by 1917 the regular army was gone. Its losses for the first ten months of the war were reckoned as 3,800,000, or, to take the reckoning of the Quartermaster-General, Danilov, 300,000 a month and the officers, who went into action standing, while commanding their men to crawl, were falling at twice the rate of the men." (*Russia*, page 41, by Bernard Peres, New American Library, New York, revised 1969) Altogether 18 million men were called to the colors, most of them were conscripted from the peasantry. Although courageous in battle they proved politically unreliable and were easily incited by agitators.

Large numbers of the industrial population were also drafted into the armies and

their places were taken by peasants, fresh out of the country. As a result, Russia's principal cities came to be populated by a working class which was peasant in origin and habit of thinking, but which lacked the conservatism and stability which seems to go with tenure of the land. This new proletariat was in reality an uprooted and landless peasantry, poorly adjusted to city life and easily stirred up by propagandists.

Now—it should be remembered that the Russian Revolution was carried out by a handful of revolutionaries operating mainly in the larger cities. While something like 85% of Russia's Gentile population was rural, these country people took virtually no part in the revolt. Conversely, only 2.4% of the Jewish population was actually situated on the farms; the great majority of the Jews were congregated in the cities. Says the *Universal Jewish Encyclopedia* (page 285, vol. 9, New York, 1939): "...it must be noted that the Jews lived almost exclusively in the cities and towns; in Russia's urban population the Jews constituted 11%. Two additional factors were taken into consideration. On the one hand, the rural population took practically no part in political activities, and on the other, there was virtually no illiteracy among the Russian Jews." As a matter of fact, the Jews represented a substantial portion of Russia's educated class. Not only that, but the overwhelming majority of Russia's professional class were Jews. So completely was the Jewish domination of the professions that only one out of eight of Russia's professional people were Gentile. In other words, the Jews, who constituted 4.2% of Russia's pre-war population, comprised something like 87% of its professional class.

THE EVACUATIONS

Also significant was the fact that the theater of war was situated in those areas most heavily populated by Jews. By 1914, it should be remembered, Russia's Jewish population was nearing the seven million mark. (the exact figure given in the *Universal Jewish Encyclopedia* is 6,946,000). A substantial number of these resided in Russian Poland, which was a war zone. The majority of these Jews, out of hatred for the Tsarist regime, were inclined to favor a German victory. As a result, the Imperial High Command was compelled to remove all Jews from the war area in the early part of 1915. In May of 1915, for example, the supreme command expelled all Jewish residents from the provinces of Courland and Grodno. Altogether, nearly a half million Jews were forced to leave their homes in the military zone. These expellees were at first required to remain within the Pale of Settlement, but in August of 1915 they were permitted to settle

in all cities in the empire. Thus it was that as the war progressed a flood of Tsar-hating Jews began infiltrating the cities beyond the Pale.

REVOLUTION

The revolution occurred in March of 1917, in St. Petersburg, capital city of the **Romanovs**. From beginning to end the revolt involved an amazingly small number of people, when we consider that the fate of 150 million Russians was at stake. The revolt came, as we have tried to indicate, because of Jewish unrest, because of Jewry's dissatisfaction and, above all, because of Jewry's determination to destroy Tsarism. By the Spring of 1917 Russia's unstable urban population had been thoroughly poisoned by this dissatisfaction. A food shortage in St. Petersburg fanned this dissatisfaction into the flame of revolution.

St. Petersburg in the third year of World War I was Russia's chief armaments production center and by reason of this possessed the largest industrial population of any city in Russia. It also had the largest Jewish population of any city outside the Pale of Settlement. By March, 1917, a breakdown in the Russian transportation system resulted in a severe food shortage in the city. At the same time, many of the city's factories began shutting down due to material shortages. Both of these factors were extremely important in the days immediately ahead.

The desperate food shortage affected virtually every family in the city. Furthermore, the enforced idleness of the working population—due to factory shutdowns—threw vast numbers of workmen onto the streets. Given here is a day by day account of the events which resulted in the overthrow of the Tsar and the establishment of the Provisional Government:

March 5th: It was evident by this time—even to foreign visitors—that trouble was brewing. Bread lines were growing day by day, and factory workmen began to appear on the streets in large numbers. During the day the police began mounting machine guns in strategic places throughout the city.

March 6th: The government brought a large number of Cossack troops into the city in anticipation of trouble. Revolution was now freely predicted, and many of the shops in expectation of this began boarding up windows. The few remaining factories were closed by strikes and the police mounted more machine guns. The Tsar, who was visiting the toops at the front, still had not returned to the city. The Duma remained in session.

March 8th: Crowds of women began a series of street demonstrations in protest over the bread shortage. Agitators, many of whom were veterans of the 1905 Revolu-

tion, began to take charge and organize diversionary demonstrations. Here and there the crowds sang the "Marseillaise"—regarded in Russia as a revolutionary song. A number of red flags appeared. At the corner of Nevsky Prospekt and the Catherine Canal mounted police, aided by Cossack cavalry, dispersed the crowds. There were no casualties. Significantly, however, the crowds had raised the red flag of revolution without being fired on.

March 9th: The Nevsky from Catherine Canal to Nicholai Station was jammed from early morning with crowds, which were larger and bolder than on the preceding day. Streetcars were no longer running. The Cossack cavalry, under orders to keep the Nevsky clear of demonstrators, repeatedly charged the mobs, and a few people were trampled. But it was observed that the cavalymen used only the flats of their sabres, and at no time used fire arms. This encouraged the mob, which held the Cossacks in dread. Meanwhile, agitators were constantly at work.

March 10th: During the afternoon huge crowds collected around Nicholai Station. An American photographer, Donald Thompson, has described in vivid fashion the scene there (*Donald Thompson in Russia*, page 54, by Donald Thompson, Century Co., New York, 1918):

"About two o'clock a man richly dressed in furs came up to the square in a sleigh and ordered his driver to go through the crowd, which by this time was in a very ugly mood, although it seemed to be inclined to make way for him. He was impatient and probably cold and started an argument. All Russians must have their argument. Well, he misjudged this crowd, and also misjudged the condition in Petrograd. I was within 150 feet of this scene. He was dragged out of his sleigh and beaten. He took refuge in a stalled street car where he was followed by the workingmen. One of them took a small iron bar and beat his head to a pulp. This seemed to give the mob a taste for blood. Immediately I was pushed along in front of the crowd which surged down the Nevsky and began smashing windows and creating general disorder. Many of the men carried red flags on sticks. The shops along the Nevsky, or most of them, are protected by heavy iron shutters. Those that were not had their windows smashed. I noticed about this time that ambulances were coming and going on the side streets. There were usually three or four people lying in each one."

The disorder now became general. The mobs turned their fury on the police, who barricaded themselves for a desperate last stand in the police stations. There they were slaughtered almost to the last man, and the prisons were emptied of their entire populations, including desperate criminals of every

category.

March 11th: Widespread rioting continued on the 11th. Added to the terror of revolution were the depredations of the recently liberated criminal population. During the day the Duma sent the following urgent message to the Tsar, now entrained for Petersburg: **"The situation is serious. There is anarchy in the capital. The government is paralyzed. The situation as regards transportation, food supplies, and fuel has reached a state of complete disorganization. Police dissatisfaction is growing. Disorderly shooting is taking place in the streets. Different sections of the troops are shooting at each other. It is necessary immediately to intrust a person who has the confidence of the country with the creation of a new government."**

The Tsar's reaction was tragically out of keeping with the reality of the situation. It is doubtful that he even had an inkling of what was really transpiring. His reaction was to command the dissolution of the Duma. The overwhelming majority of the Duma's membership—loyal to the Tsar—obeyed his command, with the result that the last vestige of governmental authority ceased to exist in the capital.

March 12th: The president of the dissolved Duma sent this last despairing message to the Tsar: "The situation is becoming worse. Immediate means must be taken, for tomorrow it will be too late. The last hour has struck and the fate of the fatherland and the dynasty is being decided." Tsar Nicholas II may never have received the message; in any event he did not reply. And indeed, the hour was late.

At 1:00 A.M. on the morning of the 12th one of the regiments (the Volynski) revolted, killing its officers. By 11 A.M. six regiments had revolted. AT 11:30 A.M. the garrison of the Peter and Paul Fortress surrendered and joined the revolution. The only section of the city which now remained under governmental control was the War Office, the Admiralty Building, and St. Isaacs Cathedral. The revolution was now an accomplished fact. Four days later, on the 16th, the Tsar, whose train never reached Petersburg, abdicated. The closing words of his written abdication announcement were: "May God have mercy on Russia." And before a year had passed, these words had been echoed many, many times.

The 12th of March marked the formation of two governing bodies which were to jointly rule Russia for the next 8 months. The first of these was the Provisional Committee of the Duma, consisting of 12 members headed by Prince Lvov. This group served as the Provisional Government until overthrown in October by the Bolsheviks. At all times, however, it governed by the sufferance of the Petersburg Soviet, which was the second body organized on the 12th.

This Petersburg Soviet was in reality dominated by the Menshevik and Bolshevik factions of the Russian Social Democratic Labor Party, of whom the Mensheviks were by far the most powerful. A second party, the Social Revolutionary Party, was a minority party.

Eventually, as we shall see, the Bolshevik faction gained control over the Petersburg Soviets and, having done so, at once precipitated the October Revolution and established the regime which remained in power. To better understand these events, it is necessary that we trace the history of these Mensheviks and Bolsheviks and their Russian Social Democratic Labor party.

END OF QUOTING FOR THIS SEGMENT;
TO BE CONTINUED

It is very important, readers, that you pay close attention as this unfolds, for the players in the major "game of the world" are being shown to you through this dark glass placed between your eyes and truth. The "LIE" has become the mark of "normal" procedure as you can see even in our small and personal confrontations.

It is interesting that even in the game with Mr. Green [see story on page 22], HE HIMSELF uses THE LIE to somehow cause YOU to consider THE LIE AS THE TRUTH—or, at the least, to so confuse that you can only simply shake your head in the "wondering". He sends a letter copy to "back up his cause" from DeMar to the "Welfare Department" efforting to bring "food stamp fraud" charges against the Ekkers AND USES AS CAUSE THE CHECKS GEORGE "SAID" HE HAD PAID THE EKKERS FOR THE GOLD IN POINT. **This becomes the lie about the lie which was NOTHING EVER other than a LIE. Do you not see, however, how the confusion causes ones to fail to get a point? THERE WERE NO CHECKS, THERE WAS NEVER EVEN KNOWLEDGE ON THE PART OF EKKERS REGARDING GOLD IN GREEN'S POSSESSION—AND NOW THE LIE UPON LIE IS USED TO HOPEFULLY SUCKER ONES INTO SOMEHOW PERCEIVING "TRUTH" FROM THOSE LIES. IT IS TYPICAL ROBOTIC PROGRAMMING-BRAINWASHING PROCEDURE.**

Will it work? It MAY with a "fixed" court. It cannot even confuse if you get facts and KNOW WHAT IS GOING ON! THIS IS THE EPITOME OF "THE TRUTH SHALL MAKE YOU FREE". IF YOU KNOW TRUTH—THE ADVERSARY CANNOT TOUCH YOU WITH THE LIES. HE MAY WELL "WIN" A BATTLE BECAUSE HE ALWAYS "FIXES" THE GAME, BUT HE CANNOT EVER REALLY CONTROL YOUR MIND IN KNOWING TRUTH.

Let us bring this to a rest for it is IMPORTANT that you ones glean the meat from these current lessons. Upon your knowing, rests your world.

Salu, and Good Evening.

10/2/93 #2 HATONNWHAT IS BOLSHEVISM?

I had wished to go on with our lessons in another direction but Dharma cried, "Halt, don't you dare do this to us!" Like you, I suppose, every time she THINKS she has the Bolsheviks figured out and some of the players in line-up—*POOF!*—up in smoke.

Since it is SUPPOSED to confuse you and send your senses reeling like a spinning top, I am not sure I can help you. It is the "greater" understanding through the "concept" of illusion that is intended. For instance, to call a form of government which is totally totalitarian and fascist socialism—"Communism" is a good example of the subterfuge. To call Lucifer, the evil leader into darkness, the "bright and morning star", or "Prince of Light" and other "LIGHTED AND GODLY GOOD LABELS" is typical of your adversary.

When you can recognize the anti-Christed god from the players in the physical game—you will recognize the LIES and, after all, is that not that to which we aspire in our growth path? YOU MUST RECOGNIZE A "THING" FOR WHAT IT IS—BY ITS ACTIONS AND CHARACTERISTIC ENERGY FORMS, AND NOT ATTEND LABELS OR CUTE NAMES. Remember—a rose is a rose is a rose—and calling it a lilac will not make it so!

I guess, however, that since curiosity is the better part of teaching and desire must be present to "learn"—let us catch this one while it is hot and perhaps our understanding can be then more easily extended to our current "players".

HISTORY OF BOLSHEVISM

Dharma, I believe one of the best outlays on the subject is right from the same source we have been utilizing, *BEHIND COMMUNISM*. Let us continue and see how it unfolds and if, indeed, enough historical data is present. "Bolshevik" and "Bolshevism" is the SAME THING as that foisted off on any civilization in any era efforting to take control. Therefore the "game" will be called by many names, but in Russia it was obviously called Bolshevism. Since you have such a confrontation (right now unseen) with these players we shall focus on Russia.

QUOTING CONTINUED (from *BEHIND COMMUNISM*):

We must for the moment turn our attention to a group of revolutionary exiles who are important to this story because they and their disciples eventually became the rulers of Communist Russia. Head of this group, and the man who is generally recog-

nized as Lenin's teacher, was George Plekhanov, a **Gentile**.

Plekhanov had fled Russia in the 1880s and settled in Switzerland. There, with the aid of Vera Zasulich, Leo Deutch, and P. Axelrod—all Jews—he had formed the **Marxist "Group of Emancipation of Labor", and until 1901 was recognized as the leader of the group.**

Although Plekhanov was himself a Gentile, those around him were, with a few exceptions, Jewish. One of the exceptions was Lenin, who first became a disciple of Plekhanov, and later a competitor.

LENIN

Lenin (REAL NAME: **Vladimir Ilyich Ulyanov**) was born on the banks of the Volga in the provincial city of Simbirsk, in 1870. He was born to a station of comparative privilege, being the son of a government official whose title of "Actual State Counsellor" carried with it the privilege of hereditary nobility. Lenin's father did not himself inherit the title, but acquired it as a reward for service as a school supervisor.

By every rule "Lenin" should have become a respected member of Russian society. He was of middle class background, was university educated, and was admitted to the practice of law. That he did not do so can be ascribed in part to the fate of his older brother, Alexander, who in 1887 was executed for participating in an attempt on the life of Tsar Alexander III. This is said to have influenced Lenin to take up the career of a professional revolutionary.

In any event the year of 1895 finds young Lenin—then 25—meeting in Switzerland with the leaders of the "Group for the Emancipation of Labor". Shortly thereafter he returned to Russia in the company of young Julius Martov (Tsederbaum), a Jew who had already become prominent as an agitator in the Pale of Settlement, and who was one day to become the leader of the Menshevik faction. Their purpose was to raise funds for revolutionary activity.

In Petersburg they became involved in a series of strikes which swept the city in 1895, and in the autumn of the same year Lenin, Martov, and a number of others were convicted and sent to prison for revolutionary activity.

In February of 1897 Lenin completed his prison term and began his period of exile in Siberia. He was permitted to travel to Siberia at his own expense and he took with him his Jewish wife Krupsakaya and her Yiddish-speaking mother.

It should be explained that, contrary to popular belief, political exiles—unless convicted of a criminal act—were not imprisoned in Siberia; rather they were paroled there. In exile the government provided a pension, sufficient usually to maintain an existence. To supplement this the exile

sometimes sought local employment (Trotzky worked as a bookkeeper) or they got funds from friends and family. Lenin received a government allowance of 7 rubles 40 kopeks monthly, "**enough to pay for room, board and laundry**". (*Lenin* [abridgement] by Donald P. Geddes, page 26, by David Shub, New American Library, 1950, Mentor Books).

While in Siberia, exile Lenin, Martov, and an accomplice, Patresov, formulated the idea of an "All Russian Newspaper" which would serve to combine the thought and energies of the entire revolutionary movement. The Marxists in 1900, as at all times in the future, were divided and subdivided into a great many factions. Lenin's idea was to weld these various factions into a single organization.

An interesting note: In Switzerland Axelrod eked out an existence by peddling yogurt, and Plekhanov is said to have addressed letters for an income. **BUT THE FOUNDERS AND LEADERS OF COMMUNISM WERE NOT PROLETARIANS. ALMOST WITHOUT EXCEPTION THEY WERE HIGHLY EDUCATED JEWISH INTELLECTUALS, FEW OF WHOM HAD EVER PERFORMED A USEFUL DAY'S LABOR!**

ISKRA

In February of 1900 Lenin was released from exile and applied for, and got, permission to go to Switzerland. In Geneva he joined the "Group for the Emancipation of Labor" and in December the Group began the publication *Iskra* (*The Spark*). The establishment of *Iskra* marked the beginning of Russian Marxism as an organized movement, and the beginning of Lenin's role as a party leader.

The editorial board consisted of the "oldsters", Plekhanov, Zasulich, Axelrod, and their disciples, Lenin, Potresov, and Martov. Lenin's Jewish wife, Krupsakaya, was the board's secretary. Later, in 1902, young Trotzky (**Bronstein**) joined the editorial board, but without voting privileges. Four of the above—Martov, Axelrod, Zasulich, and Trotzky—**were Jews**, while Plekhanov, Lenin, and Petresov were Gentile. The editorial board thus contained four Jews and three Gentiles, but since Trotzky was without vote, and since Plekhanov had retained two votes, the voting strength was exactly reversed, with the Jews having 3 votes to the Gentiles' four.

It is interesting to note the editorial contributions of the first 45 editions of *Iskra*. The largest number of articles were written by Martov, who contributed 39. Next was Lenin, who wrote 32 articles, followed by Plekhanov with 24, Petresov with 8, Zasulich with 6, and Axelrod with 4. In addition, articles were written by Parvus, Trotzky, and Rosa Luxemburg, all of whom were Jewish. It is worth recording that the only other revolutionary paper in existence at this time was

Rabochee Delo (*Workers' Cause*), organ of the "Economist" faction, of whom the Jew, Theodore Dan was the editor.

Iskra was actually printed in Munich, Germany. For a time the editorial board met in London, but in 1903 it was moved back to Geneva. From there copies of *Iskra* were smuggled into Russia by ship and courier. In this way *Iskra* built up an underground organization of professional revolutionaries, first known as "Iskristis", and **later as Bolsheviks and Mensheviks.**

UNIFICATION CONGRESS

In 1903 a Unification Congress convened in Brussels, Belgium. Its purpose was to unite the various Marxist groups into the Russian Social-Democratic Labor Party, which technically had been formed in 1898, but which had failed to bring unity.

Altogether, 60 voting delegates attended, four of whom were, or had been, workers. The rest were mostly Jewish intellectuals. Represented were the groups which had formed the party in 1898: The Jewish Bund, the Georgian Social Democrats, Rosa Luxemburg's Polish Social Democrats, and the Group for Emancipation of Labor, now identified as "Iskristis". The Maximalist's newspaper, *Rabochee Delo* was also represented by 3 delegates. These groups, their leaders, and their disciples, made the revolution of 1917. Here, Communism as we know it, was born.

In early August the Belgium Police deported a number of delegates and the Unification Congress moved en-masse to England, where it convened from August 11th to the 23rd. One very important outcome of the congress was the ideological split which divided the Iskristis into two camps: **The Bolsheviks** (majority faction), headed by Lenin, and the **Mensheviks** (minority faction), headed by Martov.

The final act of the congress was to elect Lenin, Plekhanov, and Martov to the editorial board of *Iskra*. This new board of three never actually functioned, due to the hostility between Martov and Lenin. After issue No. 53 Lenin resigned, leaving it in the hands of Martov, Plekhanov, Axelrod, Zaslulich and Petresov, the latter three being admitted to the board following Lenin's resignation.

Although Lenin's faction clung to the Bolshevik label, they did not at any time command a real majority in the party. Lenin had temporarily been able to dominate the Unification Congress when the Jewish Bund's delegation had walked out in a huff over party policy. Because Lenin had been temporarily able to marshal a majority of the remaining delegates to his support, his faction had been identified as the Bolshevik, or majority, faction, and always thereafter Lenin and his followers

were known as Bolsheviks. It is important to note that this Bolshevik-Menshevik split was among the Iskristis only. The two other major factions of the party—Rosa Luxemburg's Polish Social Democrats and the Jewish Bund—were neither Bolshevik nor Menshevik, although both factions usually teamed up with the Mensheviks on party policy. **(In 1917, however, BOTH THE POLISH PARTY AND THE JEWISH BUND MERGED INTO THE BOLSHEVIK FACTION.)**

REVOLUTION OF 1905

The 1905 revolution came unexpectedly. Jewish agitators, seizing upon the discontent engendered by Russia's defeat by the Japanese, and capitalizing on the "Bloody Sunday" incident—which we have already described—fanned the flames of insurrection into being what was to be a dress rehearsal of the 1917 revolution.

The revolt, coming so quickly on the heels of the Bloody Sunday incident, caught the party leadership by surprise. Lenin was in Geneva and he did not return to Petersburg until October—shortly before the **Petersburg Soviet** was organized. Martov, the Menshevik leader, returned at the same time. Rosa Luxemburg arrived in December, by which time the insurrection had ended. Axelrod got only as far as Finland, and Plekhanov never returned at all. The 1905 revolution was principally led by second-string leaders, virtually all of whom were identified with the Mensheviks.

Trotsky, alone, of the top leadership, had sensed the significance of "Bloody Sunday", and at the first word of revolution he and a Jewish compatriot, Parvus, had struck out for Petersburg.

Using the pseudonym Yanovsky, he very quickly became a leading member of the Soviet and by the end of October was generally recognized as the most influential member of the Executive Committee. In addition, he edited (with Parvus) the Menshevik organ, *Nachato*. Later, under the pseudonym "Peter Petrovich", he edited the *Russian Gazeta*. On December 9, as we have previously related, he was elected president of the Petersburg Soviet and, following his arrest, Parvus assumed leadership of the revolt.

Although Lenin had been in St. Petersburg throughout the life of the Petersburg Soviet, neither he nor any member of his faction played a prominent part in its activities. When the 300 members of the Soviet were finally arrested, not a single prominent Bolshevik was among them. The revolution of 1905 was strictly a Menshevik affair.

THE LONDON CONGRESS

In 1907 (May 13-June 1) a fifth Con-

gress of the Russian Social Democratic Labor party was held, this time in London. This was by all accounts the most impressive one of all, and it was the last one held before the 1917 revolution. Represented at the Congress were:

The Bolsheviks, led by Lenin—91 delegates;

The Mensheviks, led by Martov and Dan—89 delegates;

The Polish Social Democrats, led by Rosa Luxemburg—44 delegates;

The Jewish Bund, led by Rafael Abramovitch and M.I. Lieber—55 delegates;

The Lettish Social Democrats, led by "Comrade Herman" (Danishevsky).

Altogether there were 312 delegates to the Congress, of them 116 were, or had been, workers. Dominating the Congress were the great names of the party: there were the founders of the movement, Plekhanov, Axelrod, Deutch, and Zaslulich—who after 1907 played roles of diminishing importance in party affairs—and their disciples, Lenin, Martov, Dan (Gurvich), and Trotsky. There were Abramovitch and Lieber (Goldman) of the Bund, and Rosa Luxemburg, the latter one day being destined to lead a revolution of her own in Germany. Present also were Zinoviev, Kamenev, and **Stalin**, none of whom were important in 1907, but who are listed here because one day they would be **the three most powerful men in Russia. Significantly all of those named WERE JEWISH, excepting Lenin (who married into the Jewish circle), Plekhanov, and STALIN.**

Perhaps one of the most important matters taken up by the London Congress was the bitterly controversial question of "expropriations". **It should be explained that Lenin's Bolshevik faction had, to an increasing degree, resorted to outlawry to replenish its finances. Robbery, kidnapping, and theft became regular party activities.** And on one occasion a loyal Bolshevik married a rich widow to secure funds for the party treasury. These activities were referred to in party circles as "expropriations". The most famous expropriation was the Tiflis Bank robbery, engineered by young Josef Stalin shortly after the London Congress.

The Mensheviks bitterly criticized these tactics, while Lenin stoutly defended them as a necessary means of raising capital. The "expropriation" question broke out again and again as a point of contention between the two factions. Actually a great deal of Lenin's strength came from this source. With money thus raised he was able to pay the traveling expenses of delegates to these various congresses, and this gave him a voting power which was probably out of proportion to his following. Lenin's opposition on the expropriation question came not only from Martov's

Menshevik faction, but also from the Jewish Bund and Rosa Luxemburg's Polish Social Democrats. The Jewish Bund and Rosa Luxemburg's faction usually sided with the Mensheviks in these intra-party squabbles, and it was not until 1917, when they were actually incorporated into the Bolshevik faction, that Lenin was able to actually control the entire party.

The Tiflis Bank robbery has now become a part of the legend which surrounds Stalin, and it is perhaps worth while to give it some attention. Although the robbery was engineered by Stalin, then a minor party worker, the actual hold-up was carried out by an Armenian by the name of Petroyan, who is known in Russian history as "Kamo". Kamo's method was crude but effective: he tossed a dynamite bomb at a bank stage which was transporting 250,000 rubles in currency. In the resulting explosion some 30 people were killed and Kamo escaped with the loot, which consisted mainly of 500-ruble notes.

The Bolsheviks encountered considerable difficulty in converting these 500-ruble notes into usable form. It was decided that agents in various countries would simultaneously cash as many as possible in a single day. The operation was not a complete success. The Jewess, Olga Ravich, who was one day to marry Zinoviev, was apprehended by police authorities, as was one Meyer Wallach, whose real name was Finklestein, and who is better known as **Maxim Litinov. Litinov later became Commissar of Foreign Affairs (1930-39).**

THE YEAR 1908

In the autumn of 1908 the Bolsheviks began publishing the *Proletarie*, with Lenin, Dubrovinsky, Zinoviev, and Kamenev (the latter two Jewish) as editors. In the same year the Menshevik organ, *Golos Sotsial-Demokrata* began publication, edited by Plekhanov, Axelrod, Martov, Dan, and Martynov (Pikel), all of whom were Jewish with the exception of Plekhanov. In October of 1908 the *Vienna Pravda* was launched, with Trotzky as editor.

THE TROIKA

In 1909 the Lenin-Zinoviev-Kamenev "**troika**" was formed. It was to endure until Lenin's death in 1924. Zinoviev and Kamenev were Lenin's inseparable companions. Later, when the Bolsheviks were in power, Trotzky would become co-equal with Lenin, and even something of a competitor, but Kamenev and Zinoviev were never Lenin's equals nor his competitors—they were his right and left hand. They would argue with him, and fight with him, and oppose him in party councils, but the "**troika**" was broken only when Lenin died.

JANUARY PLENUM

In January of 1910 the 19 top leaders of the Party met in what historians refer to as the January Plenum of the Central Committee. Its purpose was, as always, to promote party unity. One outcome was that Lenin was compelled to burn the remainder of the 500 ruble notes from the Tiflis expropriation, which he had been unable to cash anyway. Another outcome of the January Plenum was the recognition of the newspaper, *Sotsial Demokrata*, as the general party newspaper. Its editors were the **Bolsheviks**, Lenin and Zinoviev, and the Mensheviks, Martov and Dan. Lenin was the only Gentile. Trotzky's semi-independent *Vienna Pravda* was declared to be an official party organ, and Kamenev was appointed to help edit it. **Who could have foretold in the year 1910 that within seven short years this YIDDISH CREW WOULD BE THE LORDS AND MASTERS OF ALL RUSSIA?**

[H: And how could YOU, as little AmeriKans know, even 10 years ago, that the "descendents" of that same Yiddish crew would be lords and masters of all America??]

THE 1917 REVOLUTION

The 1917 revolution, like that of 1905, caught the top leaders of the party unprepared. Lenin and Martov were in Switzerland, and Trotzky was eking out an existence in New York's East Side.

Shortly after the March revolution the German government did a peculiar thing. It arranged to ship Lenin, Martov, Radek, and 32 members of the party across Germany to Russia. The German strategy seemed to be based on the assumption—which later proved correct—that the Communists would work to sabotage the Russian war effort, now being prosecuted by the Provisional Government. Perhaps the Lenin group had some such agreement with the Germans; no one knows. But one thing is certain: 48 hours after the Bolsheviks came to power, Trotzky began negotiations for an armistice. But that story comes later.

On April 3rd, just 23 days after the provisional government had been formed, Lenin and his party arrived in Petersburg. **Within 7 months he and his faction would be the supreme dictators of all Russia.**

END OF QUOTING FOR THIS SEGMENT;
TO BE CONTINUED—TUNE IN TOMORROW

Yes, I know—the handwriting on the wall is taking more of an "English" language understanding, isn't it?

How do you THINK ones such as Russian-Jew Kissinger and Brzezinski (a false name you can neither spell nor pronounce correctly) came to control your government?? Nothing in politics is an accident, said Mr.

Roosevelt, your betrayer President. Does Yeltsin act like "one of the group"? Look again!

INDIA SHAKEUP

I think I WILL, after all, comment on a couple of your current "today" items. Why is the U.S. sending \$2 million and all the other nations of the world only sending \$1 million to India? Well, old friends, what you see is NOT what happened. You are involved to your eyeballs in that quake—as are others—but YOU are going to pay dearly for such indiscretions as YOU just pulled off.

It has a lot to do with "bases" and "cosmospheres" and particle beams and toys of mammoth destruction. You think the Russians are distracted?? The Russians are waiting to wipe YOU away!

NOW YOUR NAVY

What about those nasty old officers who allowed the Tailhook happening? Don't you see what is happening, you dough-dough minds? This is being used as a gimmick to **get rid of your remaining worthy leaders—AND YOU CAN'T SEE IT.**

WACO

It must come as a total relief to find that Waco fits right along with the POWs, October Surprise, et al. Once again, no one in a capacity higher than a bat-boy is RESPONSIBLE for anything that went wrong there in that massacre.

Officially it is now a "closed incident" while they get on with prosecuting those poor souls who got out of the place. If you can't even read ENGLISH, you dear citizens—you remain in such serious condition as to hop in a survival shelter—IF YOU HAD ONE—BUT YOU WILL NOTICE THE BOLSHEVIKS HAVE NOT ALLOWED YOU TO HAVE THEM!

May your sleep be filled with peace, for from it you may well never awaken!
Salu.

10/3/93 #2 HATONN

Let us pick up a bit more from *Behind Communism* before closing this segment, please. We are simply going to have to double up on our efforts to get this information out timely because there is much "planned" against you for the closing of this year and the rest of the decade is going to be a whammy. So be it.

QUOTING CONTINUED (from *BEHIND COMMUNISM*):

PETERSBURG SOVIET IT CONTROLLED THE MOB

We have already given a description of the March Revolution which overthrew the Tsar, and we have told of the establishment of the two governing bodies which came into existence on March 12th, namely the **Provisional Government** and the **Petersburg Soviet**.

The **Petersburg Soviet**, although it controlled the mob, was reluctant to assume the responsibility of governing—at least in the beginning. The Soviet was originally organized by second-string leaders who were quite capable of stirring up trouble, but who had little capacity for leading a revolutionary government. Furthermore, it was not clear in the early days of the revolution as to what the final outcome would be. **Petersburg** was, after all, only one city in the empire, and the attitude of the country as a whole, and of the soldiers at the front, was unknown. For this reason the Soviet preferred that the Provisional Government—which had some semblance of legitimacy—should temporarily rule.

THE PROVISIONAL GOVERNMENT

The Provisional Government was not a revolutionary body. Of its 12 members, only one, Kerensky, was a "Socialist". The others were typical upper-middle-class members of the Duma, with possibly mild leanings to the left. Head of the Provisional Government was Prince Lvov, whose reputation as a liberal may have qualified him for that position more than some of the others. This 12-man government had sprung into being simply because no other semblance of a government existed in **Petersburg** on March 12th—it did not in any way participate in the revolution. In the months following the overthrow of the Tsar, however, its power grew considerably, so that by July, when an abortive Bolshevik uprising occurred, the Provisional Government was able to quell the affair and arrest or force into hiding the Bolshevik leaders.

The Provisional Government undertook to continue the war against Germany. The great mass of people were, of course, patriotic Russians, and Germany was looked on as a dangerous threat to Russian "sovereignty". The Provisional Government, during its entire tenure, was primarily occupied with the prosecution of the war.

The Provisional Government took two steps, however, which were to profoundly affect the Revolution. The first, and most fateful, was the decision to permit the return of all exiled political prisoners from Siberia and abroad. By doing so it sealed the fate of Russia. Here is the way one American writer, Edward Alworth Ross, has described it:

(*Russian Bolshevik Revolution*, page 58, by Edward Alworth Ross, Century Com-

pany, New York, 1921.) **"One of the first acts of the Provisional Government, however, is to bring back to Russia the political victims of the autocracy. From Siberia about eighty thousand are brought out. From Switzerland, France, Scandinavia, the United States, even from Argentina and other remote countries, come perhaps ten thousand who have been refugees from the Tsar's vengeance. In all ninety thousand at least, virtually all of them of socialist sympathies, stream into European Russia in late April, May, June, and July. Honored by a grateful people for their voluntary sacrifices and sufferings they quickly rise to a commanding influence in the local soviets and carry them irresistibly toward the political left."**

These ninety thousand exiles constituted the heart of the approaching Bolshevik revolution. They were almost to the last man professional revolutionaries, and with few exceptions **they were Jewish**. Stalin, Sverdlov, and Zinoviev were among the exiles who returned from Siberia. Lenin, Martov, Radek, and Kamenev—as we have seen—returned from Switzerland. Trotzky returned, with hundreds of his Yiddish brethren, from New York's East Side. These were the inheritors of the revolution. Until their return the revolution had been without leadership—largely it had been conducted by second-string leaders who happened to be on the spot. Now, the elite were returning. Let us take another quotation from the starry-eyed Edward Alworth Ross, whose prose is almost as poor as his judgment: **"The bewildered leaderless Russian masses are thrilled and captivated by these ready, self-confident men who tell them just what they must do in order to garner for themselves the fruits of the revolution. This is why refugees, obscure to us although not to Russians, who in exile had been obliged to work in our steel mills and tailor shops for a living, former residents of New York's "Eastside", who live precariously from some Russian newspapers we Americans never heard of, will rise to be the heads of soviets and, later, cabinet ministers of a government ruling a tenth of the human race. In all modern history there is no romance like it."** [H: GO BACK AND RE-READ THAT, PLEASE!]

Soon these hordes of returning Jews would exercise the power of life and death over 150 million Christian Russians. Soon every factory, every government bureau, every school district, and every army unit would function under the gimlet eye of a Jewish Commissar. Soon the blood of human beings would be oozing from under the doors of Communist execution chambers as tens of thousands of Christian men and women were butchered like cattle in a slaughterhouse. Soon five million landowners would be deliberately starved to death as part of a

premeditated plan. Soon a move would be under way to exterminate the Gentile leader class of the entire nation by murdering every Christian factory owner, and lawyer, and government leader, and army officer, and every other person who had been, or might be, a potential leader. Soon the standing population of the slave-labor camps would exceed 15 million. Soon every church and cathedral would be gutted and every priest and preacher would become a criminal in his own community. Soon Russia would have a zombie proletariat, docile, willing to work, easily controlled, incapable of revolt....Such was the "romance" of the Bolshevik Revolution.

When the Bolsheviks came to power, they systematically undertook to destroy every vestige of opposition. The fury of the Red Terror can be explained only as a manifestation of Jewish hatred against Christian civilization. Wherever Communists have come to power, their first act has been to execute or imprison the nation's leader class. Their second act is to install Jews in every position of power and authority. In Russia literally millions of Gentiles were butchered by Jew executioners. **BUT DO YOU HEAR ABOUT "THIS" HOLOCAUST? WHY??**

CONSTITUENT ASSEMBLY ELECTIONS

A second important act of the Provisional Government was to create the machinery for the election of a Constituent Assembly. It was provided that delegates from all of Russia should be chosen in free elections, and these were to meet in a Constituent Assembly for the purpose of writing a constitution for Russia. It was to be, as one writer puts it...**"a body encompassing the purposes of both the Continental Congress and the Constitutional Convention of the American Revolution."** (*Stalin: An Appraisal of the Man and His Influence*, by Lev Trotsky; translated by Charles Malamuth, Harper Bros., New York & London, 1941.)

When the Constituent Assembly did meet, in January of 1918, the Bolsheviks had already been in power a month. **"It met at the Tauride Palace in Petrograd and lasted less than 13 hours; from four in the afternoon of Jan. 18, to 40 minutes past four of Jan. 19, when it was dispersed by Bolshevik troops, chiefly soldiers of Lettish regiments."** One of the factors which precipitated the October Revolution was the forthcoming elections for the Constituent Assembly.

END OF QUOTING FOR THIS SEGMENT; TO BE CONTINUED NEXT WEEK!

George Green Stoops To A New Low

10/1/93 #2 HATONN

COMMENTS—AGAIN—ON THE ANTICS OF SLIPPERY GEORGE GREEN

I am asked to AGAIN comment on the antics of George Green. I have no wish to say anything more on the subject at all but I do understand the local problem since the mailings of the "package" of documents to various Board Members of the Institute.

The main thing to remember is that the money and coins in point in both the Court and Institute is YOURS. If YOU wish to give George Green YOUR money and THAT OF YOUR FAMILIES—it is up to you. I suggest, however, that participants outside your local Board will NOT WISH TO GIVE AWAY THEIRS TO PLACATE ONE GEORGE GREEN WHO HAS DAMAGED THEM QUITE SUFFICIENTLY, IT WOULD SEEM TO ME.

You ask, also, about other documents regarding "turning in the Ekkers" to various places and what about it? Well, Ed DeMar of Sedona and George Green and associates turned in the Ekkers to the "Welfare Department", Food Stamp Division, etc. AND the FDA for shutdown of Gaiandriana. After intensive investigations into every facet of these people's lives, privacy and every account available—THEY PASSED WITH FLYING COLORS! So, what does THAT make the JudasGoats??

Now, as to the pathetic letter from Dee of disbelief at the writing and "shame on you, Dee". There is always more to an "estranged" situation than, surely, THIS writer offers to you who would "hang" the Ekkers—for YOU knew the situation and circumstance and HOW MUCH INCREDIBLE HELP SHE RECEIVED FROM THE EKKERS.

The rest of her letter speaks for itself. As an employee she was both unpredictable, broke privacy of ANYONE who incorporated through this route (INCLUDING GEORGE GREEN WITH AT LEAST 2-3 CORPORATIONS) and, obviously, by her own reports, went through everything at the Ekkers' home. Apparently the worst thing she found WRONG was that E.J. found money to pay her for services rendered—which she DESPERATELY NEEDED.

This is exactly what the Institute was set up FOR: help, projects (such as the incorporation corporation, etc.). What, if anything, Green expects to gain from this pathetic writing of Dee Smith is unthink-

able in my opinion. I do have something to say about the compressed earth equipment and product NOW touted and sold as with a joint venture between Smiths and Greens.

Bob Smith sought out the equipment person WHILE WORKING WITH EKKERS; moreover, he was present when a machine was brought to Tehachapi. TOO BAD HE DIDN'T PAY ATTENTION TO SEE THAT WITHOUT FULL AND ADEQUATE TREATMENT (VERY EXPENSIVE AT PRESENT AND SURPASSES REGULAR BUILDING PRODUCTS) THE BRICKS TAKE ON MOISTURE AND BREAK DOWN AND ACTUALLY DISSOLVE IN RAIN. This is hardly a worthy type of building material to foist off on an unsuspecting public as is being offered at present by those people. If they have found treatment suitable and easily applied—fine.

To me, Hatonn, the entire thing stinks of foul manipulation. Dee "claimed" to have written for Commander Korton while here and after she left here. IS THIS VALID, DEE, OR NOT?

If I had to give personal response to Dee as a person—I, too, would probably say, "shame on you, Dee" and that you know this letter on behalf of George Green to "get the Ekkers" only causes your disloyalty and total lack of honor to your employer or self to show through in blazing response to your writing.

It would not seem unusual for an employer to wish an employee out of his "store" if the employee is rummaging through and using out-of-context documents to hurt him. "THIS" by your own statement—not tattlers. This indicates that your loyalty and integrity is of little value when you join the adversary's game!

I am sure that others in this location will respond to that letter and these other instances. It would seem that Ekkers have come through once again with openly flying colors as to both integrity and management. You will note that the first thing in George's letter—right up front—is that HE KEEPS THE GOLD FREE AND CLEAR! So be it but I wouldn't settle this, Board, without clearing with participants in the Institute and your own participation. If George thinks we fear "trial"—I would suggest you tell him to "think again".

Subject two, however, is the settlement he produces here. Remember, originally, a very long time ago, before any other "arrangements" were made secretly and-or

CONTEMPT charges were brought against Ekkers, etc., that settlement was somewhat agreeable. BUT GEORGE GOT ANGRY AT MR. DIXON (WHO HE STILL CLAIMS TO HAVE UNDER HIS THUMB) AND CANCELLED ANY FURTHER DISCUSSION ABOUT IT. **What is important NOW is WHAT AGREEMENT DID HE WORK OUT IN SECRET WITH THE UNIVERSITY OF SCIENCE AND PHILOSOPHY THAT SOLD YOU DOWN THE DRAIN?**

Let ME give you a bit of insight. He has agreed to LET YOU OR EKKERS PAY WHATEVER THE US&P DEMANDS. HIS ONLY AGREEMENT WITH THEM IS THAT HE WILL PICK UP SOME OF WHAT THEY CAN'T FORCE EKKERS AND OR ANOTHER RESOURCE, TO PAY. It is hard to know what Green wants in this latest pile of garbage. Is it the gold he wants while the Institute forfeits the coins to pay off all that George has run up on every front?? There are several things in point and the demands vague, indeed, for the Institute.

If you are asking how this affects Dharma, however, that is another question. It is painful as are all of the attacks and time-wasters from our work. Her response to Dee? "I believe I now know how the Master felt when Judas kissed him in the garden—the ultimate betrayal."

As a hypnotherapist, Dharma knows everything there is to know about the deepest level of pain in Dee's heart—and she would no more reveal that to anyone than sever her own arm. For Dee to betray her friendship and trust is about as low as one can get in lack of self-esteem and outsider manipulation.

And E.J.? He doesn't even bother to comment! Right where ALL OF US are going to be—RIGHT NOW! THIS is all, if the readership wants the letters in point to read, the Editor shall run them—with the "turn-in" letters from DeMar. It would appear to me the enemy just simply continues to confirm exactly what he is and what he is trying to do. In this respect, he certainly helps our cause immeasurably.

GOD never promised any a rose garden—BUT HE DID REQUIRE THAT YOU BE GOOD STEWARDS OF THAT WHICH IS FOR HIS USE! NOW, BASED UPON WHAT IS YOUR MISSION AND THE NEEDS OF GOD IN THIS WORK—YOU DECIDE AND DISCERN.

EKKERS ARE NOT GOING TO "FOLD" ON YOU AND YOU CANNOT MAKE WRONGFUL DECISIONS IN AN EFFORT TO SOMEHOW "SPARE THEM" FURTHER PAIN. YOU WOULD NOT SUCCEED FOR THE VERY OPTION IS NOT ACCEPTABLE TO THEM. THEY HAVE NOTHING TO HIDE AND LITTLE LEFT OF PRIVACY IN ANY ACCOUNT OF ANY KIND. JUDGMENTS CANNOT PHASE THEM FOR THEY HAVE NO ASSETS WITH WHICH TO PAY JUDGMENTS—AND THIS WAS READILY AND

FORTHRIGHTLY LAID BEFORE THE MAGISTRATE.

THEREFORE, THE GAME IS OUT OF THEIR REALM OF DECISION-MAKING AND, THUSLY, WHY GREEN IS NOW DUMPING THIS LOAD AGAIN ON YOUR SHOULDERS, NORA AND AUDREY. A new "low" was reached by the Greens sending this to Laurie who is giving everything she has to help the incarcerated patriots. Is there no end to the level of stooping George Green will not attend?

And then to say he is going ahead and doing EVERYTHING he can to continue to spread the WORD is a bit boggling, is it not? Now receiving from the Pleiadians in Switzerland?? Come now, George, you may "this time" get into Barbara's territory. You hurt Billy Meier badly. You should give back his pictures and clear the channels with him for he is not well and the poor man has no way to function in the clutches in which he finds himself.

If you, as you state, are passing out information, some true and some not—it is

not acceptable, I would suggest. God did not turn from YOU—YOU turned a full circle away from God and so be it. First you told the world that I, Hatonn, had "moved with you to Nevada" and that was a blatant LIE. Now you denounce me altogether. You cannot HAVE IT EVERY WAY! If you cannot see what is WRONG, then indeed you ARE IN A PATHETIC STATE.

THEN when ones defend themselves against that which YOU BROUGHT FORTH TO PULL THEM DOWN—YOU WHINE AND LIE TO DISTRACT AN AUDIENCE. WHAT AUDIENCE?? THESE ARE "MY" FRIENDS YOU OFFEND—IT HAS NOTHING TO DO WITH EKKERS! IN SO DOING, YOU OFFEND ME, IN SERVICE ONLY UNTO HOLY GOD CREATOR.

You have chosen to work with and serve the adversary. I suggest you do whatever you will—but I think much more tampering with and annoying of our friends will merit you little save the floodlight turned upon your worldly greedy deeds.

Let this be.

Nevada Corporations

A NEVADA CORPORATION: FOR USE TODAY OR IN THE FUTURE

With the continued uncertainty in this world, there is one question that keeps coming up regarding Nevada Corporations: "Can they be set up today for future use?" The answer is yes!

There has been talk for years that Nevada would change some of the Corporate law that makes Nevada so desirable. We have seen the State Legislature stand up against any changes that would reduce the number of corporations that are established in their state. Any changes that go against the incorporator mean less funds for the state.

The State of Nevada is wholly funded by the State Gaming Tax, State Sales Tax, Federal Funding, and fees charged to Nevada Corporations. With no income tax in Nevada, the Legislators must be careful with the changes that they add to Nevada Corporate Law.

There are, however, Federal influences that would like to see the corporation laws in Nevada changed so that Nevada corporations could no longer be used as hiding places. The IRS has tried in the past to get the State Legislators to allow the IRS direct access to information about the individuals behind each Nevada Corporation.

Fortunately, they have stood firm so far, but the strong hand of the Federal Government—or those agencies pretending to work as part of the Federal Government—will probably not give up their efforts to close

up one of our last valid shelters.

The Federal Government owns three quarters of Nevada and the State could not maintain their current budgets without the funds received from the Federal Government. This type of an arrangement can make blackmail very easy when the Feds want something. So the long and short of this is, there is always uncertainty as to the direction of Nevada Corporate Law.

A Nevada corporation can be created today for a future unconfirmed use. This type of corporation is called a Shelf Corporation. The corporation is created, but nothing is actually done with the corporation until such time as the corporation is needed. Maybe a future business deal, some future land purchase, or even just to use it later on, if that is the only way to remain private in the future. As long as a corporation pays its annual \$85.00 fees, the State considers it to be in "Good Standing" and still alive—no matter if the corporation is being used or not.

So, in these uncertain times, it pays to think ahead. A Nevada corporation may be a prudent step to open the range of your options and prepare for the future without necessarily knowing what the future will hold for you.

FOR MORE INFORMATION ABOUT NEVADA CORPORATIONS & CORPORATE RESIDENT AGENT SERVICES, CALL **CORPORATE ADVISORS CORPORATION** AT (702) 896-7002 OR WRITE TO THEM AT POST OFFICE BOX 27740, LAS VEGAS,

HIS MYSTERIOUS WAYS

When I was five, my great-grandmother lived with us in a big Victorian house in San Francisco. Granny was 92 years old, frail and virtually an invalid; she spent much of her time reading the Bible in her room. Her favorite verse was from Isaiah: "They that wait upon the Lord shall renew their strength; they shall mount up with eagles; they shall run, and not be weary; and they shall walk and not faint" (40:31). Granny couldn't walk unaided.

On those rare occasions when she ventured out of her room, she shuffled slowly, balancing herself by holding on tentatively to the backs of chairs. Granny's bedroom was right next to the kitchen, where Mama usually tended the wood stove and stirred a pot of stew or beans.

One day I was alone in the kitchen, the stove already lit. I had often watched Mama pour in kerosene to start the fire. Flames leaped up in a kaleidoscope of brilliant colors. I thought I'd try pouring some myself.

I pushed a stool close to the stove and climbed up. Tilting the bottle of kerosene unsteadily with one hand, I opened the lid with the other. As I leaned over to pour the fluid, the bottom of my dress brushed the stove top and teased the flames.

Just at that moment Granny shuffled in. One glance told her the danger I was in. She flew across the kitchen and grabbed the kerosene out of my hand, then snatched me off the stool.

That day, she really did fly like an eagle.

-- Cookie Potter,
San Mateo, California

From *Guideposts Magazine*
For subscriptions:
39 Seminary Hill Road
Carmel, NY 10512-9902

NV 89126. ASK FOR CORT CHRISTIE. FOR GENERAL BACKGROUND INFORMATION ABOUT PRIVACY, THE VALUE OF NEVADA CORPORATIONS, THE MASSIVE DECEPTION OF THE FEDERAL RESERVE AND ITS IRS EXTORTION RACKET, AND THE GENERAL TRUTH BEHIND OUR MODERN ECONOMIC MALAISE, SEE THE PHOENIX JOURNALS: SPIRAL TO ECONOMIC DISASTER (#4), PRIVACY IN A FISH-BOWL (#10), YOU CAN SLAY THE DRAGON (#16), AND THE NAKED PHOENIX (#17). [See back page for ordering information.]

Earthquakes Rattle Globe

As Darkness Closes In

9/30/93 #1 SOLTEC

Toniose Soltec present and in service unto Holy God of Creation, God of Light. It has been a while since we sat to write, for which there are many reasons, most of which I shall not take the time nor space here to go into. Just know that your world is, at this time, an EXTREMELY BUSY place, with much taking place on many different fronts, not the least of which is the geophysical front.

SEISMIC ACTIVITY AT RECORD LEVEL AND PACIFIC NORTHWEST ALERT

There have been so many earthquakes the past few weeks on your planet that it would take several pages just to list those that were in excess of 4.0 magnitude.

On September 21, you experienced a large earthquake, a 5.8 magnitude shaker, in Oregon, which was felt into Northern California. Let me just remind you of the nearby location of Mt. Shasta, that old volcano. If any of you are unfamiliar with its location, I would urge you to put your hands on a good map and study the area carefully. You will find that Mt. Shasta is part of that range of mountains you know as the Cascades, which I have written about extensively in the past.

We told you in those past writings that because of the increased geologic activity of the Pacific Plate and resultant squeezing activity on the Juan De Fuca Plate (which your scientists also refer to from time to time as the Gorda Plate), there was high probability that this area of your world would begin to exhibit renewed seismic and volcanic activity. The recent earthquakes in this place only reinforce that probability. There have also been LITERALLY HUNDREDS OF AFTER-SHOCKS in this place, so it would appear that there is most likely more of the same to follow. Though the after-shocks are relatively low-level earthquakes, the sheer number of after-shocks should ring some alarm with you ones who reside in this volatile area.

This Pacific Northwest earthquake activity followed closely on the heels of the earthquake which took place in Mexico and the flurry of earthquakes in Southern California, all of which occurred within the past month

of your counting.

And, if things were not critical enough already, your U.S. Department of Energy just exploded 1.3 million kilograms of a commercial blasting agent in the southern Nevada desert, producing an earthquake of 4.1, on September 22. They did this with full knowledge of the recent rounds of earthquakes in the Western United States.

ALARMING EARTHQUAKES WORLDWIDE

I would like to take a little space and time here, however, to give you a SHORT listing of those earthquakes that are of magnitudes in excess of a hefty 5.0 which have occurred JUST within the past two weeks.

September 14

- 5.7 Kermadec Islands
- 5.1 Off the coast of Mexico

September 15

- 5.4 Kermadec Islands
- 5.3 Kermadec Islands

September 16

- 5.0 Kuril Islands

September 17

- 5.1 Near coast of Kamchatka

September 19

- 6.1 Off coast of Mexico

September 20

- 5.9 Central Mid-Atlantic Ridge
- 5.6 Mariana Islands Region

September 21

- 5.4 Oregon
- 5.2 Oregon
- 5.8 Oregon
- 5.2 Central East Pacific Rise
- 5.5 Ethiopia

September 22

- 6.0 Solomon Islands
- 5.0 Celebes Sea

September 24

- 5.0 Mindanao, Philippine Islands (**Watch this area closely**)

September 26

- 6.0 Western Caroline Islands
- 5.5 Mariana Islands

September 27

- 5.5 Southeast of Shikoku, Japan
- 6.4 South Atlantic Ocean near Falkland Islands

September 29

6.4 India—(approximately 250 miles southeast of Bombay)—with estimates of over 30,000 dead, plus many times that injured and missing at latest count. [Editor's note: In a business meeting on 9/30/93, Commander Hatonn mentioned that this one, as you may have suspected, was closer to an **8.0 magnitude** jolt and was "man-made". Indeed, you have to take all of the "official" quoted magnitudes above with a large grain of skepticism; heaven forbid they should tell us *The Truth* for once!]

In addition to those listed above, there have been literally hundreds and hundreds of smaller earthquakes less than 5.0 around your world. So, when you hear your scientists spout all sorts of scientific jargon and LIES that this is totally a normal state of affairs and that there are no more earthquakes now than in the past, see it for what it is—TOTAL LIES!

The rate of seismic activity is increasing continually and the magnitudes of these earthquakes are also increasing alarmingly. So look at the facts, and recognize the editorialized comments for what they are—part of the psychological warfare that is taking place on your planet.

You are being hoodwinked, Precious Ones, and the increase of earthquakes and such upon your planet is a recognizable "sign of the times" and your controllers know that. They also know that all the prophets of old have predicted these events and the controllers do not want you thinking upon such things. We are here to tell you that these things are taking place and that they are definitely on the increase and you have need to look at all the facts for what they are.

**BACK TO THE PACIFIC
NORTHWEST AND THE
GEOTHERMAL BELT
"OLD FAITHFUL" NOT SO
FAITHFUL!**

That area of the United States known as the Pacific Northwest is in a very critical state at this time. As we have stated over and over again, those old volcanoes which produced those gloriously magnificent Cascade Mountains are going to awaken again one of these days, and most probably sooner than later.

In this area you also have what is known as a **geothermal belt** which extends from near the coast all the way inland to Wyoming. It is the same belt that is responsible for the Old Faithful Geyser in Yellowstone Park. Old Faithful, in recent months, has been anything but faithful or reliable—as its eruptions have changed in timing, which is a good indication that something is taking place below the ground level.

That which is taking place originates all the way out in the Pacific Ocean where the little Juan De Fuca Plate is being squeezed beneath the North American Plate by the Pacific Plate, putting new pressures and causing sub-surface movements half-way across the continent. These sub-surface movements of rock, soil, magma, etc., are the cause for the changes in eruptions of Old Faithful Geyser.

Remember what we have taught you ones about all things being inter-related. It works on not only the macro, but on the micro, as well.

I can only continue to remind you ones that you are at the doorway of massive changes which are coming upon your planet and you need to be ready and informed about such things. This is the reason we take so much time bringing this information to you, for it is evident to all, or at least it should be, that your media is not bringing this information to you ones.

You are completely in the dark about 99% of all geologic activity taking place upon your planet, including that little "non-nuclear" (ha, ha) explosion in the Nevada Desert last week.

Your coast lines, on both sides of the North American Continent are in a very fragile state. Yet, this too is being kept from you.

**CITIES UNDER "EXPERIMENTAL"
SIEGE BY PROGRAMMED GANGS**

You are sorely aware, because of all the media blitz, that your major cities are under siege by programmed gangs, indiscriminately going about killing, raping and pillaging your city streets until all who reside in these places are so fearful that they will now demand that your Govern-

ment "do something" about controlling this wave of criminal activities. That "something" is coming in the form of very strict gun controls, curfews and more policeman on the streets.

In Florida, for instance, they are getting you ones used to the idea of random road-blocks, as they are now utilizing the Interstate Highway rest areas for their original (hidden) purpose as "check points" in time of "emergency".

Motorists are encountering private and public law enforcement officials stopping them at the rest stops for random searches and questioning. This is all due to the programmed string of tourist killings which have taken place in that State.

It is an experiment to see how the public will accept this type of surveillance, and is planned for many other parts of your nation as well. You ones have moved into a police state and you are the ones who have clamored for same.

Right on cue, you have demanded that the Government "do something" and so they are. You have screamed for more and more police officers and so you have them; however, you will note that this has not stopped nor slowed the violence.

You are also moving rapidly toward having electronic identification devices which each and every one of you will be required to keep on your person at all times. It will track every last bit of information about you from your credit rating to your criminal record, to your medical history, to what you bought at the grocery store last week.

If anything, criminal activity is increasing at an alarming rate and spreading to every state in your country. You have people who are now in such a fearful state that they are barricading themselves inside of their homes, afraid not only to go outside, but also afraid to even stand near a window or a door for fear that a bullet will come through and strike them.

SOULLESS EVIL RUNNING WILD

Babies are dying in their cribs during the night as drive-by shooters randomly fire a bullet into a house. Young people are dying in their own front yards as programmed teenagers drive by and pick off people "for sport" and have absolutely no remorse for their actions.

People, this is not a normal response for anyone HUMAN, regardless of how callous or hardened a person's heart. This type of indiscriminate killing can only be done by those who have no soul or conscience. These are those created, robotic beings which are the greater part of your planet's population at this time.

**YOUR ONLY HOPE AGAINST
THE ADVERSARY'S PLAN**

Chelas, your Adversary is extremely serious in his goal to kill you ones off and take control of your world. And you are marching lock-step in time to his drum-beat.

You no longer have the luxury of closing your eyes or burying your head in the sand for, if you do, you are going to end up very, very dead. That means the Adversary has won, for this is his goal—to rid the world of God's people, since it is only God's people who are keeping him at bay.

The darkness is closing in about you ones and will choke you to death unless you awaken and take a stand against the darkness and confront it with the Light of Holy God!

The Adversary is on a binge of destruction and is utilizing every trick in the book to entrap you ones and bring you down. The only hope you have is **The Truth** and **The Light of Holy God**—and that, Precious Ones, is our only purpose in being here.

It is our job to bring you that Truth, for you are not getting anything which even resembles The Truth anymore. Your controlled media is told exactly that which they will and will not report to you and they are reporting only that which will benefit the controllers of your world to bring you into a state of total enslavement through absolute fear for your very lives and the lives of your family.

They are playing on your emotions, chelas, by showing you, day in and day out, the senseless killing and violence that is taking place. You cannot watch that sort of thing continually and not be affected because you are, after all, creatures ruled by your emotions.

It is the most diabolical kind of psychological warfare which is being waged against you. You need to awaken and see it for what it is, for it shall be your undoing unless you wake up and smell the burning coffee!

Once again, I have diverted away from the primary topic of geophysics. But, as I have stated over and over in the past, all things are inter-connected and inter-related, so it is difficult to sort one thing away from the other, for all things play a role in all other things.

**MORE DEVASTATING FLOODS AND
UPSIDE-DOWN WEATHER PATTERNS**

Once again, your Midwestern United States has been inundated with rain, and the already saturated and flooded places are reliving the nightmare of more flood water—again.

Your weather patterns are upside down, as is evidenced by the unprecedented blos-

soming of certain areas of desert in September. There are blossoming cacti and wildflowers, along with butterflies and young grasshoppers—all the signs of Spring—yet your calendar shows that it is Autumn.

The very early snows that surprised the Rocky Mountains a few weeks ago, and the freezing temperatures across not-quite-ready-to-be-harvested fields of the already devastated Midwest are further examples of these difficult times.

I have told you before that all things are out of their season and these are just other very visible examples of it. You shall see more and more of these types of anomalies as you move closer and closer to the finish line.

THE SQUEEZE IS ON

Keep in mind that all that is taking place before you in these days is a sign that the Adversary is feeling the squeeze from God's people and he is fighting back because, whether it appears so or not, he is losing ground daily.

Keep your chins up and The Light about you as you progress. You are more than able to meet the adversary head on, even though you may not feel capable.

Let us draw this to a close and get it into the works. Thank you, each and every one, for your attention and your labors. The work you do may seem to be thankless, but know that you are the ones who are making the difference—and holding together, through your efforts, an entire planet!

You are The Light in this world. Remember this as you go forth each day in your journey. We are honored by your service. Toniose to clear. Salu.

Threats On Dr. Merkl And Life Crystals

Editor's note: The following letter arrived at CONTACT anonymously from a Canadian reader and is dated September 13, 1993. We share it with you without further comment—other than to note that, for those of you who understand the players in the game and "the game" itself, the last thing the A.M.A. policing puppets of the Elite Controllers want to see around for your utilization are any truly effective healing techniques or elixers. With that in mind, here's the note, as received:

For your information and further verification...

Potent Questions On The "October Surprise"

Editor's note: The following letter recently arrived at the CONTACT office via FAX and is from—that is, written by—sleuthing patriot Dr. Ben B. White, M.D. Readers will remember Rodney Stich as author of the investigative books, first, UNFRIENDLY SKIES, and then later, DEFRAUDING AMERICA, both of which excellent works we have brought to your attention in the pages of past issues of CONTACT:

29 September 1993

TO: Rodney Stich
RE: October Surprise

At first, I intended to send this by secure means. There is, however, no need to do so. It matters not who intercepts, for, to do so may save their lives and that of their families.

If Bush did not want his trip to Paris to be detected, he would have used an F-111 with TAR. BAC-111 too large for few passengers aboard. It was intended his trip and "purpose" be detected.

Something else was aboard that Aircraft. As Command Pilot, Russbacher would know about Weight and Balance discrepancies and whether a heavy load was aft. Note—Bush returned in an SR-71. Why did he not go in one? Others returned later. Did they return on the same BAC-111 that carried them over? Did the BAC-111 unload a secret cargo before returning; or, did it go elsewhere and the passengers return in a different one even they did not recognize? Indications are that a cargo of Neutron Warheads were stored aft. If N-Warheads later were in Guyana, wonder if "Made In USA" was on them? What does

One of my friends, a very effective healer, and her friend, a medical doctor, have just returned from a trip to El Paso, Texas visiting with Dr. George Merkl (Life Crystals, etc.).

Dr. George Merkl told them that your American Medical Association (A.M.A.) had recently offered him a "deal" and when he rejected their offer, they told him, point blank, "You'll be sorry."

After this, the C.I.A. turned up stating they were aware of his work and they "felt" he needed protection. They are keeping an eye on Dr. Merkl.

My friend had a deep sense of sadness at this news...and felt we should all pray for God's protection to surround George Merkl.

Robert Chappell, former President of the defunct Nassau Life Insurance Company with "heavy" economic interests in The Republic of Guyana, a man kidnapped from Nassau by CIA agents and believed to be held in a remote prison, know about foreign operations in The Republic of Guyana—before Jonestown? If a significant Foreign Power was in Guyana in the early to mid-eighties, Chappell knew about it.

WHY THESE EXTENSIVE AND EXPENSIVE DIVERSIONARY TACTICS?

The Key to Prevention of The New World Order is not investigation of and exposure of the crimes of our Governing Officials and their allies. Money is not their objective; World Control is their objective. Even their allies do not understand that they are committing suicide by co-operating with International Governing Leaders. Once The New World Order is in complete control, all who helped with its installation will be terminated.

THE KEY TO THE NEW WORLD ORDER IS A ONE WORLD ECONOMY.

We are up against a calculating, shrewd, deceitful, and bestial enemy. Worldwide crises are created on a continuing basis, with no regard for the cost in Human Life or misery, in order to distract We-The-People's attention from the Legal and Economic mechanics by which they are being enslaved. Everything that happens to attract The World's attention is planned to divert that attention away from the efforts of Wassily Leontief.

A Soviet Mole planted at Harvard University in 1931 at the age of twenty-five, Leontief is The Key to The New World Order; His "Input-Output" Theory is computerized implementation of The Marxist Labor Theory of Value; It is Worldwide Penitentiary, or, [jumbled] economics. Leontief's "Input-Output" Theory, as dialectic for "Owner-Herd" Economics, is The Key to a One World Economy, The Key to International Socialism, The Key to The "Owner-Herd" Theory of Economics for The People of The World; Karl Marx's dream come true.

What we need to know, by a very circuitous path—not through Rayelan, not through Laurie Anteau, but ONLY from one of the other Crew Members is: "Were

there Weight-Balance problems not compatible with the passenger-load on the BaC-111 that carried Bush to Paris?" That is the reason Russbacher is being detained; and, he knows that if he tells, he and his family will be terminated—all to no avail. Russbacher may not even know why he had weight and balance discrepancies; he may have been told he was carrying Gold Bars that had to be transported secretly.

Whether there were any Weight and Balance discrepancies or not, it was a diversionary trip, a trip intended to be detected. Greed, Drugs, Crime, at any level—Jonestown, Ruby Ridge, Waco, Mississippi Floods, International chicanery of any and every type—all are National and International diversionary tactics. Everything other than exposé of The Purpose of The Leontief Theory is of ZERO importance.

We must put The Powers of Evil on the

defensive; we must state Publicly that the purpose of George Bush's trip was secret transportation of Neutron Bomb Warheads to Israel and-or The Soviet Union—maybe even to Iraqi and-or Iranian Leaders—as The Ultimate Weapons for controlling The (1911) it is intended to do—"To make impossible Slavery IN ANY FORM BY ANY NAME."

If:

1. The Thirteenth Amendment were correctly worded, The Supreme Court would not be called on to "interpret" it because The People would know how to defend against Slavery in any form by any name; and,

2. If The People understood why The Leontief Theory is False, International Socialism rapidly would come to a halt.

When The People acquire that knowledge, The Nations of The World will be ready for and will implement The Law of The Free Man according to The Law of Law

(Isaiah 2:4).

Yours Sincerely,

Ben B. White, M.D.

P.S. Rodney, can you refute my information that The CIA is the baby of a Soviet Mole inserted into British Intelligence in the early 30s and has, more or less, been under control of Soviet Intelligence since its beginning. At Yalta, Stalin knew how many A-Bombs we had before Roosevelt told him; he told Roosevelt how many we had. Also, Kennedy fired the CIA director shortly after The Bay of Pigs fiasco; announced to his "inner circle" his intent to demolish The Federal Reserve and to withdraw from Vietnam.

Then, who had him assassinated and had no difficulty pulling the wool over the eyes of The People?

Upcoming Nuclear Blast Predicted For New York

Editor's note: The following consists of extracts taken from a "Press Release" recently received by CONTACT. It came to us on 9/31/93, announced and titled as follows: "BAHA'IS UNDER THE PROVISIONS OF THE COVENANT, MISSOULA, MONTANA 59801; CONTACT: Neal Chase, 328 Stephens, Missoula, MT 59801; 406-728-4721." Again, we have below taken extracts from what is a lengthy, 5-page document the original version of which is laced with much Bahai religion commentary.

September 27, 1993

OCTOBER 14th: Like In the Days of Noah

by Neal Chase

We accurately predicted the bombing of the Trade Towers of February 26th, 1993. We explained that this was just a warning shot (an omen) of the big one that is to come when the UN building (the seat of the Beast) will be nuked.

In the days of Noah, Noah sent out three releases warning the people of his day of the flood to come. With the third and final release the flood wiped out the scoffers, and all unbelievers were destroyed. Clearly Jesus warns the Christians (and all modern scoff-

ers) that these days today, the days of the Son of Man, will be like in the days of Noah (Matthew 24:37).

First, Ezekiel gave 190 days to lie on the left side for the sins of Israel. Now there are forty (40) more days for the sins of Judah. These 40 days take us from September 4th, 1993 to the final date of **October 14th, 1993.**

You shall lie down a second time, but on your right side, and bear the punishment of the house of Judah; forty days I assign you, a day for each year.

— Ezekiel 4:6.

The 40 days for the sins of Judah refers to the false peace treaty of the Jews and Arafat that was announced on the 4th of September, 1993. This is even as it is written:

"the people will say peace, peace and there will be no peace (Jeremiah 6:14) then sudden destruction will come upon them like a woman in travail (1 Thess. 5:3) and there shall be no escape.

The majority of Jews and the majority of Palestinians are in opposition to the peace

treaty. It won't work. It is a house built on sand. It is a political peace. It does not solve the problems of the Jews, Christians and Muslims.

The peace treaty with Arafat is merely a ploy to make the people believe that they are sincere about a peace—they are not. It is a cover-up for the U.S. and U.N. double standard against the Muslims including Muslim Bosnia, Muslim Somalia, the Muslim Iraqis, as well as the Palestinians, etc. Actually they are not giving them a Palestinian state. At the end of the century they might have some smattering of self rule. Arafat went for it because he was practically out as a Palestinian leader, in fact, he was being shunned. Rabin stated that Israel will never give the Palestinians a Palestinian state.

In chapter five Ezekiel prophesies the destruction of the city by fire (thermonuclear fire) after the days of the siege (190 + 40 = October 14th, 1993) are completed.

And you, O son of man, take a sharp sword; use it as a barber's razor and pass it over your head and beard; then take balances for weighing, and divide the hair. A third part you shall burn in the midst of the city, when the days of the siege are completed.

— Ezekiel 5:1-2.

Thus one third of all the people killed will be in the midst of the city where the thermonuclear bomb explodes at ground zero at the U.N. building.

"and a third part you shall take and strike with a sword round about the city"

— Ezekiel 5:2.

The next third that shall die from the fires of the thermonuclear devastation is "round about the city" in the suburbs surrounding New York.

"and a third part you shall scatter to the wind, and I will unsheathe the sword [thermonuclear missile] against them"

— Ezekiel 5:2.

This refers to the fallout scattered on the wind in every direction for a one hundred mile radius (Rev. 14:20) from the seat of the thermonuclear blast.

We got the Trade Tower bombing right! We accurately predicted the bombing of New York City on February 26th, 1993, yet the people were not warned because the media did not print our releases and the people did not awake! Warn the people now! This is your third and final chance. This is our third and final warning. This is our third and final release even as Jesus warned you aforetime that it would be like in the days of Noah!

October 14th, 1993. The waiting is over.

Overwhelming Confirmations

10/3/93 #2 HATONN

THE PILES OF "STUFF"
FINALLY OVERWHELM

There is so much pertinent information and ongoings that I am finally awash in too much for two hands to sort and handle. I am asking that pertinent confirmations, information and other items flowing through the CONTACT be evaluated as to possibility for running without much input from this chair. Doris has not so much as seen the last edition of the newspaper so is at a loss as to what was printed and "where we are" with correspondence.

Thank you, Rick, for managing so beautifully and you of the Editorial staff for handling these emergency situations. I fear this will become "the habit" instead of the exception.

Interesting Notes On Author Jack London

10/3/93 #2 HATONN

JACK LONDON

I am in receipt of a document compiled by a reader (first hand research). I shall share the portion of a letter received and then we will share the information sent as it is absolutely pertinent to the very place we stopped writing yesterday—on Russia.

".....I happened to be browsing through my huge note file the other day and came across a summary I had made of The Iron Heel, by Jack London, published in 1908. I have been fascinated by the series you are publishing from "Dr. John Coleman", and thought you might like to see that the knowledge of the conspiracy goes back much further than his articles indicate.

London was a socialist at the time and closely associated with my great mentor, Dr. John H. Dequer, (pronounced Decker) with whom I lived and worked for six years. Dr. Dequer traveled the world with London and told me many fascinating stories of his (London's) exploits. Dequer too was a socialist (an atheist) until he "got religion" and became a Christian, in spite of his lifelong researches in metaphysics.

Dr. Dequer asked me to get a copy of London's book when I was working with him, but although I scoured the bookstores in Chicago at the time, I couldn't come up with one, as it had, like in Italy, been suppressed in America. [H: Like some other books I know.] Many years later I ran across a copy in a library and made the notes enclosed. The Doctor told me that London had used him (Dequer) as a model for the hero of his book.

Dequer was trained by two Jewish rabbis in the Egyptian Tarot to serve the conspiracy as its secret communicator, using the symbolism of not only the Tarot but also the "funnies", Dick Tracy and Little Orphan Annie. He used the notariquon and gematria kabalistic code systems to convey secret messages to the members of the "Committee of 300" at that time on their intended moves. (He tried to teach me the technique but it was too far out for me to comprehend.) Dr. Dequer was able to make many prophecies of coming events that materialized on time. But when he decided to reveal the conspiracy, he signed his death warrant. Too long a story to go into here.

So you can see why I am fascinated with "Coleman's" story. It corroborates so much that I learned directly from Dequer....

This is sufficient for our needs here. I am extremely grateful for this input and I shall shield this writer from attention until it is permissioned to mention name and-or location. Readers, this is "big time" dangerous and, yet, it is but TRUTH offered as observed by actual observers. The times are "angry" at best and our intent is never to do other than present Truth that you can make choices and form opinions and "intent" with educated knowledge of that which you experience.

"MY" enemy is at a much higher level of expression than any bunch of raw and rash hoodlums trotting about on your topographical lumps slinging nuclear bombs about. My mission, as assigned, is to give you information for insight. What you do with that "insight" is yours to ponder and decide—it is not my "business" nor do I interfere. So be it.

By the way, Sir (letter writer), the visible evidence you and thousands of others witnessed was NOT my craft—but it WAS (IS) one of my "holding shuttles". Indeed, I do still have stand-off and retain craft and personnel—but as witnessed regarding your Elite and the POWs—YOU are expendable commodities. I would hasten, however, to suggest that you read elsewhere in this paper about new suppositions regarding "October Surprise" [see page 26] and perhaps you can see that things are coming to a rapid "boil". I continue to suggest that steps are taken to let our people go, wherever they are and wherever they are, for it will only get nastier. The Elite power brokers are intent on ONE THING—world domination and YOUR enslavement and-or depopulation.

WACO GARBAGE;
COVERING TRACKS AND DECEIT

Note the network spokesman spouting NEW accusations against Koresh in Waco—that "...he was planning to attack (with all those weapons claimed to be in his possession) the people of Waco!" AS LONG AS YOU ARE ACCEPTING THIS GARBAGE AS THE MAIN COURSE FOR DINNER—YOU ARE GOING TO CHOKE, AMERICA AND WORLD.

Now, please, back to Jack London and Russia:

QUOTING:

THE IRON HEEL
by Jack London

Copyright 1980 by Lawrence Hill & Co., Publishers, Inc.

Westport, Connecticut 06880

Reprinted by permission of the Estate of Irving Shepherd.

INTRODUCTION, p. i: *The Iron Heel* appeared in 1908. By 1947 Philip Foner was calling it "probably the most amazingly prophetic work of the twentieth century." To us, looking backward from the closing decades of the century, this claim does not seem extravagant. For with every passing year, *The Iron Heel* now seems more timely, more vital.

When Jack London wrote this novel in 1906, the Russian Revolution of 1905 was being crushed by the Czar's army, secret police, and terrorist gangs. Few people anticipated that out of this terrible defeat would emerge the triumphant Russian Revolution of 1917. From our vantage point in time, we can see that these were the formative revolution and counter-revolution, an age of fierce protracted combat to determine the future of the human race. This is the apocalyptic battle imagined in *The Iron Heel*, which foresees the struggle between the impoverished masses who do most of the world's work and the privileged minorities who live off the profits raging without resolution for three hundred years.

Some of London's prophecies came true very quickly. In July, 1908, just five months after the publication of *The Iron Heel*, a national secret police agency—then known as the Bureau of Investigation—was first established in the United States. Less than twelve years later, London's prevision of the violent suppression of the worker's political organizations was carried out. On one night alone—January 2, 1920—the Department of Justice struck simultaneously in seventy cities, in raids organized by Attorney General Palmer's youthful deputy **J. Edgar Hoover**. Workers were dragged from their homes and beaten, printing presses were destroyed, and ten thousand activists were imprisoned. Four years later, Hoover was made head of the organization soon to be renamed the Federal Bureau of Investigation.

p. ii: Meanwhile Fascism—the form of capitalist political power envisioned in *The Iron Heel* and first brought into being by Benito Mussolini—was beginning its conquest of Europe. In 1922, the Fascists marched on Rome and toppled the government; within two years they were ruling Italy. In 1929, *The Iron Heel* was published in Italy. The translator, in a carefully guarded introduction, foresees "the battle that will burst forth, who knows when, between the plutocracy and the people." Within months, the Fascist government

had banned all cheap editions of *The Iron Heel* and London's other revolutionary works, labeling them as part of a plot to overthrow the regime. Expensive editions were allowed to remain in print, however, for the government saw no threat in this book as long as it stayed in "the hands of the cultured classes" (as reported on the front page of the *New York Times*, October 10, 1929). Three years later, speaking in Milan, the very city where *The Iron Heel* had been published, Benito Mussolini gave this assurance: "Today, with a fully tranquil conscience, I say to you, that the twentieth century will be a century of Fascism...."

London paints "*The Iron Heel*" of the oligarchy as though his models were the later twentieth-century fascist states of Italy, Spain, Portugal, Rumania, Bulgaria, Hungary, and Germany, with their ubiquitous secret police, unchecked militarism, and state-organized terror. And he points to the most essential fact about fascism: it is the form that the capitalist state assumes when the oligarchy feels that its economic and political power is seriously threatened by working-class revolution.

There are, of course, those today who think that Fascism and Nazism were defeated and expunged by the Second World War. These are the same people whom Aime Cesaire accuses (in *Discourse On Colonialism*) of being the "accomplices" of Nazism, because they have always "absolved it, shut their eyes to it, legitimized it" whenever it has "been applied only to non-European peoples". Thus it has been possible to define as part of the "the Free World" the regimes of General Pinochet of Chile, the Shah of Iran, Chiang Kai-shek, President Duvalier of Haiti, General Zia of Pakistan, Generals Thieu and Ky of Vietnam, President Marcos of the Philippines, General Somoza of Nicaragua, King Faisal of Egypt, General Batista of Cuba, King Hassan of Morocco, (p. iii) the royal family of Saudi Arabia, General Stroessner of Paraguay, and, to name a few others, the present governments of Argentina, Brazil, Zaire, Indonesia, South Korea, and South Africa (where leaders of the governing party have repeatedly explained that their "Christian Nationalism" is merely the same form of government known as Fascism in Italy and National Socialism in Germany).

But it is in America itself, the scene of London's *Iron Heel*, where his prophecies may now be most relevant. In 1961, Joseph Heller's *Catch-22* saw the ostensibly defeated fascist powers **actually** victorious in the American military-industrial complex that emerged from World War Two, with "mobs of policemen...in control everywhere", and with the features of Mussolini merging into those of the American men in power. The events of the 1960s and the 1970s have brought *The Iron Heel* back home.

London foresees: the creation of attractive suburbs for relatively privileged strata of the working class while the central cities are turned into what he calls "ghettoes" for the masses of unemployed and menial laborers, shoved into the darkest depths of human misery, the deliberate economic subversion of public education in order to spread illiteracy and ignorance; adequate food, health care, and housing priced above the reach of more and more people; the ubiquitous secret police infiltrating all organizations opposing the government; the establishment of a permanent mercenary army; the government conspiring in real and phony bomb plots, in the suppression of books and the destruction of printing presses, in witch hunts aimed at dissident labor leaders, professors, and authors, in destroying the reputations of some of its opponents, imprisoning many others, and murdering the few it finds too formidable; spontaneous mass rebellions of the downtrodden people of the central cities; urban guerrillas battling the government's army of mercenaries and police in the canyons of the cities. By the late 1960s, the Federal Bureau of Investigation, originating a few months after *The Iron Heel*, was merging into the novel's vision of the plutocracy's secret police; **its agents and informers were planning and participating in the bombings and murders of civil rights workers**, in the looting and burning of anti-war offices, and in the open assassination of prominent dissident leaders. It is fitting that the raid in (p. iv) which federal and state police officials riddled the sleeping bodies of Mark Clark and Fred Hampton occurred in Chicago, the city where London imagines the apocalyptic rebellion of "the People of the Abyss", who are slaughtered by the mercenaries and secret police of the plutocracy. **[H: Anybody still sleeping??]**

[H: There is quite a bit more of this fascinating introduction, too long to quote, written by H. Bruce Franklin, Newark, New Jersey, April 21, 1980.]

p. 132, par. 3: Economic clashes were usually **succeeded by wars**.

p. 133, par. 1: The Oligarchy wanted the war with Germany. And it wanted the war for a dozen reasons. In the juggling of events such a war would cause, in the reshuffling of the international cards and the making of new treaties and alliances, the Oligarchy had much to gain. And, furthermore, the war would consume many national surpluses, reduce the armies of unemployed that menaced all countries, and give the Oligarchy a breath-


ing space in which to perfect its plans and carry them out. **Such a war would virtually put the Oligarchy in possession of the world market. Also, such a war would create a large standing army that need NEVER BE DISBANDED, while in the minds of the people would be substituted the issue, 'AMERICA VERSUS GERMANY', IN PLACE OF 'SOCIALISM VERSUS OLIGARCHY'.**

END OF QUOTING

This is all we have to share, at the moment, from Mr. London. I believe you can see that it is a most revealing and insightful volume that I suggest any and all effort to witness. It is hard, however, when the resources for such books are shut down. Remember, readers, that within this next very brief while—ALL publications are to be funnelled through Thomson Company. Already the Zionists control your media, your major news presses, theater and, of course, all major publishing concerns. A dark, dark time has been carefully prepared for you mesmerized masses.

The writer of the letter accompanying this shared excerpt also is a staunch "doer" who has petitioned Perot on a number of items—only to be ignored. **HE IS ABSOLUTELY RIGHT IN HIS OBSERVATIONS**—Perot does NOT see the light nor head for it except in tiny, slow steps with business such as NAFTA, etc. As long as he still considers paying off the national debt to the banksters who stole your funds and ran up the debt in the first place—you do not have a "leader". However, this person's observation of NO-ONE to lead or hope of massive change developing is all but nil, is also quite correct! **WHO DO YOU HAVE? NO, YOU DO NOT HAVE A LEADER IN BO GRITZ! YOU HAVE A COMMANDO NOT A COMMANDER IN GRITZ AS IS BEING CONSTANTLY REVEALED, IT WOULD SEEM, BY HIS ACTIONS AND STATED INTENTIONS.** When you have a world more interested in Michael Jackson's glove and crotch routine vs. "Madonna's" spikey bra and vulgar routines and who will be "biggest" in Israel's "showtime"—rather than a world concerned about world enslavement—**YOU HAVE TROUBLES!!!**

The letter writer in point also sent a copy of one of his letters to Ross Perot which states a quote from John Kennedy at Columbia University in 1963: "The high office of the President has been used to foment a plot to destroy America's freedom and before I leave office I must inform the citizens of their plight." **Ten days later he was assassinated!**


Local Matters To Discuss

10/3/93 #2 HATONN

SECURITY AND SURVIVAL

This kind of ongoing upheavals [as in *Russia*] causes us to turn to what systems there are to provide security. I am embarrassed to note that Dharma and E.J. were asked about a new lighter-weight substance which would provide good protection. I promised further updates—and what do we have? Well, we have unfortunate problems with the Institute which had the work ongoing but has had to hold-up until we can get rid of litigations and get on with our work. We have several products in progress—one is a very lightweight (prototype aerated and particulated material—molded or formed), we have a substance which aerates cement by addition of additives and can be cut, formed and auto-claved—replacing the need for wood in any use (this could have added particulate blocking radiation and would also have enough "give" to be excellent as an earthquake structure). We have and are using pre-molded cement and particle slabs with a double-slab cement (thin) sandwich of

honeycomb material which lightens the overall material and still has very durable strength which can allow for underground structures which will hold massive weights on its sheltering roof. The person who wrote with SASE is not being ignored—there simply is no information "packet" we can send forth.

Our major thrust has been to utilize what is available and construct (from some of this very substance) placements for grain, etc. Because of personal "horrors" for John S., the domed home under construction for him has also been placed on "hold" until he can extricate himself from the home of incarceration in which he was placed by his wife. The building will be completed, however, as others wish to take over the project, as soon as possible. However, John is having a hard time as he has wonderful friends but no family to assist him while his wife took total control of him and all property and will not even respond to his letters or calls. It is coming to a head-on confrontation because he is quite lucid and is ready to come out into the care and loving attendance of a home environment.

Unfortunately, friends of the adversary continue to botch his chances and, just yesterday, two of them went to visit and assured him "...he would NEVER get out" and "...he better just kiss-up to E. [his wife] and be satisfied with what he has got—those people who call themselves friends don't care about him and just want to use him."

Well, ONE OF THOSE "FRIENDS" IS **ME!** We shall see—both about "me" and this continuation of input of adversarial nature at every opportunity! There are four (4) places where room has been set aside FOR JOHN—no strings, no nothing, except love and friendship with "Big John". Shame rests upon you who continue your pull-down of brothers for unto you shall return the pain. Go count your shekels and coins and continue your bemoaning and deceitful tell-tales and shortly the brethren who have efforted to be kind, unjudgmental and open to you shall come up from their drowse and remind you of your alignments.

DID YOU THINK JOHN SO FEEBLE AS TO NOT CONFRONT EVERYONE IN SIGHT AND WITHIN REACH? WELL, THAT WHICH YOU DO ONLY SETS THE HEARTS OF THOSE WHO VISIT AND GIVE REASON TO PERSIST IN OBTAINING HIS RELEASE INTO LOVING ARMS AND A HOT THANKSGIVING DINNER AND ONGOING LIFE AT HOME. MAY YOU COME TO FORGIVE YOURSELVES FOR THE PAIN YOU DUMP

AT EVERY STOP ALONG YOUR JOURNEY—WHILE YOU TOUT UNCONDITIONAL LOVE AND RIGHTEOUSNESS. IT BECOMES EVERY DAY MORE AND MORE APPARENT WHO YOU SERVE.

You continue to blame and shout out against the "Ekkers"? They have NOTHING to do with this affront. They are required to stay completely separate and apart—totally—from this encounter. You ones are going to be shown for what you are—without the cover of the deceiver's speeches. This is YOUR BROTHER you doom to a Hell of incarceration instead of allowing him to move into loving environment and ability to take up some semblance of his life remaining. Or, are you STILL trying to get that which is NOT YOURS from an Institute sitting to care and security of that which John has remaining? The sword of "return" shall surely smite thee who would use thine brethren for your worldly purpose and destroy his hope.

You who come smiling into our circles and go forth and do your work upon those unsuspecting of your villainous vindictive

offerings shall find you have forfeited your credibility through these types of painful encounters. No matter what YOU "thought" you did in "helping" John deal with "reality" in unconditional love—you brought the lion to front—and John is still growling. You made no friend on the yesterday in that place.

How interesting, Patricia—I thought you were one of the ones in attendance to "tend" John on his release. I only ask how you could be such a part of this as to suggest he "kiss up" to the very one who put him in there? I know your "intent" and it didn't work out that way. Don't you yet realize that these kinds of efforts rarely work out the way you envision? John has to get "out" by his own merit and strength—not through puny begging and further degradation as a slave to a master controller. Can you not remember that the road to Hell is PAVED WITH GOOD INTENTIONS? So be it—John shall be strong enough when his need is present.

Let us close this, please, so that those other things waiting can be attended. Thank you.

FROM RUSSIA WITH LOVE

(Continued from Front Page)

will NOT be far away, it appears!

10/4/93 #1 HATONN

"FROM RUSSIA WITH LOVE"

Ian Flemming (James Bond) couldn't think up a story-line as good as the story being played out this day!

I am NOT going to unravel the play or the players FOR YOU! I ask that you consider ALL your lessons—even those a long way back—even to the ones in which we spoke of the agreed-upon bases in India and China FROM which you, the U.S., and U.N. could take out the Cosmosphere centers in Russia, Ukraine, etc. Well—there has been a massive earthquake and much loss of life in India **where one such base would be set up and in full working (underground mostly) order from which "you" could get to Russian territory easily. But, what of China? In that area where construction and facilities were being "finished" for the SAME PURPOSE—there have been two big quakes—SINCE THE INDIA QUAKE!!!**

Now—students (chelas)—go back over the most recent lessons of all—within the past days: WHO WERE (ARE) THE BOL-SHEVIKS? They are speaking of "hard line Communists"? Who were (are) the very conceivers of Communism?

Let us turn to economics: Who has forgiven all defaulted debts for the Russians—and promised more funds and more grain and more, more, more. Who is YOUR enemy? Who is your GOVERNMENT'S enemy? WHO ARE YOU?

Why do you think your government Elite are getting rid of old-line Constitutionalist leaders such as your Admirals (in silly nonsense scandals?)??? WHO IS YOUR ENEMY, YOU-THE-PEOPLE?

SCREEN-PLAY FOR CONSIDERATION

Suppose, as Gritz projected—that "if you didn't take back your *Constitutional* government with ballots—it would be bullets!" "IF" you had enough military personnel on the side of the "people" to pull it off. So, if, while some of your military strength was in place (and still not yet shipped away) you formed a revolutionary action—what would you have?

Would you not likely have a bunch of "holed-up" Congressmen and Elite Administrators, Khazarian Zionists "hard-line" (Communists) caught up IN THE CAPITAL AND WHITE HOUSE? WHO WOULD THE RUSSIANS SUPPORT?? (YELTSIN??) WHO IS FREEDOM'S ENEMY? WHO MAKES THE RULES AND LEGISLATION THAT BINDS AND ENSLAVES AND DESTROYS FREEDOM? WHO SETUP "DEMOCRATIC"

PARTY AND POWER?? WHO CAN "FIX" THE BALLOT MACHINES AND "WIN" VICTORY IN ELECTIONS? BLIND ONES—WAKE UP, THE TOAST IS BURNED!

Who is causing crime in your streets in the first place? Who is going to take every vestige of your defense weapons and capability? WHO IS YOUR ENEMY?

YOU HAD BETTER GO BACK AND RE-STUDY YOUR LESSONS AND AGAIN VERY CAREFULLY STUDY, INDIVIDUALLY, THE PROTOCOLS OF THE LEARNED ELDERS OF ZION and the PLAN 2000.

Who controls the world PRESS and MEDIA? WHO HAD THE ONLY GOOD VANTAGE POINT IN MOSCOW—MEDIWISE? Also, LISTEN to what the news commentators are prattling about "if" Yeltsin gains power from this move!

You have never seen such tap-dancing in your lives, sleepyheads! WHO put the nuclear arsenals in protective custody? **ARE YOU POSSIBLY SEEING A PLAY UNFOLD OF "TAKING BACK A GOVERNMENT?"** WILL MILLIONS DIE BECAUSE OF THE EFFORTS? PROBABLY NOT—FOR THE "CHRISTIAN" ELEMENT IS PROBABLY NOT GOING TO HAVE A PURGE AS THE ZIONIST COMMUNISTS HAVE HAD. IS THIS GOOD? WHO KNOWS?

Is Yeltsin REALLY one of the IMF biggies? No—the "biggies" didn't really even want to let him and Russia IN. But they DID and

they continue to play his game, don't they?

Is Yeltsin Godly goodly? Have you ever seen a politician who was Godly?? Will you just exchange "one bad coin" for another? Who knows! Does it matter? The Elite plan to **have it ALL. Is Yeltsin's Russia paying back interest and loans from the IMF? NO—YOU ARE!—THEIRS ALSO!**

IS RUSSIA DANGEROUS TO YOU? INDEED! WHEN THE CONFRONTATION COMES, "IF" YOU ARE IN THE PLACES OF THE SHEEPLE—YOU ARE GOING TO GO AS THE SHEEPLE. DOES THIS MEAN, THEN, THAT IF YOU ARE CHRISTIAN IN ACTION AND BELIEF THAT YOU WILL BE SPARED? NO, NOT IF YOU ARE IN THE PLACES OF THE SHEEPLE—GIVING EVERYONE A CONFRONTATION BAD TIME! IF YOU ARE OF THE ENEMY OF YOUR GOVERNMENT'S ENEMY—YOU ARE THE ENEMY!

Your Government Elite have made some very stupid plays lately in order to take over more power and now there is a lot of "crow" eating to be done—very judiciously—so YOU don't find out what has REALLY been going on.

Survival? What are "your" chances? Depends upon who you are! Which are "my" enemies? Both and NEITHER—these are the power games of humans. "My" people shall attend the same stance as always—we sort the Truth from the lies as you can understand, at some level, the game. We do not take up arms "against", as in battle, for force is not of God—neither can the guy with the sling-shot WIN against the particle beam-exploded nuclear war-head!

Besides, IF you await proper action, the adversarial greedmongers will sort of themselves and wreck their own nests. You have just witnessed it in living color—how much, for instance, do you think YOU will have to give in "aid" to rebuild that one parliament building in Moscow? How much do you think "you" will pay in additional "aid" to repair Russia after this revolution—no matter how small? Isn't it nice to know up front—**THAT YOU WILL PAY FOR IT?**

I CAN promise you THIS much—no matter how the smiles and agreements seem to go—Yeltsin would destroy every Khazarian Zionist alive—if he didn't see a way to GAIN IMMEASURABLY FROM THE USE OF THEM LEFT RUNNING THE WESTERN WORLD. DONT, EITHER, THINK THE ELITE JEWISH ZIONISTS DONT KNOW IT. **YOU-THE-PEOPLE ARE BEING SOLD AS WE WRITE.**

Keep your eye on the bouncing bullets—history is unfolding before you—as well as your "future" or "lack of it".

On September 14, **1993**, the following article ran in *The Washington Times*. I think you had better pay close attention to this, readers. I also think it should be

NOTED right here, before *The Washington Times* article, another from the *Chicago Tribune*, 9/19/1993 (Both very, very current!)

QUOTING:

END OF SOVEREIGNTY

By R.C. Longworth, *Tribune* senior writer: NATIONS' INTERNAL AFFAIRS NOW THE WORLD'S BUSINESS.

With little thought for the consequences, the world is changing the code that has guided international relations for nearly 350 years.

The old code is based on the idea of national sovereignty—that is, that a government can do pretty much anything it likes within its own country and the outside world has no right to interfere. International law is violated only when one country attacks another.

The new code is emerging from a combination of factors—the end of the Cold War, new powers for the United Nations and a growing concern for human rights, magnified by the power of television. At its core is the belief that what goes on inside a country—including civil wars, famines and human rights violations—threatens the world's peace and justifies foreign intervention. "The time of absolute and exclusive sovereignty...has passed," UN Secretary General Boutros Boutros-Ghali wrote in his most important policy paper, *An Agenda for Peace*.

The old principle was laid down by the Peace of Westphalia of **1648**, which ended the religious wars of Europe. This treaty recognized the sovereignty of the principalities within the Holy Roman Empire and severely limited the empire's right to intervene in them.

Given the massacres, pogroms, persecutions, gulags and holocausts of the last 345 years, this principle clearly leaves something to be desired. But little study has been devoted to whether the alternative—the "new interventionism", in the phrase of Johns Hopkins University scholar Stephen John Stedman—will be better.

If this new interventionism is to take hold, it almost certainly will be exercised through the UN. Not surprisingly, the UN, seeing the possibility of new power, has grabbed it with both hands.

"Human rights issues push sovereignty to the edge," UN Assistant Secretary General Kofi Annan said in an interview. "When you have a cruel and painful situation, as in Somalia, the suffering of these people is so much more important than sovereignty." [H: **Have you REALLY helped the people of Somalia? You now have raids in the middle of the night and they are further butchered because they**

struggle back against night-helicopter "gun raids" and are punished if you crash one of your "gunships". Is this better? Or, is this a cover for what is REALLY going on in the world take over for strategic placement from which to launch an assault on all the remaining independent countries of the area? It is much like protecting the children at Waco—surely enough—you really protect dead children from further abuse!]

The Persian Gulf War and its aftermath illustrate the new thinking. [H: **And what of your Elite (Bush, Sununu, etc.) team players into the area to clean up on BUSINESS DEALS?]**

When the UN authorized the Gulf War, its justification was the old Westphalian idea that one state, Iraq, had violated the sovereignty of another, Kuwait, by attacking it.

The new rules appeared, probably for the **first time**, after the war when the UN Security Council passed Resolution 688. It authorized the UN to go into Iraq, against the Iraqi government's will, because of events—the threats to the Kurds—taking place within the country. [H: **Is this not the pattern of the BIG GUNS making the rules to fit the circumstance, not letting the opponent know the rules, and then telling everyone, after the fact, what those rules MIGHT be?—not "are", just, "might be"?**]

Since then, the UN has intervened with troops and relief agencies in Somalia. Because Somalia's government had collapsed, getting its permission was moot, but the UN forces did have to squelch rival warlords before they could start delivering food. [H: **But remember, readers, we have spoken of how Somalia got into the mess it was in, prior to this. The Soviets were THERE—then they pulled out and YOUR (U.S.A.) ELITE moved in and wiped out the government, the economy and all stability. The Soviets moved west and you moved in, destroyed and now move back in through the UN to further wipe out the little country. Warlords? Warlords?? What are warlords? ARE YOU NOT WARLORDS? NOW YOU ARE WARLOCK WARLORDS! DEAD CHILDREN DON'T EAT MUCH EITHER!]**

The fact of the 1990s is that the status of sovereignty is shifting. Rev. J. Bryan Hehir of Harvard Divinity School wrote this summer, "The world will continue to be a community of sovereign states, but political analysts and public officials alike are in search of a new understanding of the role and limits of sovereignty." [H: **I always am amused that ones out of the Elite halls of learning and the Elite clubs—are so respected when they make stupid observations. I am reminded of the TWO loudest mouths speaking out, NOW, against NAFTA! Perot? A busi-**

nessman and MEMBER OF THE ELITE CLUBS, FRIEND TO ROCKEFELLER AND THE COUNCIL ON FOREIGN RELATIONS. THEN THERE'S JESSE JACKSON, TRIPPING THROUGH CANADA, OF ALL PLACES, SPEAKING AGAINST THE AGREEMENT—ONE OF THE FEW BLACK MEMBERS OF THE COUNCIL ON FOREIGN RELATIONS—THE NEW WORLD ORDER CLUB PLANNERS AND DOERS!!]

During the Cold War, the Soviet Union and U.S. used ideological reasons to intervene in Hungary, Czechoslovakia, Nicaragua, Grenada and elsewhere.

But none of these was endorsed by the UN. Apart from ideologues in Moscow and Washington, no one tried to justify the interventions with an appeal to some higher international law.

The new advocates of intervention say this higher law exists and will be used more and more.

In an era when TV cameras can broadcast from anywhere, the world truly has become a global village in which every person has a legitimate stake in the well-being of every other person, no matter what arbitrary frontiers divide them.

"The exclusivity and inviolability of state sovereignty are increasingly mocked by global interdependence," Brown University scholars Thomas G. Weiss and Jarat Chopra wrote in the magazine *Ethics and International Affairs*. "Electronic communications and media have fostered conscious and unconscious identification among all of humanity.

"Are human rights exclusively within the domestic jurisdiction of states, or are they an international concern with community jurisdiction?"

"Should the prohibition on the threat or use of force against states be applicable to violence against human beings?"

"Which authority is superior—state jurisdiction over individuals within its boundaries, or international jurisdiction over inalienable human rights?"

To Boutros-Ghali, the answer is clear. "Underlying the rights of the individual and the right of peoples is a dimension of universal sovereignty that resides in all humanity and provides all peoples with legitimate involvement in issues affecting the world as a whole."

In other words, whenever rights are violated, the world [H: read: the UN] has the right to intervene.

Boutros-Ghali's predecessor, Javier Perez de Cuellar, argued "that the defense of the oppressed in the name of morality should prevail over frontiers and legal documents."

Those who grant sovereignty some merit but support intervention on humanitarian grounds argue that some sovereignty isn't worth respecting—that "certain types of governments are not acceptable and don't

deserve international protection," as Jeff Drumtra, a policy analyst for the U.S. Committee on Refugees, put it.

Of the UN's 184 members, many are dictatorships with no consent from their people. Others face rebellions and barely control their capital cities, let alone their entire territory.

In such situations, what does sovereignty mean? Who is sovereign, the government or the people? If the government is oppressing its people, who has sovereignty rights? **[H: It is, however, very, very important to realize that all these nations HAVE NO REAL SAY IN INTERVENTION. The SECURITY COUNCIL PERMANENT MEMBERS DECIDE THE FATE OF THE WORLD AND THOSE MEMBERS—IN LIVING PERSONAGES—ARE TOTALLY CONTROLLED BY THE COMMITTEE OF 300!]**

What about majorities vs. minorities? If the Iraqi majority oppresses the Kurdish minority, do the Kurds have sovereign rights that merit protection?

During the Cold War the question did not arise at the UN because the Soviet Union, which kept hundreds of different "nations" within its border thoroughly subjected, insisted on its absolute sovereignty and treated any outside criticism as "interference in its internal affairs". Like so much lace, the debate over sovereignty is a result of the Cold War's END.

But all this is clearly getting into very deep legal water.

If sovereignty is overridden in some cases, it can be overridden in ALL cases, and that's not something the U.S. and other major nations are eager to consider. **If the UN can intervene to protect Kurds in Iraq or starving children in Somalia, can it intervene to protect Catholics in Northern Ireland or poor blacks in America's ghettos?** **[H: Obviously that is where you are headed—directly! Only it will not be to PROTECT anything—it will be to CONTROL elements as established to allow for just such intervention.]**

Obviously, this isn't going to happen. Is the new definition of sovereignty, then, only a means for the wealthy West to regain control over the Third World, a new justification for colonialism?

Maybe so, Paul Johnson, the right-wing British historian, has called for UN trusteeships over countries like Chad, Mauritania and Liberia because these states "are not yet fit to govern themselves" but exist in a state of "violence and humanitarian degradation" that is a "threat to the stability of their neighbors as well as an affront to our consciences."

But as Stedman of Johns Hopkins has pointed out, "The UN is simply incapable of playing the role that the new interventionists demand of it."

Already stretched to the limit, the UN cannot intervene in Zaire, Liberia, Rwanda, Burma, Sri Lanka and other countries where civilized life has broken down. **Who then will decide where to intervene.**

The answer, openly admitted by UN officials, is that the decision will be made by a CNN editor in Atlanta.

The UN is in Somalia because CNN and other television outlets assaulted the world's conscience with it. The UN is not in Sudan because the government there, weak though it may be, has been able to prevent widespread TV coverage of a famine as bad as that in Somalia.

"It's easier to do humanitarian intervention because of TV," UN Undersecretary James Jonah said. "TV and its visible evidence is very powerful—but also very dangerous. **OUR operations now are CNN-driven.**"

The danger is that the UN and its members are beginning to rewrite international law on the basis of a televised outrage, without a good answer to the key question:

Should the old sovereignty-based system, flawed as it is, be jettisoned before we know what will replace it?

END OF QUOTING OF ARTICLE ONE

How many of you will NOW go re-read the *Protocols Of The Learned Elders Of Zion*? Get control of the public information (media, press, control publications and give information desired by the Elite for your information) and you have "got the world enslaved". And how do you think Ted Turner of CNN thinks? Well, he REWROTE HIS OWN TEN COMMANDMENTS, READERS, AND THEY SURELY DID NOT IN ANY WAY RESEMBLE GOD'S—AND HE STATED IT RIGHT OUT FRONT! No wonder HE sits next to Kissinger at the White House STATE dinners. IF you can't see the TRAP—how are you going to keep your neck out of it?

RUSSIAN-US TROOPS PACT

Take a deep breath now and read this one: The *TIMES RECORD*, Brunswick ME, **September 9, 1993** reports that the **US and Russia signed a pact for JOINT TROOP EXERCISES.** "The peacekeeping exercises will involve the 3rd Infantry Division (among others) based in Frankfurt, Germany, and the 27th Motorized Rifle Division (among others) from the Volga District in Russia." "...This may not be without problems," Secretary Aspin says.

I would guess it won't be any bigger

of a problem than the joint exercises going on in the U.S. as we write—also
TOP SECRET!

Now, for the biggie.

QUOTING:

**RUSSIAN NUCLEAR EXERCISES
INCLUDE MOCK HIT ON U.S.**

REPRINT: WASHINGTON TIMES,
Sept. 14, 1993.

By Bill Gertz, *The Washington Times*

Russia's military continues to modernize its huge nuclear force, and its elite Strategic Rocket Forces recently conducted a large exercise that **INCLUDED A MOCK ATTACK AGAINST THE UNITED STATES**, according to U.S. defense and strategic-weapons officials.

"In terms of military capability, Russian nuclear forces pose a very great threat to North America," said a Clinton administration official specializing in Russian nuclear forces.

The official said U.S.-Russian relations are vastly improved since the collapse of the Soviet Union in 1991. But certain events, such as confrontation over a regional conflict, **could lead to a nuclear showdown as in the past**, the official said.

"They are still there," a second administration official said of the roughly 12,000 strategic nuclear weapons that remain targeted on the United States, as they were when Moscow was controlled by Communists.

The experts' view of the Russian nuclear threat contrasts sharply with statements by Defense Secretary Les Aspin and Gen. Colin Powell, chairman of the Joint Chiefs of Staff, who announced the new U.S. military structure earlier this month.

Mr. Aspin and Gen. Powell said they based their blueprint for U.S. military forces in the post-Cold War period on the idea that the Soviet threat is gone and would no longer be used as a basis for military planning.

But other defense and intelligence officials said it is too soon to dismiss the threat of nuclear attack by Russia's military, which recently took control of all former Soviet strategic forces from the command structure of the nominal Commonwealth of Independent States.

The nuclear arms are spread across Russia, Belarus, Kazakhstan and Ukraine and will be reduced under pending START agreements. Implementation has been snagged by differences **between Russia and Ukraine.**

Russian-U.S. military ties received a boost Wednesday when Mr. Aspin and

Russian Defense Minister Pavel Grachev signed an agreement at the Pentagon calling for increased military-to-military exchanges, joint exercises and a 'hot line' between the Pentagon and the Kremlin to be used in any future crises.

The cooperation agreement, however, contains no provisions to allow U.S. officials to take part in or observe the dismantling of Russian strategic nuclear weapons. Russian military officials oppose any U.S. role in the destruction, U.S. officials said.

These officials said the Russian nuclear exercise, along with signs of the continued construction and improvement of underground nuclear blast shelters around Moscow, are signs the Russian military still is making preparations to fight a nuclear war WITH THE UNITED STATES. "You can't dismiss that threat," one official said.

The nuclear exercise, detected by U.S. Intelligence sensors, took place **earlier this year** and involved all the strategic forces of the former Soviet Union—silo-based and mobile missiles, strategic bombers and nuclear submarines, according to officials familiar with intelligence about the exercises.

The nuclear forces were placed on a heightened state of alert for the exercise, which lasted several days, and caused alarm in some parts of the Pentagon among officials who thought such activities had ended along with the Cold War. **[H: Anyone still snoozing?]**

U.S. intelligence agencies are not certain WHO has the ability to launch nuclear weapons from the former Soviet Union, but they believe **Russian President Boris Yeltsin and officials in the Russian Defense Ministry have that power.**

Large numbers of U.S. nuclear forces, by contrast, have been taken off alert status in recent months and readiness exercises have been sharply curtailed, said a defense official. "We're only doing small, routine exercises. The big ones have been canceled because 'peace has broken out'," this official said.

A total of 450 Minuteman II nuclear missiles were taken off alert status in 1991, meaning that they cannot be fired on short notice, said Air Force Lt. Col. Paula Hoffmann, a spokeswoman for the U.S. Strategic Command at Offutt Air Force Base near Omaha, Neb.

Five hundred Minuteman III and 50 MX missiles remain on alert, she said.

U.S. B-52 and B-1 nuclear bombers also were taken off alert status in 1991, and the nuclear command craft known as Looking Glass, which once flew around the clock, has been grounded on "modified alert status", Col. Hoffman

said.

U.S. intelligence agencies have detected the production of new nuclear warhead material and missiles in Russia since January, officials said, adding that Moscow has announced that it has ceased producing nuclear bombers.

"They are doing what they need to do to modernize their nuclear forces," one official said.

Lawrence Gershwin, a senior CIA analyst, said in March that Moscow is expected to build three new ballistic missiles—mobile, fixed and submarine-based—by the end of the decade.

Officials said a small number of Russian nuclear missile submarines remain on alert status and a portion of the 16 U.S. nuclear missile submarines remain on alert.

Growing instability in the former Soviet Union also has given rise to new fears of an accidental missile launch.

A technological malfunction could trigger a nuclear attack, and Russian officials have begun to examine the possibility of an accidental launch, administration officials said.

SVEN KRAEMER, A FORMER NATIONAL SECURITY COUNCIL ARMS EXPERT, SAID RUSSIA'S NUCLEAR ARMS "CONSTITUTE A SUPERPOWER ARSENAL CAPABLE OF DESTROYING THE UNITED STATES IN A MATTER OF MINUTES."

"This is an enormous threat, given the volatilities and even civil wars in the former Soviet Union, which may well place these weapons into aggressive or erratic hands almost overnight," Mr. Kraemer said.

END OF QUOTING

Anyone for lunch break?
Salu and GOOD LUCK!

*Choose life—only that
and always, and at
whatever risk. To let
life leak out, to let it
wear away by the
mere passage of time,
to withhold giving it
and spreading it is to
choose nothing.*

Sr. Helen Kelly

News On The “Mystery” Illness

by Rick Martin

Lake Tahoe residents plagued by mystery virus. The year: **1985!** By the Spring of 1985, dozens of patients were experiencing symptoms of a mystery epidemic that would end up striking 300 of the 30,000 residents of the Tahoe area. The virus, similar in nature to Epstein-Barr virus, caused severe fatigue, headaches, sore throats, swollen lymph glands, enlarged spleens, abnormal brain scans indicating possible brain damage, and various immune system abnormalities.

Dr. Daniel Peterson encountered hostility from the local business community when he brought the epidemic to the attention of the nation's medical establishment. Dr. Paul Cheney, who left the area for the Nalle Clinic in Charlotte, N.C. began to think that the trigger might be a **retrovirus**. This story comes to us from the *ALBUQUERQUE JOURNAL*, Monday, April 6, **1987**. [How's that for quick reporting!?!]

In an article appearing on the Santa Fe AP, in the August 26, 1993 newspaper in Roswell, New Mexico, we learn that the flu season mimics deadly virus. “A state epidemiologist says hantavirus has added a new twist to influenza season: how to tell the symptoms of the deadly hantavirus from the similar symptoms of the far more common flu. The hantavirus outbreak was

first diagnosed in the Four Corners area of New Mexico, Arizona, Utah and Colorado. The deadly respiratory illness has killed **20** people [Editor's note: Remember, no matter how many die, and how high the actual numbers dead may be, officially the numbers always seem to be “reset” to some acceptable level of casualties] and has shown up as far away as Louisiana to the east and California to the west.”

And now, from Bismarck, North Dakota, is a September 15th article titled: “Strange Virus Claims ND Teen” and begins with “A 14-year-old North Dakota boy is the nation's 21st [sure] known victim of a deadly disease spread by rodents....Michael Smith was brought to Mercy Hospital in Devil's Lake on August 27....‘He was very extreme when they brought him in; all resuscitation efforts were unsuccessful and he died about an hour later,’ said hospital spokesman Dr. Anthony Rayer. Doctors at the **Indian [!!!] Health Service** clinic at Fort Totten, about 10 miles from Devil's Lake, had treated the boy for a respiratory illness several days earlier, but his condition only worsened....” And then in a follow-up article in the 9/16/93 issue of the same North Dakota paper is the headline “Virus Forces Closure Of School; Ft. Totten Residents Try To Keep It From Spreading”. [Well, good luck.]

From The News Desk

by Rick Martin

[Editor's note: We have hit upon something new here to facilitate sharing with you some of the interesting news and verifications that always swamp our CONTACT office in any given week's time.

While these tidbits are necessarily condensed, we think that regular readers will make “connections” between these news items and much that Commander Hatonn has shared with us in his writings over the past several years

On the one hand, the verifications are satisfying confirmations of TRUTH that sometimes can be depressingly hard to accept, but on the other hand such verifications, coming faster and faster now, mean we are alarmingly far into the thick of those diabolical plans of the satanic Elite controllers. Welcome to their New World Order!]

TRUCKER'S STRIKE

Rumors of a national truckers' strike in protest over the recent increased gasoline tax and over NAFTA! Unregulated truckers from Mexico on our highways?

HOUSE-TO-HOUSE SEARCH

Operation Cleansweep, is a national joint military-police program designed for house-to-house searches for guns. East Los Angeles last week was disturbed by consistent helicopter activity, only to find out that it was a joint military-police operation.

SWAT TEAMS

From the Thursday, September 16th issue of *THE GAZETTE* out of Montreal we find that “Swat teams go faceless and nameless to prevent reprisals.” In two standoffs recently, the tactical squad showed up in masks, wore no name badges, no numbers...their identities were known only to other officers. A trend?

In a Thursday, September 30th article in the *WASHINGTON POST* we find out that the two Bureau of Alcohol, Tobacco and Firearms supervisors, site commander Phillip Chojnacki and tactical coordinator Charles Sarabyn “set in motion what became a pattern of deception in the aftermath of the bungled operation in Waco, Texas.” Pattern of deception? What happened to murder of innocent men, women, and children?

WE NEED YOUR HELP!

CONSIDER SPONSORING A JOURNAL

The cost for printing the JOURNALS in sufficient quantities to offer them at rock-bottom prices is always a challenging burden to our resources. Some of you have very kindly helped out financially with this task in the past and we again ask for your help at this time. If you may be in a position to assist, please contact PHOENIX SOURCE DISTRIBUTORS at the address or telephone listed on the Back Page.

IRAQ - GATE

In an article from the Thursday, September 2nd issue of *THE MODESTO BEE* we find that Iraqgate may be over? Quoting, "To the end, the administration of President George Bush deflected allegations of high-level meddling in a bank-fraud case involving illegal loans to Iraq to support the regime of Saddam Hussein during the 1980s, before the Gulf War."

"Bill Clinton's Attorney General, Janet Reno asked a former assistant from Florida to dig deeper. Based on his findings, she concluded that employees of the Atlanta branch of an Italian bank were solely responsible for \$5 billion in illegal loans to Baghdad, finding no evidence of wrong doing by the Bush administration. But U.S. District Judge Marvin Shoob didn't buy it, nor should Congress and the public."

"Judge Shoob was so incensed that he refused to imprison the five bank employees who pleaded guilty in the fraud case. He all but accused the Bush Administration of cover-up, which seems justified by abundant circumstantial evidence."

K G B

In an article dated August 18th from the *WASHINGTON POST*, we find out that the FBI has launched a major investigation into allegation from a former KGB employee that the Soviet Union had "many hundreds of Americans" serving as spies during the latter days of the Cold War.

Quoting, "The prospect that the former Soviet intelligence agency was operating such a vast, high-level effort among Americans suggests a far more serious breach of national security than was ever suspected. It also indicates than the Bureau's counterintelligence division may find itself active for many years handling cases stemming from the investigation."

LEPROSY

According to the September 1st issue of *THE FRESNO BEE*, from an article written by Lawrence K. Altman of *THE NEW YORK TIMES*, the World Health Organization has a goal to eliminate leprosy by the year 2000. Leprosy now occurs in 87 countries.

The treatment program depends on an antibiotic, dapsons, that has been used for 30 years. Clofazimine is added in the more serious cases. Scientists have never succeeded in growing the bacterium in test tubes but have succeeded in growing it in armadillos.

Scientists are not even sure how leprosy spreads. It is present in the *droplets of a sneeze*, but seems to be transmitted only by long and close contact. WHO estimates that it will cost \$420 million to treat all

cases, \$140 million for the drugs, plus \$280 million for surveillance, treatment and research on *simplifying* the therapy. Hmmm.

JAPANESE SUICIDE

What have we here?! A current best seller in Japan is called *The Complete Manual of Suicide*. It has sold over 100,000 copies since July and is a thorough "how-to" manual. [Editor's note: *Considering the tremendously unstable ground under Japan—ready to let go with some massive earthquake and volcanic activities at any moment now—one can but wonder if notions of "suicide" are not at least a subconscious part of the mass Japanese consciousness!*]

ANCIENT DROUGHT

In the Friday, August 20th issue of the *ALBUQUERQUE JOURNAL*, we find out through Paul Recer of the Associated Press that, "A 300-year drought drove people out of northern cities in Mesopotamia, the "cradle of civilization" in what is now Iraq and Syria, and may have led to the downfall 4,000 years ago of the first great empire in history. Scientists examining samples of soil dating to about 2200 B.C. in Mesopotamia have found evidence that a thriving and progressive agricultural society suddenly collapsed with the start of a three-century-long drought."

RADIO TELESCOPES

We learn from the same paper that the \$85 million Very Long Baseline Array (VLBA) is revealing some interesting things. The VLBA includes 10 radio telescopes spread out from Hawaii to the Virgin Islands, and a group of 27 radio telescopes arranged in a Y-pattern west of Socorro, New Mexico, which represent the "most powerful zoom lens on the universe ever built".

They have revealed some galaxies as violent, boiling cauldrons, not always peaceful circling stars. Scientists are also using the new instrumentation to "**measure the precise drift of Continental Plates, showing that California west of the San Andreas Fault is sliding north at a brisk pace of 2 inches per year.**" [!!!!]

"If the VLA (a less powerful version of the telescope array) were on the East Coast it could spot a nickel on the West Coast. But the VLBA could explore the surface of that nickel."

DENVER INTERNATIONAL AIRPORT

An interesting article from the July 21-27 issue of *WESTWORD* by David Chandler, reveals some interesting facts about Denver's "new" \$5 billion dollar (and grow-

ing) International Airport with buckling runways, cracked walls, a potentially lethal roof, just for starters. *Newsweek* dubbed it "Federico's Folly" and "Denver Idiotic". *Forbes* called it a "boondoggle", and locals are calling it the "Temple of Doom". Hmmm.

BURMA

From the September 12th issue of the *BANGKOK POST*, sent to *CONTACT* this week, we hear that, "Western media organizations are attempting to interfere in Burma as well as the rest of Asia with the ultimate aim of manipulating economic and political life," the state-run media said.

U.N. WASTE

From the September 19th issue of the *BANGKOK POST* (also sent to *CONTACT* this week) we learn that in a scathing report for U.S. television, "tens of millions of dollars are misused by the United Nations through waste, fraud, and incompetence." Sounds about right, don't you think?

SPACE SHUTTLE DISCOVERY

In that same September 19 issue of the *BANGKOK POST*, the Associated Press, from Houston, was discussing the Space Shuttle *Discovery's* mission. Among the items mentioned were the "ongoing aerobic exercises to see how it helps astronauts re-adjust to gravity." Good grief, give us a break. [Editor's note: *Re-adjust to gravity, when usually the Shuttle is flying only to Australia and back?! The "gravity" is centered squarely in the joke on we-the-people taxpayers.*]

RUMORS OF PEACE

We also learn that since the PLO and Israel signed a historic peace deal in Washington in Mid-September, a new battle has broken out in that strife-ridden land: the war of flags.

AIDS IN PRISONS

From the Washington UPI we get, "More than half of prisoner deaths in northeastern states in 1991 were caused by AIDS. Nationwide, 28 percent of the 1,863 state prisoners who died in custody died from AIDS (513 men and 15 women). And those are just the numbers they're actually reporting.

AIDS BIRTHS

Also from the *BANGKOK POST*, a London report that "delivering babies by Caesarian may reduce the risk of mothers passing on the AIDS virus to their unborn children."

Col. James "Bo" Gritz

CALLED TO SERVE Whom?

Editor's note: The following article was sent to CONTACT by a thoughtful reader. It comes from the January 1993 issue of Liberty Bell and raises some sobering questions about the motives and actions of one known as Bo Gritz.

Also, the following provocative handwritten note accompanied this article:

"Those taking the SPIKE training under Bo Gritz will be recruited by the CIA to work for them, and be forced to turn in their neighbors, break their locks, and hand them off to some 26 Concentration-camps nation-wide! If you don't want an "offer you can't refuse" from the CIA, get out of SPIKE fast!"

This is not an article to be taken lightly. However, we caution you to always keep in mind the perspective that there are always at least two sides to the story. Beyond that, your guess is as good as ours!

QUOTING:

WEAVER AND GRITZ

by J.B. Campbell

There is evidence that the number one priority of the US government is to destroy the White Power movements in all countries and especially in this country. Any White person who resents even mildly our government's anti-White policy is a threat to government, whether or not he so considers himself, and he must be destroyed. This is made obvious by merely reading the papers but I have been told of this priority by a high-ranking, 28 year veteran of CIA who attempted to "go straight" and who is now sitting in prison for his efforts. We also have evidence from the January, 1991 edition of the FBI's *Law Enforcement Bulletin* in which deputy director Floyd Clark admits that the Bureau's ultimate goal is to destroy the White Power movement. So we may consider ourselves enemies of the state regardless of our having thought about it, up to now, one way or the other. Of course many of our people have been tamed by government propaganda in schools, television, radio, books, movies, etc.

They will not resist government's next moves to obliterate the White race. But there is an apparently growing number of us who will not submit and the government has therefore targeted us for liquidation.

For the purpose of this article I have been asked to analyze the Randy Weaver incident of August, 1992. There are three parts to this complex story: Randy Weaver, the US government and Bo Gritz. The treachery of the government against Weaver is pretty well known by now and more comes out every day from the legal maneuvering in Boise, but there is obviously much more to the nightmare at Ruby Creek than a shotgun barrel which was 1/4 inch too short. Weaver had been ordered to spy on a part of the White Power movement known as Aryan Nations. Weaver, a veteran of the CIA's Special Forces, who was therefore expected to follow orders, refused. The short shotgun charge was intended as pressure to force compliance with the order to spy. It failed and this set in motion a murder plan which included the entire Weaver family. Six (and possibly eight) highly trained snipers of the US Marshal's Service, wearing camouflage, blackface and body armor and bearing a variety of fully automatic, high-powered weapons, stealthily approached the house without a warrant. One of these, William Degan, was the most highly decorated deputy in USMS history but he was evidently involved in an investigation of corruption in the USMS back east. It now appears that the corrupt ones wanted Degan killed by his own men and the blame for it placed on Weaver as justification for his death. Deputy marshals Roderick and Cooper, both snipers, have already testified that there was a danger of the snipers hitting each other during the backshooting of little Sam Weaver, age 13. Gerry Spence, Weaver's illustrious attorney, is reported to have a Jewish witness in protective custody who just happened to be in those woods on Friday, 21 August, and who saw deputy marshals deliberately shoot Degan twice, killing him with the second shot.

Regarding Weaver, it is reported that

he, too, had been involved in an investigation of corruption while in Special Forces at Ft. Bragg, NC. He was reportedly a witness to drug crimes allegedly committed by a well known Green Beret officer and this may be related to the recent outrage committed against him and his family.

The thrust of this article, however, centers on the mysterious CIA functionary, Lt. Col. James "Bo" Gritz of the Green Berets. Gritz has been caught in a number of lies before and since his appearance at Ruby Creek. For example, at his bizarre trial in Las Vegas on the charge of "misuse of a passport," Gritz writes in his book, *Called To Serve*, that the wrong charge was brought against him—one that technically couldn't be prosecuted. But Gritz says in his public appearances that the jury acquitted him and that the jurors put their arms around him, saying, "Go get 'em, Bo!" On page 428 of his book he writes that Ross Perot was prepared to testify that Perot and George Bush agreed, in the Vice President's office, to send Gritz to Burma in 1986. Nowhere else in the chapters regarding the Burma (drug) trips does Gritz admit this, if it is true. This leads one to think that a legend was being built around Bo Gritz — a legend that made him the implacable enemy of George Bush. The US Attorney for Nevada, William Maddox, thoughtfully told us on television that George Bush had called him on the telephone and told him to get Bo Gritz [but on the wrong charge]. One of Gritz' friends told me that Gritz was wrong on the reason he was "acquitted." The passport charge should have been tried in the city where the "crime" occurred, namely, Los Angeles, and that that was the reason the judge threw it out. The US Attorney for Los Angeles refused to prosecute and Gritz' reputation grew mighty in the patriot movement under the mistaken impression that a jury had validated Gritz' MIA hunting on phony passports. The truth was that the passports had been supplied to him by elements of the US government.

In an attempt to clarify this matter I called William Maddox at his law offices

in Reno. Oddly, he speaks well of Gritz who, he says, was "very brave to go into that looney's cabin in Idaho." He said, however, that he couldn't remember exactly the reason for Gritz' acquittal by the judge other than the fact that the wrong charge was filed. How about the venue? He agreed that the venue was probably incorrect, too — that it should have been tried in Los Angeles. Who originally brought the charge against Gritz? "One of my assistants — I can't remember his name. I took over the case because it was very sensitive and I have a high security clearance." Regarding the telephone call from Bush, Maddox laughed, "That was a joke! I was tired; I'd had no sleep for two days and I was trying to be sarcastic about this thing...I think there's even a video tape of me saying something about Bush, but I didn't say what they say I did..."

"Now, Bill," I said patiently, "I've seen that video tape as I remember it, a reporter sticks a microphone in your face and asks if you regret bringing the charge against Gritz? And you shrug and say, 'George Bush called me on the telephone and told me to get Bo Gritz.' And the reporter says, 'So you're denying that?' and you say, 'I said, George Bush called me and told me to get Bo Gritz!'"

"Well," said Maddox, "I don't remember saying it that way...As I said, I was being sarcastic. I've never talked to George Bush in my life!"

"Okay, Bill," I said. "Now, were you fired because of this acquittal?"

"No, I wasn't fired because of it...There were [some politicians] who didn't want me as US Attorney — but I wasn't fired."

There is no doubt that Maddox was lying to me. There is little doubt that Gritz' trial was an intentional loser.

If you read Gritz' book carefully you will see that his original mission from Lt. Gen. Harold Aaron of DIA was to check reports that Americans were still alive in South East Asia — not to bring any Americans home. His strangely worded orders from Ross Perot were to go over there, investigate and then come home and tell Perot that no Americans were still alive. This was in the 1970s.

By 1981 Gritz wanted to train men for MIA hunting. He found a man, George Brooks of New Windsor, New York, whose son, Nick, had been missing since being shot down in 1970. Gritz got Mr. Brooks to fly them down to a ranch near Tampa which would be Gritz' "training camp." Gritz hinted that there was someone who would put up \$200,000 but that he was dragging his feet. Mr. Brooks saw that he had no equipment or other indication of training but there were fifteen or so men who supposedly would be trained by Gritz. Mr. Brooks then wrote Gritz a

check for \$20,000. At the time, the says, he was only making about \$21,000 per year, but felt that any amount was expendable to recover his son. Then he went home, believing that the secret training would now begin and a rescue operation for not only his son but for other young men would be mounted. Soon after his return home he was shocked to learn that Gritz had invited a reporter for the *Washington Post* into the camp. The story was revealed and the "training" came to an abrupt halt. Mr. Brooks had promised the "trainees" that if anything went wrong, *not having this sort of thing in mind*, he would pay their fares hom. Well, they all wanted to go home and this cost him an additional eight thousand bucks.

Some have charged Gritz with deliberately interfering with sincere attempts to rescue American POWs. Bob Keplinger, a former Green Beret and longtime friend of Gritz, says that Gritz appeared on a television program and revealed Keplinger's mission to rescue two American pilots from Vietnam in 1992. The problem was that Keplinger was conducting the operation in Vietnam at the time! When Keplinger got home after nearly being caught and confronted Gritz with his deadly treachery, Gritz denied it. So Keplinger obtained a video tape of the program and sent it to Gritz for an apology, which was grudgingly given. Therefore, a picture is emerging of a dangerous, deceptive and treacherous individual.

A good indicator of Gritz' character and true loyalty is given to us by Gritz himself...In his second interview with Khun Sa, the Burmese heroin lord, Gritz listened as various US government men were named as receivers of Khun Sa's heroin. Gritz interrupted the secretary just after Deputy Defense Secretary Richard Armitage's name was read. Gritz admits in his book (p. 373) that he did this deliberately, fearing that the next name he might logically hear would be that of his boss, friend and mentor, Erich von Marbod, considering the tight relationship between Armitage and Marbod. Two of his associates later criticized him, he writes, for possibly preventing George Bush from being named.

It is possible that, from this attempt to shield Erich von Marbod and perhaps others from exposure, Gritz' entire campaign against Bush is a sophisticated form of damage control; that is, the drug allegation against Bush was likely to surface eventually and to make it less credible it may have been decided to have it come from a "discredited" source such as Gritz, whose stories change constantly. Our enemies have always controlled both sides of any sensitive debate which the public is allowed to hear. In this way the full truth will never be brought out by "our side."

I believe it is important to expose Gritz for the counterfeit patriot he is. I am convinced that he remains a highly motivated agent of our brutal and cowardly government, as he has been all his adult life. The basic premise of his supporters is that he earned his dozens of decorations in honorable service to the US government. But there is no such thing as honorable service to a criminal gang of bankers and secret society members which is the real leadership of our rotten system, which is known as "democracy." "Democracy" is a euphemism for a minority rule which masquerades as "majority rule." The minority which rules us under its banner of "democracy" is the Jewish minority. My father was certainly wrong when he joined the Marine Corps in 1917 to make the world safe for democracy. Gritz' father was certainly wrong to drop bombs on German women and children in 1943, thus making the world safe for democracy. My brother was certainly wrong in 1950 to fight to make Korea safe for democracy. Gritz was certainly wrong to go to Vietnam in 1963 and make that part of the world safe for democracy. It may not have been his idea but he certainly shouldn't, at this stage of the game, take credit for doing the Jews' work.

Gritz brags that General William Westmoreland (CFR) referred to him as The American Soldier. Gritz claims a body count of 400. Some of his Green Beret colleagues are puzzled as to how he arrived at that figure but I will assume it is accurate. Considering however that this killing was done in two of CIA's assassination programs, "B-52" and "B-36," which were ordered by that old OSS killer, Bill Colby (CFR), it is more than likely that those killing teams in fact helped to prepare South Vietnam for the communist takeover which OSS had planned from the beginning, that is, at the Teheran Conference in 1943. It was there that Ho Chi Minh was designated by the US government as the new leader of North Vietnam as well as future leader of South Vietnam, after an indecent interval during which millions would die. We now know that many of the thousands of key individuals murdered by CIA's Green Berets in the Phoenix Program and by these other killing teams were definitely not communists. They were simply considered enemies of OSS/CIA's future plans for Indochina.

The Green Berets were and are soldiers of the CIA's private army, the Special Forces. Special Forces was designed by CIA to perform illegal and destabilizing tasks which were beyond the scope of the regular army. Gritz' personnel file states that he is a highly trained saboteur and espionage agent. Plainly put, there is nothing in Gritz' career which indicates that he is on "our side." He in fact presents himself to the knowledgeable as a zealous, dedicated agent

of the secret government. At best he has remained in that totally artificial world of pure, uniformed socialism. No matter how fervently a military man might believe that his mission is to protect American free enterprise, the reality is quite the opposite. The man in US uniform represents the interests of Jewish finance capitalism and the elimination of business competition around the world.

The military is a vast welfare program designed to absorb and neutralize the masculine elements of our feminized society. The recipients of this welfare must occasionally go abroad and kill people designated for killing by our rulers on Wall Street. Increasingly since the army's illegal race mixing operations in Little Rock, Arkansas and Oxford, Mississippi the recipients of our welfare are being directed against us. (For example, in the federal trash heaps left at Randy Weaver's home were found evidence that CIA-army killers from Gritz' old Delta Team were on the scene.) But most of the time they are paid to go about their meaningless routines on vast military bases around this country and in other countries. These bases are also laboratories for "social research" and behavior modification and the first behavior our Jewish controllers wanted modified was our natural tendency to separate ourselves from the colored races. American Negroes were sent to "occupy" Germany with the obvious intent of destroying the German race by encouraging those Negroes to take advantage of helpless, impoverished German women and girls. Soon our domestic military bases became integrated and Whites were conditioned by Jewish psychological specialists to treat the colored races as equals. Despite his Mormon upbringing Gritz in fact took a Vietnamese wife and fathered children by her. Perhaps this was a temporary madness for he eventually married within his own race.

Gritz has become very good at telling most people what they want to hear. When his conflict with George Bush became known he was invited to speak before Christian Identity audiences. Within a year of his first appearance before them Gritz announced that he was of that faith. He later denied this conversion when he announced his candidacy for president on the Populist ticket. His spokesmen now say that Gritz' religion is a combination of Mormon, Baptist and Identity teachings — a mixture guaranteed to lead to insanity if not widespread acceptance. Gritz will tell us what we want to hear on relatively tame subjects such as drug smuggling, MIAs and the Kennedy assassination but he sticks to the Jewish line on the dangerous subjects such as WWII revisionism, "the Holocaust" and the Jewish Question.

There are a number of troubling ques-

tions about Gritz which came out in the Weaver episode. The first is, did Gritz ever know Weaver in the Special Forces? Jack McLamb reported on Tom Valentine's radio interview,

"Now, Randy had called Bo Gritz the month before. They knew each other from Ft. Bragg when Randy was a Special Forces soldier. He asked Bo to come up and help him..." However, on the television program, "Inside Edition," Gritz said that he didn't know Weaver. He said the same thing at a 12 September campaign appearance in Tustin, California.

The next question is, who told Bo Gritz to go to Idaho? Again, McLamb says, "Well, Tuesday of last week [25 August], I was sitting at lunch with Bo when he described to me how bad he felt about not having gone up there when Randy called...I had no idea that Bo knew him..."

But in Tustin Gritz said that the FBI called him in Phoenix and asked him to go to Idaho. (I have this on video tape.) From then on Gritz was working for the FBI, as we shall see.

The third question is, did Gritz tell Weaver that he was wired for sound? Gritz admitted to his Tustin audience that he was wearing an FBI body wire the whole time. This brings up the FBI's overall reason for Gritz to intervene on their behalf. As we've all figured out by now, the Weaver family was meant by the feds to be a terror lesson for the rest of us. The whole family, beginning with Vicki, was to be liquidated. With a stunning combination of cruelty and cowardice the marshals' murder squad lost control of themselves and possibly of the plan. Not only did they backshoot a little boy as he ran from them but they undoubtedly hit their fellow snipers, Roderick and Degan, with their own panicky full-auto fire. There is the possibility that they deliberately murdered Degan, as mentioned above. The result of all this cowardice and lies was a declaration of emergency and martial law in two counties. Local residents were evacuated from their homes. This resulted in hundreds of outsiders and locals pouring into the federal staging area to protest the atrocity of killing little Sam. Of course, the media came, too, and suddenly the little murder plan blew up into an international scandal and PR fiasco of the first order. The FBI took charge at the scene and among the 400-800 "militarized police" were the FBI's mad dog killers known as the "Hostage Rescue Team," (HRT) and they were itching to HRT someone. The marshals' killers and the goons from BATF (IRS) were desperate to murder the remaining Weavers and Harris so as to silence all witnesses against them. At this prospect of another Gordon Kahl scandal, some cooler heads somewhere in government realized that this fire had to be put out and losses

would have to be taken, for the risk in this liquidation business is that at any time some sufficient number of outraged Americans may say, "That's it! You thugs have gone too far!" and begin the righteous solution to our national problem. So, one of Gritz' friends called him and said, "Go put out that fire!"

Gritz' true role at Ruby Creek was to save face for the Federal government. He had to calm the protesters for the FBI. Any one who watches his little performance in which he tells the gathered supporters of the murder of Vicki Weaver becomes nauseated at his cold and deceptive manner. "I've got good news and bad news," he begins. "The good news is that Kevin is badly wounded but alive, Randy is wounded but doing okay and the girls are all fine..." That was the good news. "The bad news is, and I want everybody to get close and hold hands—that's an order!—the bad news is that Vicki was shot and killed..." [Gasp!] "But the girls are fine and their spirits are high (blah, blah, blah)..." Of course, he was performing for Gene Glenn, the FBI's special agent in charge of Idaho and of this operation, who was listening to everything via Gritz' bodywire, unbeknownst to the supporters.

Now many people ask, "But if Gritz was working for the FBI, why was it so difficult for him to get permission from Glenn to talk to Randy?" The answer is that Gene Glenn had a dirty little secret he didn't want to get out. He didn't want anyone to know that Vicki had been deliberately murdered five days before. During the eighteen months leading up to the USMS murder team's terrorist attack on the Weaver home, the government's psychosquad had made profiles on the Weavers. Vicki was tagged as a matriarchal figure who would have to be liquidated at first opportunity. An FBI HRT sniper named Lon Horiuchi was therefore tasked with her murder.

Gene Glenn was obviously planning a Robert Mathews-Gordon Kahl-style incineration of everyone and everything to destroy all evidence of the premeditated murder of Vicki until his superiors realized the thing had gotten out of control in terms of public relations. The big show of citizen's arrest warrants by Gritz, Lighter and McLamb gave the needed appearance of hostility between Gritz and the feds. It gave Gritz credibility for a day or so with the Weaver supporters until it became clear to them that Gritz was on the other side. They began to realize, especially after his heartless and rather nasty manner in the announcement of Vicki's death, that Gritz really was trying to disarm them mentally, to the specifications of the FBI.

After the final surrender the FBI's Glenn could not speak glowingly enough of the invaluable help Gritz had rendered to the

FBI, to the extent of placating the so-called Nazis and skinheads with a limp "Nazi salute." Gritz made the gesture, saying "And Randy wanted me to give you guys this ...(saluted)...he said you'd know what it meant, Okay? Thank you..." At the Tustin meeting and elsewhere Gritz denied he'd ever done it! He claimed he'd fight to the death against being called a Nazi (blah, blah, blah). Its only significance is that it was another typical Gritz expediency and follow-up lie to redeem himself and confuse the issue.

Gritz was caught in another lie by, of all people, one of his campaign managers. Gritz was quoted in the *Spokane Spokesman-Review* as follows:

"Weaver himself is a punk," Gritz said. "Weaver is no hero. He doesn't deserve any medals. I don't think he was a very good Special Forces soldier. I wouldn't have wanted him in my command. He was very weak..."

Naturally this upset a lot of people and someone asked Gritz to explain during the question period at the Spokane appearance. Gritz said he was misquoted! What he'd really said was that he'd heard that Weaver was a punk and a criminal but now he doesn't believe that to be the case...So his campaign manager, who knew the reporter to be an honest type, figured the editor may have been playing with the quotation marks. He called the editor, who said, "Would you like to hear the tape? I've got four hours of Gritz telling me worse things than that."

"No," said the campaign manager, "I guess not." Nevertheless, we are going to get that tape.

Gritz received his derogatory information concerning Weaver from Steve Tanner of Bonners Ferry, Idaho. When questioned by me over the telephone on 27 September, Tanner said, "The government was doing God's work" in its attack on the Weaver family. It turns out that the two men whom Weaver claims set him up on the shotgun charge were Fred Kumnick and Steve Tanner! On 4 October, in a follow-up call, Tanner admitted to me that Weaver had indeed, as a favor, bought Tanner a Remington 870 shotgun with a 20 inch barrel from a local gun store. Weaver had done this as a favor so that Tanner could have a shotgun without the federal paper trail. In this age of federal tyranny that was no small favor. Tanner said that Weaver had probably done this fifty or more times for people, including Frank Kumnick, for whom Weaver bought a Harrington & Richardson 12 gauge. The federal indictment reportedly names these two shotguns as having barrels 1/4 inch less than the "legal" 18 inch length. The obvious question had to be asked. The answer would reveal the truth. "Do you still have that shotgun, Steve?"

"I don't know," replied Steve Tanner.

It is reported to me by a former Gritz supporter that Gritz has been illegally funneling campaign money to a friendly Florida radio talk show host. Tom Donohue's daily radio show is a Gritz-for-president cheering section. Donohue's former program director told me that the mysterious financial support of Donohue's show had the smell of CIA covert funding — via Gritz. This is a serious charge and should be investigated because, if true, it could prove that Gritz remains a tool of CIA and all of his strange, seemingly contradictory behavior would be explained. The former program director checked Gritz' Florida election records and found that Gritz is not on the ballot in that state despite his claim to be. He found that in January, 1992 the campaign had \$1900 in the bank. The next month Gritz announced on Donohue's program that his two associates, Lance Trimmer and Chuck Jones, were "touching live American POWs" Around this time the Florida records show that Gritz' campaign fund increased by \$200,000. The record shows a \$400 contribution from "Jeb Bush employed by CIA..." with genuine and confidential home address of the president's son. I do not understand the significance, if any, of this official listing. When questioned, Jeb Bush replied, "I wouldn't give Gritz money to buy water if he were dying of thirst."

Gritz is reportedly about to be indicted for a violation of the Logan Act, which proscribes Americans from talking to foreign leaders about official matters. Gritz is accused of negotiating with Red Vietnamese officials.

Some of my friends who were skeptical of my theory on Gritz have said, "Well, the Weaver episode certainly didn't help Gritz personally..." But, according to Gritz, it did. He announced at the Tustin appearance that because of his actions in Idaho ("I'm a guy who makes things happen!") his campaign would be given two million dollars by a person or by persons he would not name. I will bet that the person's initials are C.I.A.

I believe that Bo Gritz still works for the US government — more specifically for CIA and FBI — against the White Power movement. For example, earlier this year the Napa (California) Sentinel published copies of cable traffic sent in 1992 from the US embassy in Guatemala City to the US embassy in Bangkok which identified "Jim Gritz" as an informant and operative of the US government. Bo Gritz is also known as "Jim," or "Jimmy." The mere fact that Gritz admits that he was called in Phoenix by FBI and that he wore an FBI wire is all the proof we need that he operates for FBI whenever he is told to do so. Gritz now says he is moving to Sand Point, Idaho, which is the heart of this country's so-called "White

bastion."

In practically every radio interview or public appearance over the years, Gritz has repeated the peculiar phrase, "...when I put my heels to the square..." or, "...when I put my arm to the square..." referring to his taking an oath to defend the Constitution from all enemies foreign and domestic. Not having served in the US forces I asked a veteran friend if this expression were commonly used? He said he'd never heard it but that he'd been regular army and that Gritz was Special Forces. I pointed out that these expressions are used by Freemasons secretly to alert others in the Brotherhood of their membership. It is quite common, as well, for career military men to increase their possibilities for promotion by becoming Freemasons.

On 12 September, at the Tustin appearance, Bo Gritz said suddenly, "I'm not a Mason," in reference to the diabolic and Masonic nature of the government's activities. But at another appearance in a different state Gritz admitted that he is a former Mason. I put this to another of his campaign managers, himself a Masonic dropout at the 4th Degree, whose pastor told him to get out. He told me, "Bo uses the Masonic handshake everywhere he goes." I asked him which level handshake? "I'm not sure but he rubs the other guys knuckle with his thumb, every time." I told the man that Freemasonry is a criminal conspiracy at all levels.

"Well, I'll tell you," he confessed, "I felt pretty bad, walking around the room with a bare chest and one bare leg in those rituals." I told him there are no "former Masons" except the ones such as Jim Shaw, who spill the beans and expose the conspiracy — the penalty for which is death.

I quote Gritz' good friend and associate Gary Goldman in *Called To Serve*, (p. 431):

"It has always amazed me how tight the good ole boy net really is. Bo has got friends and associates in every office of the federal executive branch and throughout sensitive jobs in state and local governments...While it often seems hostile with all the threats from Washington, Bo is friends with all the in-betweens."

In the case of Randy Weaver we all must focus on our criminal government and devise ways to prevent such deliberate, brutal and cowardly aggression in the future. I believe the Weaver incident has helped to expose the dangerous and deceptive nature of Bo Gritz, who is being set up as the leader of the opposition to the New World Order, which I believe he serves.

END OF QUOTING

Update On Gunther Russbacher

September 30, 1993

(1)

To: All Investigators, Researchers, Patriots, and Friends of Gunther and Rayelan Russbacher

From: Rayelan Russbacher POB 3078 Carmel, CA 93921 408-475-7336

Re: United States Government Memorandum on 1986 hostage release negotiation Subject of referenced memo is Russbacher Karl Gunther ONI and Segal Robert John CIA

The enclosed memo (p. five of this document) was sent to Rodney Stich by a source that prefers to stay anonymous. To find out what this memo referred to, I consulted the:

"New York Times special report of the congressional committees investigating the Iran-Contra Affair (abridged edition)...Daniel Inouye, Chairman Senate Select Committee and Lee Hamilton, Chairman House Select Committee" [This is the full title of the book.]

(Please remember that Lee Hamilton is the same man who covered up the October Surprise investigation when he was in charge of the House Taskforce to investigate the October Surprise).

The book from which I will be quoting was published by Times Books and copyrighted in 1988 by Random House. I am sure the information is readily available from other sources as well.

On page 206 of the book, Chapter 13...Deadlock in Teheran, the book details the Presidential approved mission to Teheran to negotiate for American hostages in Beirut. This mission was headed by Robert C. "Bud" McFarlane, National Security Advisor from October 1983 to December 1985. According to the book, McFarlane was to meet with Iranian speaker Rafsanjani, Prime Minister Masavi and President Khomeini (not Ayatollah Khomeini). The purpose of the meeting was to exchange HAWK parts for hostages. These hostages were the ones being held in Beirut...Terry Anderson, etc..

Quoting from the book, "The American delegation consisted of McFarlane, North, former CIA official George Cave, then-NSC staff member Howard Teicher, Amiram Nir, advisor to the Israeli Prime Minister in combating terrorism, and a CIA communicator (who is this CIA communicator? He was not identified in the book. Is this communicator Gunther Russbacher? Please read attached memo and make up your own mind.) who was to remain on the plane and forward messages via secure means to Poindexter in Washington and Secord in Tel Aviv.

"The delegation took one pallet of HAWK parts with them in the aircraft. The remaining 11 pallets of parts were left in Israel with Secord."

"The Mission arrived in Teheran on the morning of May 25." (1986)

On p. 205 of the book: "While freedom for American hostages had not materialized, a funding mechanism to support various clandestine programs was flourishing. By the time McFarlane and North were preparing for their journey to Teheran, part of the profits obtained from the sale to Iran of both the TOW missiles and the HAWK spare parts had been diverted to support the Nicaraguan Resistance movement. The remainder of the profits were stored in secret Swiss bank accounts to support "off-the-shelf" clandestine operations."

This particular trip to Teheran received the most publicity because of a Bible that was carried by McFarlane and North. The Bible had been sent by President Reagan to the Ayatollah Khomeini. Also aboard the plane was a chocolate cake with a key on it. More media attention was given to the Bible and the cake, than was given to the purpose of the meeting.

On October 5, 1986 a Southern Air Transport C-130 cargo plane crashed in Nicaragua. The lone survivor was Eugene Hasenfus. On board the plane were CIA documents. The Sandinista government of Nicaragua used the crash to prove that the CIA had been supplying arms to the Contras in violation of the Boland amendment. This was the beginning of the Iran/Contra affair.

Gunther Russbacher has said from the beginning of his incarceration that he, under the alias of Emery J. Paden operated a CIA proprietary stockbrokerage company called National Brokerage Company near St. Louis, MO. This CIA proprietary was used to fund covert CIA activities. In particular, this company was used to buy cargo planes to ship arms to rebels in Afghanistan and Nicaragua. These rebels were fighting against Communist backed regimes. And at that time, the United States of America was fighting a cold war against the Soviet Union and Communism.

On November 26, 1986 the Circuit Court on St. Charles County, Missouri issued Warrant #ORI/000 OCA/86-6326 for Gunther Karl Russbacher aka Emery J. Paden. This was the beginning of a seven year smear and terror campaign that has been directed at Gunther Russbacher. The charges for which he has been incarcerated in Missouri jails and prisons all stem from this original 1986 warrant.

The typical way that the United States and Missouri state government discredits their enemies (see enclosed letter from Missouri Secretary of State Roy Blunt in which he sets up an enemy of one of his largest campaign contributors) is by charging them with a crime and then publicizing the charges. It doesn't matter whether the charges can ever be proved or not, because the court system can keep the defendant tied up for years defending technicalities of law. By this time the defendant's reputation is ruined. This is what happened to Gunther.

In 1986 I began my investigation into the illegal CIA activities in Nicaragua. In 1989 when Gunther requested permission to marry me, it was denied. We defied his bosses in ONI and the CIA and married anyway. He was arrested two days after we married. From November of 1986 to September of 1989 Gunther had been free from St. Charles on a personal recognizance bond. On the day we married, August 30, 1989, a warrant was issued for his arrest.

(2)

After eleven months of being incarcerated, bankrupted, and experiencing a heart attack while in the St. Charles County Jail, Gunther, with my urging, chose to accept a plea agreement to settle the charges stemming from the 1986 warrant. On July 16, 1990 he pled guilty to four counts of stealing by deceit. He did so because it looked as if the St. Charles County prosecutor could keep him in jail for years, and we thought that by pleading the Alford plea and accepting probation we could be together. After 17 days together, most of which were spent on Offutt Air Force Base under guard by NSA, CIA and ONI, he was arrested by the FBI and charged with impersonating a Naval Officer. These charges were immediately dropped, but St. Charles County used these charges to revoke his probation and sentence him to 21 years in the Missouri State Prison.

On August 26, 1993, Appeals Judge Michael Brown of Union, Missouri vacated GKR's sentence. Gunther is currently back in the St. Charles County Jail being held on \$450,000 cash only bail.

I can only speculate as to why the prosecutor is continuing to hold him on charges that are all over the statute of limitations. But it is interesting to me that this memo should be sent to Rodney Stich at the same time that the Justice Department has filed a lawsuit, (September 21, 1993) in federal court in Virginia seeking to recover \$10 million in Iran/Contra funds from Swiss bank accounts (see following article printed in the San Francisco Chronicle Thursday, September 30, 1993.)

If the prosecutor in St. Charles continues to hold Gunther, it will only give us more time to prove our case. Unfortunately Gunther's heart condition is very serious, and the lack of medical care is making it worse. It is my personal opinion that the cruel and harsh treatment of Gunther at the hands of the Missouri State Prison System and now in the St. Charles County Jail can only be meant for one purpose, and that is to silence him permanently by killing him.

With the above verifiable information, the following memo speaks for itself. To prove that this memo is genuine, we must initiate a Freedom of Information act and request a certified copy of the original. If you have expertise in FOI, please try to obtain a copy of the original document. Without the original or a certified copy that an original exists, this memo is worthless to us in a court of law.

Please look at the sequence of underlined dates.

May 25 1986
October 5, 1986
November 26, 1986
August 30, 1989
August 30, 1989
September 1, 1989
July 16, 1990
February 7, 1992
August 26, 1993
September 7, 1993
September 21, 1993

Failed Tehran mission
The Hasenfus crash in Nicaragua
Arrest warrant issued for Gunther Russbacher
Gunther and Rayelan marry
New filings to reopen 1986 case against GKR
GKR arrested by FBI
Alford plea entered by GKR
GKR's probation revoked, GKR sentenced to 21 years
Judge Michael Brown vacates GKR's sentence
Discrediting campaign launched within the Patriot
Community against GKR and his wife Rayelan
Janet Reno's Justice department files lawsuit
seeking to recover \$10 million dollars in
Iran/Contra arms profits

Please obtain copy of Harry Martin's September 7, 1993 fax to see the connection between the Justice Department's lawsuit to recover Iran Contra funds and Harry's accusations of GKR stealing 15 1/2 million dollars of laundered Iran/Contra money.

Napa Sentinel 707-257-NAPA Fax 707-257-3035.
American Patriot Fax Network Fon 702-369-9841 Fax 702-369-8101)

Gunther and I have said from the beginning that he was set up to keep him from testifying before Congress. Now I wonder if a Democratic administration has decided to "get" its enemies in the former Republican days before Michael Brown ruled by the Justice Department just anything to do with Judge Brown's decision to act in August rather than back in March when the time limit for him to act expired?

Please distribute this to as many Missouri television, newspaper and radio stations as possible. Advise them that Gunther Russbacher is currently held in the St. Charles County Jail 301 N. Second Street, St. Charles, MO 63301.

The prosecutor in the case is Phil Groenwaghe, c/o the New County Courthouse 300 N. Second Street #601 St. Charles, MO 63301

Robert Hunt, ONI; one of the men referenced in the body of the memo is currently being held in the Federal Prison at Springfield, MO for refusing to testify before a Grand Jury which was investigating White House activities of which Hunt was a part.

On September 7, 1993, the respected publisher of the Napa Sentinel, Harry Martin, issued a fax to the American Patriot Fax network in which he refuted GKR's claim of being the October Surprise pilot, and also accused Gunther of stealing 15 1/2 million dollars from the CIA. The money to which Mr. Martin was referring was actually \$10 million, the same amount that the Justice Department is seeking to reclaim from Swiss bank accounts. The money referenced in Mr. Martin's fax is in the form of stock certificates from National Brokerage Companies, Inc. Int. which are held by GKR. The certificates were in our possession, and at the time of Gunther's parole hearing on June 2 1993, we were preparing to give them to representatives of ONI and CIA in exchange for Gunther ordinary brokerage, they must be negotiated through CIA front companies, therefore it is impossible for Gunther or for me to have stolen this money from the CIA. The CIA would had to have given the money to us in exchange for the documents in our possession, needless to say, they didn't. The prison confiscated the stock certificates, and they are currently in the office of the Missouri Secretary of State.

Again, please distribute this information far and wide. Try, if you can to get this to the former Belrut hostages. On Monday, October 4, 1993. Gunther goes before Judge William Lohmar (who previously disqualified himself on an earlier case against Gunther), who will hear the motion for a change of venue. If the change of venue is granted, it is possible that Gunther will get a fair and speedy trial. If it is not granted, he could remain incarcerated in the St. Charles county jail for years, or until they kill him by criminal medical neglect.

279

UNITED STATES GOVERNMENT

memorandum

(5)

DATE: 20 May 1986

REPLY TO: Bill Casey HQ. CIA.

SUBJECT: Rumbacher Karl Gunther ONI. Segal Robert John CIA.

TO: John Poindexter NSA.
RE. Operation MACO PIE.

Please be advised these men will meet with agents Robert Hunt ONI, Bud McFarlane NSA, Oliver North NSA, George Cave CIA, and Howard Teicher also CIA. They will give complete briefing at Tel Aviv Ben Gurion airport. Pilot selection is now final. If you have any questions please call me soon. We leave Sunday the 25. Im keeping my fingers crossed.

San Francisco Chronicle

THURSDAY, SEPTEMBER 30, 1993

New Delay Expected In Iran-Contra Case

Reagan gets time to respond to prosecutors

Associated Press

Washington

A federal appeals court has granted a request from Ronald Reagan and is giving Iran-Contra figures two additional months to respond to the prosecutors' highly critical, still-secret final report, say four sources familiar with the case.

The decision last week means that the prosecutors' assessment of the Iran-Contra roles of Reagan, George Bush, U.S. Senate hopeful Oliver North and other aides to both former presidents is likely to remain sealed in court files until at least the end of the year, and perhaps longer, the sources said, speaking on the condition they not be named.

Reagan and others in the Iran-Contra affair had been facing a Monday deadline for filing written responses to the report — which details the Iran-Contra roles of some two dozen administration figures and businessmen.

Reagan's lawyer, Theodore T. Sizer, declined to comment on the report, but said it is "critical to the United States' best interests."

The appeals court issued an order prohibiting anyone who is shown the report from discussing it.

The decision by the three-judge appeals panel is favorable news for North, who would like to keep the report under wraps as long as possible while he seeks the Republican nomination for a U.S. Senate seat in Virginia, the sources said.

North has been turning aside questions about the scandal as he steps up his Senate campaign, but the retired Marine lieutenant colonel and National Security Council aide is likely to be saddled with publicity about the scandal.

The Justice Department filed a lawsuit September 21 in federal court in Virginia that mentions North 83 times, suggesting the government probably will call the former White House staff member a witness if the case goes to trial.

The 53-page lawsuit against businessman Richard Secord and Albert Hakim seeks to recover \$11 million in Iran-Contra funds that Swiss bank accounts.

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); | 10/4/92(3); 10/10/92(2); |
| 3/21/92(2); 3/28/92(1); 4/4/92(3); | 10/17/92(2) radio program, KTKK; |
| 4/12/92(2) a talk at local Community Church; | 10/24/92(2); 11/1/92(2); |
| 4/13/92(1) # "What is a Semite?"; | 11/1/92(1) radio program, New Mexico; |
| 4/17/92(1) # "Who Were the First Christians?"; | 11/8/92(2); 11/14/92(3); 11/22/92(2); |
| 4/25/92(2)* # "The Photon Belt"; | 11/25/92(1) radio program, Gallup, NM; |
| 4/26/92(3); 5/1/92(1) "L.A. Riots and The Bigger Plan"; | 11/29/92(2); 12/6/92(2); |
| 5/2/92(3); | 12/6/92(2) <i>Cosmos</i> Patriot Group-I; |
| 5/8/92(2) radio talk show; | 12/7/92(1) <i>Cosmos</i> Patriot Group-II; |
| 5/9/92(4); | 12/12/92(2) <i>Cosmos</i> Patriot Group-III; |
| 5/11/92(3)* "Silent Weapons For Quiet Wars"; | 12/13/92(2); 12/20/92(2); |
| 5/13/92(3) meeting with European visitors over lunch; | 12/31/92(1)* Constitutional Law Center; |
| 5/16/92(3); 5/23/92(2); | 1/2/93(2); |
| 5/30/92(3)* "The Divine Plan and Places In Between" tapes 1-3; | 1/14/93(2) Seminar speech by Retired Police Officer Jack McLamb; |
| 6/1/92(3); 6/4/92(2); 6/6/92(4); | 1/16/93(2); 1/23/93(3); 1/30/93(2); |
| 6/13/92(3); 6/21/92(3); 6/27/92(2); | 2/6/93(1); 2/13/93(2); 2/18/93(2); |
| 6/28/92(2) radio program, KTKK, Salt Lake City, UT; | 2/20/93(2) radio program on KTKK featuring Soltec with Hatonn; |
| 6/30/92(3)* "The Divine Plan and Places In Between" tapes 4-6; | 4/4/93(3) including Soltec and Sananda; |
| 7/4/92(2) radio program, KTKK; | 4/10/93(2) radio program KTKK; |
| 7/12/92(3); | 4/24/93(3); 5/2/93(2); 5/16/93(2); |
| 7/18/92(2) radio program, KTKK; | 5/23/93(3), 6/20/93(2); |
| 7/26/92(3); | 6/20/93(1)*Mystery Virus in New Mexico |
| 8/3/92(2) radio program, KTKK; | 7/2/93(2)* Rayelan Russbacher on KTKK; |
| 8/8/92(2); | 7/11/93(3); 7/18/93(2); 7/30/93(3); |
| 8/31/92(2) Anti-Christ Banksters; | 7/31/93(1) KTKK Little Crow; |
| 9/5/92(2); | 8/8/93(2); 8/21/93(2); |
| 9/12/92(2) radio program, KTKK; | 8/22/93(3) Gunther Russbacher interview; |
| | 8/29/93(2); |
| | 9/5/93(3); |
| | 9/14/93(2); |
| | 9/19/93(3). |

**VISA, DISCOVER AND
MASTER CARD ACCEPTED**

#1-#5 Corporation Lectures (\$5 each tape).

ECSTASY TO AGONY THROUGH THE PLAN 2000

BY GYEORGOS CERES HATONN
(J68) \$6.00 307 pages

We the people of America gave oath and contract to our children and grandchildren to hold the *Constitution of the United States of America* as the Lamp of Freedom and Guidance to all the world, to Light the path to sovereignty of "man" and freedom to the oppressed. Learn how we have failed our progeny, our selves and God--while we have sold our nation for a pittance.

Other timely topics in this **JOURNAL** ARE: A **NUCLEAR DEVICE** used in World Trade Center bombing--Trilaterals demand World Army--Destruction of American jobs--An update on the **BATF**--A botched Waco, Texas mission and more. (INDEXED)

TATTERED PAGES

BY GYEORGOS CERES HATONN
(J69) \$6.00

There comes a time when a person must take a stand--but, there are ways to make a stand--AND WAYS TO MAKE A STAND!! To try to out-gun or out-run the adversary is not going to cut it, for BOTH those methods are **HIS BEST TRUMP CARDS!** "They have bigger guns and they know how to find you if you try to outrun them."

We must stop thinking that ALL far-out presentations are entertainment-produced and incredible. The movies *The Philadelphia Experiment*, *The Manhattan Project*, *Jacob's Ladder*, *D.A.R.Y.L.* (There Once Was A Boy) **AND COMA**, ARE ACTUAL EXPERIENCES AND EXPERIMENTS.

Some of the important topics discussed in this **JOURNAL** are: **CESAR CHAVEZ WAS MURDERED**--Janet Reno and "Waco"--Janet Reno to stamp out "groups"--Korosh: a **KHAZARIAN ZIONIST & STILL ALIVE**--Russbacher's **OPERATION CLYDESDALE**--Cosmos update--Warning to America's Christians!--Randy Weaver trial update--Blood Sacrifices. (INDEXED)

NO THORNLESS ROSES

By Gyeorgos Ceres Hatonn
(J70) \$6.00 218 pages

Words of wisdom from the Great Teachers of Knowing: "Perfect as My Father in Heaven is perfect--perfect yourself." That means a life struggle, an unending growth. Always as you progress, a greater perception of Our Father will come as there are more struggles and ever more growth. "Above all, there shall be ever present growing need of Me and of My sustaining help."

"Heaven itself, is not a place of stagnation. It is indeed a place of progress. You will need Eternity to understand Eternal Mind. You must, however, take your first steps NOW if you are to travel within the dimensions of that higher progression."

Some of the important topics discussed in this **JOURNAL** are: **ADL firmly linked to WACO massacre**--THE **NEW FLU**--Mutant bacteria raising concerns among scientists--**Do we have a man that can lead us back to freedom?**--Urgent news about avoiding Plague--Shocking exposé on how the railroads own America--**DO YOU KNOW OUR CONSTITUTION IS SUSPENDED?**--**Ultimatum Resolution**. (Indexed)

(See last page for ordering information)

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 assimilatable 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.

2/11/93 #2 HATONN

GAIANDRIANA & 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 releases 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.

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) are aggressive and begin to "eat" the Gaiandriana for fuel. Once ingested, they go about their appointed tasks, 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 completed, and the maintenance level of intake is being 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, 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 atherosclerosis.

One area of aging research suggests that free radicals damage body cells and cause the pathological changes associated with aging. Besides being by-products of the metabolism of oxygen, such as during strenuous exercise, we are also exposed to significant sources 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.

ALOE COMPLETE **(Whole Leaf, Cold Pressed Aloe Vera Concentrate)**

Aloe Vera has a long and impressive history that spans hundreds of centuries, countries and cultures, and appears in countless "folk remedies" as a plant revered for its healing qualities.

Aloe Complete is a whole-leaf concentrate prepared from the freshly harvested leaves of the *Barbadensis Miller Aloe Vera* plant. **Aloe Complete** guarantees a minimum of 10,000 mg. of mucopolysaccharides per liter.

The nutrients reported in Aloe Vera include mucopolysaccharides and polysaccharides (glucomannans), glycoproteins, glucose, mannose, galactose, xylose, arabinose, tannins, steroids, organic acids, antibiotic principles, glucuronic acids, enzymes (oxidase, catalase and amylase), trace sugars, calcium oxalate, a protein containing 18 amino acids, "wound healing" hormones, biogenic stimulators, saponins, vitamins B1, B2, niacin, B6, choline, folic acid, chloride, sulfate, iron, calcium, copper, sodium, potassium, silicon, manganese, plus many other metabolism-assisting components.

GINKGO BILOBA **(Ginkgo Biloba extract, 24%)**

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.

CHLORELLA

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*).

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 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.

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.

OXY TODDY

Made from pure Aloe Vera juice from organic Aloe Vera plants, this product is oxygen-enhanced with 35% food grade hydrogen peroxide, minerals, whole Aloe Vera pulp, 60 colloidal plant minerals (an aqueous solution), and natural flavors.

One ounce of **Oxy Toddy** contains approximately 20 drops of 35% food grade hydrogen peroxide. This product contains no sugar, fillers or starches and is cold processed to ensure maximum enzymatic activity.

PHOENIX JOURNALS LIST

THESE WORKS ARE A SERIES CALLED THE **PHOENIX JOURNALS** AND HAVE BEEN WRITTEN TO ASSIST MAN TO BECOME AWARE OF LONG-STANDING DECEPTIONS AND OTHER MATTERS CRITICAL TO HIS SURVIVAL AS A SPECIES. **SINGLE JOURNALS** ARE \$6.00, ANY **4 JOURNALS** ARE \$5.50 EACH, **10 OR MORE JOURNALS** ARE \$5.00 EACH (Shipping extra - see below).

**** 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
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!
60. AS THE BLOSSOM OPENS
61. PUPPY-DOG TALES
62. CHAPARRAL SERENDIPITY
63. THE BEST OF TIMES
64. TO ALL MY CHILDREN
65. THE LAST GREAT PLAGUE
66. ULTIMATE PSYCHOPOLITICS
67. THE BEAST AT WORK
68. ECSTASY TO AGONY
69. TATTERED PAGES
70. NO THORNLESS ROSES.

- **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

*The Best Gift
You Can Give Is
THE TRUTH
Subscribe to
CONTACT
and read
The **JOURNALS***

**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 INQUIRE:

**PHOENIX SOURCE
DISTRIBUTORS, Inc.**
Post Office Box 27353
Las Vegas, Nevada 89126
1-800-800-5565
Canadians call
1-805-822-9655
(Mastercard, VISA,
Discover)

PLEASE NOTE: CONTACT and Phoenix Source Distributors are NOT the same! Checks sent for **JOURNALS** or book orders should NOT be made out to CONTACT -- and vice versa.

Phoenix Source Distributors 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

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: \$65.00 for 10 copies of 13 issues (US); \$97.50 for 25 copies of 13 issues (US); \$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.

FOREIGN
Surface-\$3.00 1st title, \$1.50 ea add'l
Airbook-\$8.00 per title estimate

(Please allow 5-8 weeks for delivery)