

CONTACT

THE PHOENIX PROJECT

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

VOLUME 3, NUMBER 3

NEWS REVIEW

\$ 2.00

OCTOBER 12, 1993

The *Real* Enemy Is Z. O. G. Ready Yet For TRUTH?

10/11/93 #1 HATONN

SHARPEN UP, READERS

Somewhere in THIS paper you will find a report of a "meeting" with some Russians which should be the latest thing in hair-curling technology [see page 33]. I have been telling you ALL of these things that are PLANNED for you and this world but even you who BELIEVE me, seem to have trouble "doing" anything—still waiting for your "purpose" or "where do I go?" and "What should I do?" THERE WILL BE NO SUCH INSTRUCTIONS FORTHCOMING FROM THIS SOURCE, THIS PAPER. DO NOT BE FOOLISH—WE WOULD NEVER JEOPARDIZE ANYONE OR FOCUS ON ANYTHING EXCEPT TELLING YOU HOW IT IS AND THAT YOU BETTER GET BUSY IF YOU WISH TO SURVIVE AND EAT!

CHANCE ENCOUNTER? YES—BUT AN INVALUABLE ENCOUNTER OF CONFIRMATION TO YOU-THE-PEOPLE. HOW MUCH "TIME" DO YOU HAVE? THAT IS NOT SET BY THE CLOCK BUT BY ACTIONS—AND, "NOT MUCH"!

THE REAL ENEMY -- Z.O.G.

I CAN TELL YOU THAT YOUR ENEMY IS THE KHAZARIAN ZIONIST POWER-BROKERS FROM THE "LAND OF ZOG"! [See pages 23-26 for more background on this subject.] I further wish to tell you that this group is NO LONGER CALLED "JEW"! THAT was a label to get within your system and into a place of power! Oh, they will continue to call themselves "Jew" in your native country and other "free world" places—but the power is right out of Russia. Now, I further have to tell you that

those "Jews" who are in power in other ways "outside" the Elite Clubs—are the first to be taken and destroyed—for the intended "wealth" and physical assets of this planet are going to go to the victors. So, it will only be through pre-agreements that corporations will flourish, etc. If they are NOT of the NEW WORLD ORDER—THEY WILL NOT SURVIVE.

REMEMBER THAT BIG BROTHER IS REALLY WATCHING

The Americas are the "prize", so to speak, so you have a while (very little while) to get ready, for the "New World Order" is already upon you in the form of "health card", etc. You are numbered and stamped.

There is technology that, from a satellite, allows for exact locating and receiving (Please see Z.O.G. on Page 37)

FIRST CLASS MAIL

INSIDE THIS ISSUE

Major History Lesson: *BEHIND COMMUNISM*, p.2

Hot From The News Desk, p.20,21,31

The Perverse Z. O. G. *PLAN 2000*, p.23

Grandma's Gonna Be Pushing Tea, p.26

I'll Never Hang Up On You Again, p.27

Conversation With Russian-Ukrainians, p.33

Updates On Gunther Russbacher, p.34

Let's Not Be Fooled, p.36

When The Foxes Guard The Henhouse, p.37

Will We EVER Learn?!

Continued History Lesson

Called: *BEHIND COMMUNISM*

Editor's note: On pages 8 through 21 of last week's CONTACT Commander Hatonn began the outlay of a truly exceptionally well done historical research monograph called BEHIND COMMUNISM. By way of introduction last week, Commander Hatonn said, "This comes 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." So, naturally, it must be rather important TRUTH and we continue below with the sharing of this information and finish the monograph with the inclusion of many of the illustrations that accompany the original document.

While more and more people are sensing that something is terribly wrong in our nation and world, very few actually have their sights set on the CORRECT enemy. That has been a major part of "The Plan" all along—confusion and mis-information and degradation of literacy to insure against even the asking of intelligent questions—to the point where we are where we are today. So let us get on with untangling the facts which will dispel that confusion and allow knowledgable, intelligent action of reclamation.

10/5/93 #2 HATONN

We are sticking right to this subject of Russian Revolution, Communism, World Order, Khazarian Zionists, etc., because of the immediate happenings in Russia and the effect upon the world. You MUST get informed or you are destined to repeat and repeat and repeat the unrecognition of the enemy among you. You have just seen in Moscow that which is being referred to as, "the worst bloody civil action in Moscow since the Bolshevik Revolution in 1917".

QUOTING CONTINUED (from the historical monograph, *BEHIND COMMUNISM*, the section called "Petersburg Soviet"):

ALL-RUSSIAN CONGRESS OF SOVIETS

One other event occurred which was to affect the outcome of the Revolution. This was the convening of the First All-Russian Congress of Soviets in **Petersburg** on June 3rd, 1917. It should be explained that the word "soviet" means "council", or "committee". **[H: That "definition" is important for almost none of YOU had any idea that in such a name as Soviet Republic of.... had that meaning—nor that the Soviet Union bore such definition.]** Following the March Revolution, literally hundreds of local revolutionary Soviets were organized all over Russia by the various Marxist parties. It was decided that a congress of these soviets would meet for the purpose of unifying the forces of the Revolution.

This first Congress of Soviets was dominated by the Mensheviks and Essars. (Essars = Social Revolutionary Party.) The Bolsheviks had fewer than 40 delegates out of several hundred attending.

Before disbanding, the Congress of Soviets set October 20th (later changed to November 7th) as the date for the convening of the next Congress. This date is extremely important because it marks the date of the Bolshevik Revolution. When the Second Congress of Soviets did convene, on the evening of November 7th, the Bolsheviks had already gained control of the **Petersburg** Soviet and had overthrown the Provisional Government a few hours earlier. The Bolsheviks were thus able to present the Second All-Russian Congress of Soviets with a "fait accompli". **This Second Congress of Soviets became the official government of Communist Russia on that same evening of November 7th, 1917.**

LENIN RETURNS

But now we must turn our attention back to Lenin and his party at the time of their arrival from abroad. When Lenin arrived in **Petersburg** in April of 1917, he found the **Petersburg** Soviet dominated by

the Mensheviks, with the Essars (Social Revolutionaries) second in membership, and the Bolsheviks in the minority. President of the Soviet was the Menshevik, Tcheidze, a "Defensist" who strongly supported the war effort. Of the two vice-presidents, one was Skobelev, also a Menshevik, and the other was Kerensky, the only member of the 12-man Provisional Government who also belonged to the Soviet.

Although the Mensheviks controlled the **Petersburg** Soviet, they were badly divided among themselves. The main body of the Menshevik faction—the defensists—was headed by Theodore Dan Gurvich and M.I. Lieber (formerly of the Jewish Bund). The other group of Mensheviks—the internationalists—was headed by Martov.

Lenin bitterly criticized this state of affairs. He regarded the Provisional Government as an instrument of the "bourgeois" and he immediately and violently advocated its overthrow. Throughout April, May, and June the Bolsheviks preached the destruction of the Provisional Government, and among the factory workers and the military garrisons around **Petersburg** this propaganda began to take effect. Under the slogan "**all power to the Soviets**", the Bolsheviks had succeeded by July in recruiting to their banners large numbers of the city's more radical elements.

The returning influx of exiles also enhanced the position of the Bolsheviks. These exiles were not all originally Bolsheviks, but they were, almost without exception, extremists, and they had waited a long time for revolution to come; they were hungry for power. And they were inclined to favor the Bolsheviks because they were the most radical advocates of direct action. Trotzky, who had in 1905 begun as a Menshevik, and who had later been a "neutral", immediately joined the Bolsheviks on his return from New York. So it was with many others.

On July 17th this anti-government agitation resulted in an unscheduled uprising by thousands of the city's inflamed worker-soldier population. In modern Russian history these are known as the "July Days".

Kerensky, who by now had become the dominant figure in the Provisional Government, dealt with the insurrection with considerable firmness. The mob was fired on and in the course of the next three days several hundred people were killed.

As a result of the "July Days" uprising, the top Bolshevik leadership was either arrested or forced to flee. Lenin and Zinoviev temporarily hid out in Sestroretsk, outside of **Petersburg**. Trotzky, Kamenev, and Lunacharsky (soon to become prominent) were arrested. Stalin, at that time an editor of *Pravda*, was not molested.

One result of the "July Days" was the collapse of the Provisional Government under the premiership of Prince Lvov. On July 20th, Kerensky (Adler) the Jewish Napoleon, became Prime Minister of a "salvation of the Revolution" government. Kerensky was quite an orator, and he applied himself to the task of whipping up enthusiasm for an offensive against the Germans. Although he met with moderate success at first, the offensive failed and Kerensky's influence declined steadily in the next three months.

SIXTH PARTY CONGRESS

In August (8-16) the Russian Social Democratic Labor Party held its Sixth Congress. This was the first one held since the London Congress of 1907, and it was the last one held before the Bolshevik Revolution, now only two months away. This Sixth Congress was completely a Bolshevik affair. The other factions merged with the Bolsheviks and ceased to exist; **from this time on the Russian Social Democratic Labor Party WAS the Bolshevik Party. (Within a year the party officially changed its name to the Communist Party.)**

The most important act of the Sixth Congress was to elect the "October Central Committee", consisting of 26 members. This Central Committee was to rule the Bolshevik Party through the critical days of the October Revolution. Who were the principal members of the October Central Committee: Let us take the words of Lev Trotzky as they appear in his book, *Stalin*: **"In view of the Party's semi-legality the names of persons elected by secret ballot were not announced at the Congress, with the exception of the four who had received the largest number of votes. Lenin—133 out of a possible 134, Zinoviev—132, Kamenev—131, Trotzky—131."** These four, two months before the October Revolution, were the top leaders **of the Bolshevik Party. Three were Jews and the fourth, Lenin, was married to a Jewess. [H: Readers, regardless of your "beliefs" or your "wishes"—these are FACTS and they are**

IMPORTANT FACTS.]

Trotzky's writings are extremely enlightening from a historical viewpoint. He hated Stalin and he wrote his book, *Stalin*, to prove that Stalin was a Johnny-come-lately, an upstart, and an usurper. He brings forth masses of evidence to show how unimportant Stalin was in Party councils during and immediately after the October Revolution. In doing so, Trotzky again and again emphasizes who the really important leaders were. Let us take another typical comment from his book on Stalin as he describes the meetings of the October Central Committee shortly before the Bolshevik Revolution:

"The 422 pages of the fourth volume, dealing with August and September, record all the happenings, occurrences, brawls, resolutions, speeches, articles in anyway deserving of notice. Sverdlov, then practically unknown, was mentioned three times in that volume; Kamenev, 46 times; I, who spent August and the beginning of September in prison, 31 times, Lenin, who was in the underground, 16 times; Zinoviev, who shared Lenin's fate, 6 times. Stalin was not mentioned even once. Stalin's name is not even in the index of approximately 500 proper names." (pages 222-223)

Thus, Trotzky again cites evidence to prove that Stalin was not an important figure in the Bolshevik Party in 1917. But in doing so he names the real leaders who, as before, are the Jews, Kamenev, Zinoviev, Trotzky, and the up and coming Sverdlov. Lenin is the only Gentile.

Because the top party leaders were either in prison or in hiding as a result of the abortive July Days uprising, the Sixth Party Congress was organized by the lesser lights of the party, of whom Sverdlov was the most active. Lev Trotzky, ever anxious to discredit Stalin, gives us this description: (page 48) **"The praesidium consisted of Sverdlov, Olminsky, Lomov, Yurenev, and Stalin. Even here, with the most prominent figures of Bolshevism absent, Stalin's name is listed in last place. The Congress resolved to send greetings to 'Lenin, Trotzky, Zinoviev, Lunacharsky, Kamenev, Kollotai and all the other arrested and persecuted comrades.' These were elected to the honorary praesidium."**

Here again, in the words of Trotzky, we have named the **"most important figures of Bolshevism": Lenin, Trotzky, Zinoviev, Kamenev, Kolontai and Lunacharsky.** And we know these were the most important leaders because they were the ones Kerensky had arrested or driven underground following the "July Days" revolt. Of these, **only Lunacharsky and Lenin were Gentile; the others were Jewish. These facts show why the**

Jewishness of Communism is so immediately and indisputably apparent to anyone who has the slightest knowledge of Bolshevik history.

TROTZKY TO POWER

On August 17th Kamenev was released from prison, and exactly a month later Trotzky was also freed by the Kerensky regime. On September 24th Trotzky was elected president of the **Petersburg Soviet**, displacing Cheidze, the Menshevik. From this moment on **the Bolsheviks were in control of the Petersburg Soviet.** On October 26th the **Petersburg Soviet** voted to transfer all military power to a Military Revolutionary Committee, headed by Trotzky. Revolution was now only days away.

MILITARY REVOLUTIONARY COMMITTEE

The Military Revolutionary Committee, under the chairmanship of Trotzky, was organized for the express purpose of preparing the Revolution. Time was running out and it was a matter of striking soon or not at all. The Constituent Assembly elections were only a few weeks off, and when it convened, Russia was to have a new government. There was another reason for striking soon. The Second All-Russian Congress of Soviets was to meet on November 7th. The Bolsheviks feared—and with reason—that the Kerensky government would arrest or disband the entire congress and thereby doom the revolt. For these reasons it was felt essential to overthrow the Provisional Government by or before the Second All-Russian Congress of Soviets convened on November 7th.

On November 4th the Military Revolutionary Committee arranged huge mass meetings in preparation for the forthcoming revolt. On the following day the garrison of the Peter and Paul Fortress declared itself in alliance with the Bolsheviks. On the 6th Kerensky made one last attempt to forestall revolution by ordering the arrest of the Military Revolution Committee, banning all Bolshevik publications, and ordering fresh troops to replace the **Petersburg** garrison. These measures were never carried out.

REVOLUTION

On the evening of November 6th, Lenin came out of hiding and joined the Military Revolutionary Committee at Smolny Institute, which served as revolutionary headquarters. At two A.M. the following morning the Revolution began.

By noon the city was largely in Bolshevik hands. At three P.M. Lenin delivered a fiery speech to the **Petersburg Soviet**—his

first since July. At nine P.M. Bolshevik troops began their two day siege of the Winter Palace, last stronghold of the Provisional Government.

At eleven P.M. the Second All-Russian Congress of Soviets convened, with the Bolsheviks in a clear majority. The Congress was now the official government of Russia. The Jew, Kamenev, was elected its first President. Lenin became Premier. Trotzky was made Commissar of Foreign Affairs. Before dawn it had elected a Central Executive Committee under the chairmanship of Kamenev, who thus had the distinction of being the first President of the "Soviet Republic".

Within a few days (November 21) the Jew, Sverdlov, succeeded Kamenev, and thus became the second Jewish president of the Soviet Republic. A relatively minor figure in Bolshevik circles six months before the revolution, he very quickly became one of the five top men in the party. Before his early death two years later, he had become the party's chief trouble-shooter and had assumed absolute control over Russia's economic life.

CONSTITUENT ASSEMBLY

On November 25th, 18 days after the Bolshevik coup, free elections were held throughout Russia under machinery set up by the Provisional Government. The Bolsheviks, not yet completely organized, made no attempt to interfere with the elections, but when it became clear that the Bolsheviks would command a majority in the Constituent Assembly, they immediately laid plans to undermine its authority.

The Provisional Government had specified that the convocation of the Assembly should be in the hands of a special commission. The Bolsheviks arrested this commission, and substituted for it a "Commissary for the Constituent Assembly", headed by the Jew, Uritzky.

By this tactic the Bolsheviks were able to exert their authority over the Assembly. When the Assembly did finally convene, the Jew, Sverdlov, although not a delegate, took charge of the proceedings, and actually called the meeting to order. Ten hours later the Assembly was thrown into confusion when the Bolsheviks walked out. Shortly thereafter Bolshevik troops brutally brought the Constituent Assembly to an end by ejecting the delegates and locking the doors to the building.

This was the end of the Constituent Assembly. After having convened for only 13 hours, it disbanded, never to meet again. So ended Russia's hope for a constitution and a representative government.

In March, 1918, the Soviet Government moved its capital from Petersburg to Moscow. In the same month the Russian Social-Democratic Labor Party officially styled itself the Communist Party.

WAR COMMISSAR

Meanwhile the enemies of the new regime were gathering strength. Before the year was over the Soviet Government was under attack on six war fronts. Some of these anti-Communist armies were organized by pro-Tsarist sympathizers; others were organized and financed by foreign governments. These "**White Russian**" forces constituted a dangerous threat to the new regime and in March Trotzky relinquished his post as Commissar of Foreign Affairs to become Commissar of War, a position which gave him authority over the Soviet Government's entire military resources. It was he who organized and led the Red Army to victory. Not until 1921 were the **last of the anti-Communist forces destroyed.** [H: Now here you have introduced the White and Black Russians—having, of course, **NOTHING TO DO WITH "COLOR"—BUT EVERYTHING TO DO WITH INTENT AND DIRECTION OF POWER.**]

MURDER OF THE ROYAL FAMILY

Shortly after the March Revolution of 1917 the Tsar had applied for permission for himself and his family to leave the country. **Nicholas II** was closely related to the royal families of England and Denmark, and he felt exile there was preferable to remaining a prisoner in his own land. The Provisional Government had been inclined to grant his request, but the Petersburg Soviet had blocked the move and the Royal Family had been transferred to Ekaterinburg, in South Russia.

There, in 1918 they were housed in the home of a local merchant named Ipatiev. On July 17th anti-Bolshevik troops advanced on Ekaterinburg and the local commissar, a Jew by the name of Yorovsky, ordered the family—and their household servants—executed. Yorovsky personally dispatched Nicholas with a pistol shot in the head. The rest of the family was executed by a firing squad. Their bodies were then soaked in oil and burned. [H: **Thus never to know that they were NOT the proper persons in the first place! In this instance covering of the identification by burning only created a worse problem of inability of identification! Where might those people and offspring be this day, 1993??!! I think you may be beginning to get my point? We know that Aleksei Nicholaevich Romanoff was quite alive and very well as a direct descendant as late as RIGHT NOW! Those of you who pay attention to our writings will also realize that the Coat of Arms of the Romanoffs is the same as from the "House of Fabergé" By golly, indeed there IS a lot of intrigue!**]

THE RED TERROR

On August 30, 1918, the Jew, Uritzky—then head of the "Cheka"—was assassinated and Lenin was wounded. **The assassins were both Jewish,** and both members of the **Jewish-led Social Revolutionary Party.** The Bolsheviks used this as an excuse for instituting the Red Terror, which began the following day, and which, in a sense, has **continued to the present.**

Space simply does not permit us to give an adequate description of what followed. The entire membership of the Communist Party, which in 1918 numbered perhaps no more than 100,000, was turned into an instrument of murder. Its aims were twofold: to inspire dread and horror among the Russian masses, and to exterminate the middle and upper classes i.e., the "bourgeois".

Men and women were executed or imprisoned, not because of any offense, but simply **because they belonged to the "enemy class".** And this definition eventually **included every merchant, professional person, and landowner.** Not only were these "class enemies" exterminated, but members of their families fell victim as well. The Bolsheviks cleverly adopted the practice of making hostages of the families of those who resisted the **new order.** David Shub in his slavishly pro-Marxist book, *Lenin*, gives the following description of the Red Terror in Petersburg: "**Little time was wasted sifting evidence and classifying people rounded up in these night raids. Woe to him who did not disarm all suspicion at once. The prisoners were generally hustled to the old police station not far from the Winter Palace. Here, with or without perfunctory interrogation, they were stood up against the courtyard wall and shot. The staccato sounds of death were muffled by the roar of truck motors kept going for the purpose.**" This was the Red Terror in action.

The tragedy of all this cannot be measured by numbers alone; these people were the best that Russia had. They were the leader class. They were the priests, and lawyers, and merchants, and army officers, and university professors. They were the cream of Russian civilization.

The total effect was much the same as it would be in any country. With its small middle and upper class exterminated, Russia's peasant and worker population accepted Jewish Bolshevism WITHOUT PROTEST. [H: **Believe me, there was never a Jewish outcry against THAT holocaust of millions of murders.**] The Russian masses, deprived of its spokesmen and leaders, was simply incapable of counter-revolution. That was what the Red Terror set out to accomplish. [H: **And it has happened to you in the Americas—readers. You have things as blatant as**

Waco and you accept, without a whimper from the "masses", the murder of women, children and helpless "believers". You simply cry out—take away the guns from those who would defend themselves. Do you not see how easily you have been sucked within the jaws of the intended trap?]

THE THIRD INTERNATIONAL

A basic tenet of Marxist ideology was, and is, the promotion of world revolution. The Bolshevik leadership undertook in 1919 to further this aim by establishing the Third International, which convened in March of 1919. Its presiding officer was Lenin, and its first president was the Jew, Zinoviev, who remained its head until 1926.

The prime objective of the Third International was to establish Communist parties in the various countries of the world, and to lend them aid and assistance in overthrowing their respective governments. Prospects of success were bright in the spring of 1919.

ROSA LUXEMBERG'S REVOLUTION

The first country to experience a communist revolution outside of Russia was Germany. The German government, which had abetted the Bolshevik coup in 1917 by facilitating Lenin's return to Russia via the sealed railway car, was in 1918 faced with a revolution of its own.

In many respects the German Revolution paralleled the one in Russia. As World War I reached the climatic year of 1918, and as German manpower losses mounted, the Jew-dominated German Social Democratic Party spread the seeds of defeatism among the German population much as the Bolsheviks had done in Russia. On November 3rd a mutiny broke out in the Navy at Kiel, followed by rioting by the Social Democrats. On November 9th the Kaiser renounced his throne and the Social Democrats proclaimed a Socialist Republic [H: **Good grief, speak about your oxymoronic statements!**] Two days later, on November 11th, they agreed to an Armistice with the Allies.

There now occurred an event which was to embitter the German people against the Jews for all time, and which eventually resulted in the rise of Adolph Hitler. This was the demobilization of the German armies. It should be explained that Germany did not surrender by the terms of the November 11th Armistice; the agreement was that all German armies were to withdraw to the pre-war boundaries of Germany as a preliminary to a negotiated peace. But as the German armies retreated to German soil, the Revolutionary government,

fearful lest the Revolution be upset, ordered them demobilized. On November 11th Germany still possessed the mightiest military machine on Earth; thirty days later it had nothing. Instead of being able to negotiate peace on the terms of Wilson's Fourteen Points, a helpless and prostrate Germany got the Versailles Treaty.

No sooner had the German armies been demobilized than the more extreme elements of the Social Democratic party, led by **Rosa Luxemburg**, laid plans to seize control of the Revolution as the Bolsheviks had done in Russia. Aided by funds provided by the Soviet ambassador, Joffe, Rosa Luxemburg's "Spartacus Bund" in January of 1919 attempted to overthrow the revolutionary government. The revolt, following bloody street fighting, was quelled and its leaders, Rosa Luxemburg and Karl Liebknecht, were imprisoned and later executed by German army officers. Following the execution of Rosa Luxemburg, the Third International dispatched the Jew, Karl Radek, to lead the party. Later the Jewess, Ruth Fischer, assumed control of the German Communist Party, and remained at its head till 1924.

BELA KUN

Following World War I, Hungary also had a Communist Revolution. In this case the instigator was the Jew, Bela Kun (Cohen), who imposed a Communist regime on the country in the spring of 1919. Bela Kun had participated in the Bolshevik Revolution in Russia and, following the Armistice, he and a group of Jewish revolutionaries, using forged passports, moved into Hungary and established the Communist newspaper, *Voros Ujsay* (*Red News*). Well supplied with finances by the Soviet government, and aided by the pro-Communist resident Jewish population, Kun quickly became the dictator of all Hungary.

Bela Kun proceeded to follow the pattern of the Bolshevik Revolution. Says *Encyclopedia Britannica*: (page 517, vol. 13, 1946 edition) "**Kun's programme was to arm at once, and forcibly transfer every industry and all landed property without conservation into the hands of the 'proletariat.'** At first he collaborated with the Social Democrats, but soon shouldered them aside, nationalized all banks, all concerns with over 200 employees, all landed property over 1000 acres, every building other than workmen's dwellings. All jewelry, all private property above the minimum (e.g. two suits, 4 shirts, 2 pair of boots and 4 socks) was seized; servants abolished, bathrooms made public on Saturday nights; priests, with the insane, criminals and shopkeepers, employing paid assistants were declared incapable

of the active or passive suffrage." [H: **How many of you good citizen readers are feeling queazy? Do you STILL think it can't happen to you? The same "crowd" has gained control of all America! It WILL happen to YOU!**]

The result of this program was, as in Russia, economic and social chaos. The nationalization of every private bathroom in a country cannot be accomplished without profoundly affecting the social and moral tone of its society. Neither can the land, buildings, and industries of a nation be nationalized without creating havoc. As in Russia, such a program could only be enforced by resorting to the Red Terror. **During Bela Kun's three month reign of terror, tens of thousands of people were butchered.**

The communizing of the country's industrial and agricultural resources produced a famine in the cities, and this, combined with the peasantry's antipathy for the Jews, resulted in Kun's eventual overthrow. In an amazingly frank report, the *New International Year Book of 1919* (Dodd, Mead, Co., page 587) has summarized the situation: "**One of the chief weaknesses in the new regime was antipathy to the Jews. In the country districts the feeling was widespread that the Revolution had been a movement on the part of the Jews to seize the power for themselves, and the remark was frequently heard that if the Jews of Budapest died of starvation, so much the better for the rest of the country. The government of Bela Kun was composed almost exclusively of Jews who held also the administrative offices. The Communists had united at first with the socialists who were not of the extremely radical party, but resembled somewhat the Labor parties or Trade Unionist groups in other countries. Bela Kun did not, however, select his personnel from among them, but turned to the Jews and constituted virtually a Jewish bureaucracy."**

After three months of blood, murder, and pillage, Bela Kun was deposed and interned in a lunatic asylum. Later he was released and returned to Russia, where he assumed control of the Red Terror organization, the Cheka, in South Russia.

THE TRIUMVIRATE

Lenin died of a brain hemorrhage in January of 1924. By this time the Communists had become firmly entrenched. The civil wars were over and every vestige of organized resistance to Jewish-Bolshevism had been destroyed. On Lenin's death the party leadership fell to fighting among itself.

Lenin had, as early as May of 1922 suffered a paralytic stroke which affected

his speech and motor reflexes. In December he suffered a second stroke, and his place was taken by a triumvirate composed of Zinoviev, Kamenev, and Joseph Stalin. Shortly afterwards Lenin suffered another stroke, and in 1924 he died.

TROTZKY IN DECLINE

In the early days of the new regime Trotzky had enjoyed near equality with Lenin in prestige and power. Outside of Russia, Lenin-Trotsky were regarded as a duality, and in current literature of that period their names were often hyphenated. The outside world had therefore fully expected Trotzky to assume Lenin's mantle as party leader. But after 1922 Trotsky's prestige in the Politburo had declined rapidly, as we shall see.

In the year the triumvirate began to function the Politburo was composed of Lenin, Zinoviev, Kamenev, Trotzky, Bukharin, Tomsky, and Stalin. The Lenin-Zinoviev-Kamenev "troika" had, of course, been dominant so long as Lenin was active, but now Zinoviev and Kamenev, as the surviving members of the "troika", regarded themselves as Lenin's rightful successors, and they looked on Trotzky as the competitor. Into this picture Stalin insinuated himself. He allied himself with Kamenev and Zinoviev, and the three were able to turn the Politburo against Trotzky. Stalin thus became the junior member of the triumvirate. Trotzky describes the situation this way (*Stalin*, page 337): **"Used as a counterweight against me, he was bolstered and encouraged by Zinoviev and Kamenev, and to a lesser extent by Rykov, Bukharin and Tomsky. No one thought at the time that Stalin would some day loom away above their heads. In the First Triumvirate Zinoviev treated Stalin in a circumspectly patronizing manner; Kamenev with a touch of irony."**

Zinoviev was considered to be the senior triumvir, and he gave the opening address at the 12th party Congress, a function heretofore reserved to Lenin. Zinoviev was not well received in this capacity, and before the Congress had adjourned, Stalin's control over the party machine gave him a dominant position in the triumvirate. This was the situation shortly after Lenin's death. **[H: Is anyone uncomfortable, considering this, that ones in your government in your nation were rude, nasty, called Mr. Yeltsin a "drunk" and a "nobody"??! Ahem...]**

STALIN TO POWER

Stalin now moved to consolidate his position. In April of 1925 he engineered Trotzky's removal as War Commissar. In the same month he broke with Zinoviev and Kamenev, and allied himself with Po-

litburo members Bukharin, Rykov, and Tomsky.

Trotsky, Zinoviev, and Kamenev now united their forces in opposition to Stalin. But now it was too late. In February of 1926 Zinoviev was expelled from the Politburo, then from the presidency of the **Petersburg** (Leningrad) Soviet, and finally as president of the Third International. Less than a month later (October 23) Trotsky and Kamenev were also expelled from the Politburo. **[H: Easy come—easy go!]**

This marked the end of any effective resistance to Stalin. The next year Zinoviev, Kamenev, and Trotsky were removed from the party's Central Committee, and shortly afterwards all three were read out of the party. In 1929 Trotsky was exiled abroad. In June of 1930 Stalin became the supreme dictator of Russia.

IT IS FREQUENTLY ARGUED THAT STALIN'S RISE TO POWER MARKED THE END OF THE JEWISH PHASE OF COMMUNISM. IN SUPPORT OF THIS, IT IS POINTED OUT THAT WHILE SUCH JEWS AS TROTZKY, ZINOVIEV, KAMENEV, MARTYNOV, ZASULICH, DEUTSCH, PARVUS, AXELROD, RADEK, URITZKY, SVERDLOV, DAN, LIEBER, MARTOV, AND OTHERS WERE PROMINENT IN THE EARLY HISTORY OF THE REVOLUTION, THESE HAVE ALMOST WITHOUT EXCEPTION BEEN EXECUTED OR EXILED. THIS, ON THE SURFACE, IS A CONVINCING ARGUMENT. BUT IT COMPLETELY OVERLOOKS THE FACT THAT STALIN HAS BOTH A JEWISH WIFE AND A JEWISH SON-IN-LAW. BOTH STALIN AND HIS DAUGHTER, SVETLANA, HAVE MARRIED INTO THE POWERFUL JEWISH KAGANOVICH FAMILY.

END OF QUOTING FOR THIS SEGMENT;
TO BE CONTINUED

So, "Whose side are you on, anyway—Hatonn?" Me? God's!! Whose side are YOU on?

We'll take up with Stalin's past and maybe more of the picture will clarify a bit when we next write. Thank you.

10/7/93 #1 HATONN

To keep you focused on the subject which will ultimately be one of the two ONLY REMAINING IMPORTANT FOCUSES ON THE "ENEMY" OF GOD, I must keep going on our current subject material. We had worked our way up to Stalin in *BEHIND COMMUNISM*. And, right there shall we take up with the writing.

You can SEE FOR YOURSELVES what is in front of you if you will but LOOK instead of believing the lies tossed at you as if from an afternoon viewing of the next episode of Soap Opera!

Let us take up here, where we left off,

with "Stalin's Past", please.

QUOTING CONTINUED (from the monograph called, *BEHIND COMMUNISM*):

STALIN'S PAST

Some authors have suggested that Stalin is himself a Jew. Known facts do not bear this out. Stalin (born Joseph Vissarionovich Djughashvili) was born in the mountain village of Gori, situated in the province of **Georgia**, in 1879. His father, Vissarion Djughashvili, was a peasant from the neighboring town of Dido-Lilo. His mother was Ekaterina Geladze, whose forebears were serfs in the village of Gambareuli.

Not too much is known about Stalin's father. He was, for a time, a cobbler, and he seems to have worked as a day laborer in a shoe factory in Adelkhanov. He is said to have been a heavy drinker.

Stalin's mother was a devoutly religious woman who took in washing to feed her family, and her life's ambition was to see her son become a priest. Young "Stalin" attended the elementary school in Gori—a four year course—and in 1894 he obtained a free scholarship to the Tiflis Theological Seminary which provided free clothing, books, and food in addition to his tuition. Four years later he was expelled, after which he applied himself to revolutionary activity.

Stalin's first wife was Ekaterina Svadidze, who bore him one son (Yasha-Jacob) Djughashvili. Jacob was a dullard who, even after his father became dictator, worked as an electrician and a railway mechanic.

Stalin's second wife was Nadya Alliluyeva, who bore him a son, Vasili, and a daughter, Svetlana. Vasili is now a major-general in the Red Air Force. **[H: Remember, there is no information accompanying this document—not even a date of writing so it is "past tense" in every situation—but judging from the dates mentioned—we can calculate that it is not "ancient" history. In fact, most of you in the elder generation will remember VERY WELL these castings of characters.]**

Svetlana Stalin has been married twice. Nothing is known of her first husband—we do not even know when the marriage occurred, or where, or who the groom was. It is an official government secret.

SVETLANA STALIN MARRIES KAGANOVICH

The fate, as well as the identity, of Svetlana's first husband remains unknown. But of her second husband there is no doubt whatever; he is **Mihail Kaganovich, son of Politburo member Lazar Kaganovich, and he is a Jew.** **[H: Right**

here we know that the history is outdated for recently in television exposés the story of Svetlana and her current state of total alcoholism has been predominantly displayed in the tabloids and tabloid media programs.]

This leads one to speculate as to the true position of Lazar Kaganovich in Russia today. With a sister married to Stalin, and a son married to Stalin's only daughter, he is, to say the least, in a unique position. Just where Stalin's power leaves off and Kaganovich's begins is difficult to determine.

KAGANOVICH

One of the most frequent arguments used to disprove the Jewishness of Russia's present-day leadership, strangely enough, revolves around Lazar Kaganovich. Propagandists are fond of pointing him out as "the only Jewish member of the Politburo", the suggestion being that since the Politburo contains only one Jew, it is plainly not Jewish controlled. **[H: It is important to note that almost all of the really deep information came out of foreign presses, those other than the U.S., because even these statements such as referring to anyone as a "Jew" was already considered "anti-Semitic" and barred from the already Jew-controlled media and press in America.]** But this argument will not stand the light of day; it completely ignores the fact that both Premier Stalin and vice-premier Molotov have Jewish WIVES. **[H: Do you see how subtle is the information control?]** And it conveniently overlooks the fact that the solitary Jew, Kaganovich, is double related to Stalin by MARRIAGE. Kaganovich is not just another member of the Politburo—he is Stalin's brother-in-law, and his chief advisor and troubleshooter. The Stalin-Molotov-Kaganovich combination which rules Russia today is just as solidly Jewish as was the original Lenin-Zinoviev-Kamenev-Trotsky government. **[H: Ah, but we now begin to have a clue as to the dating of this writing. There is a "date" mentioned a bit later of July, 1951, so it becomes safe to assume the original documents were assembled and presented AFTER July of 1951—still within the lifetime span of MANY OF YOU READERS. You must understand why this is important: it only requires two generations and into the third—TO TOTALLY CHANGE THE PRESENTATION OF HISTORY AND ACCOMPLISH THE FULL BRAIN-WASHING TAKEOVER OF CIVILIZATION!!! YOU ARE THERE!]**

IRON CURTAIN DICTATORS

In the Communist satellite nations, as in Russia, the Jews occupy virtually

every key position of power. Perhaps no better proof of this can be found than in John Gunther's book, *BEHIND THE IRON CURTAIN*. Gunther, a Jew-loving "liberal" of the most sickening type, reveals that Poland, Hungary, Rumania, and Czechoslovakia all have Jewish Dictators. This is shown by an excerpt from his book, "10. Jews play a very prominent role in several governments. Here we tread delicate ground. The three "Muscovites" who run Hungary are Jews, the men who dominate Poland are Jews, the secretary general of the Communist Party in Czechoslovakia is a Jew, Ana Pauker of Romania is a Jewess. This brings up the grave point that Jews, as a race and a nation, may be unjustly assessed blame—by the ignorant—for the murder....."

However, Gunther vigorously denies Communism is Jewish. This, from one who is totally pro-Jewish. And, about Hungary: The three "Muscovites" mentioned by Gunther (above), are the Jews, Matyas Rakosi (Rosencranz), Erno Gero (Singer), and Zoltan Vas. Hungary has enjoyed the unique privilege of undergoing two bloody Communist dictatorships, both Jewish-led. The first was that of Bela Kun. When Kun's regime collapsed in 1919, hundreds of his Jewish compatriots fled with him to Russia, among whom were Matyas Rakosi and Erno Gero.

In 1945, when the Communists took over the country, Matyas Rakosi was installed as the supreme dictator of Hungary, with Erno Gero and Zoltan Vas occupying positions number two and three.

Rakosi is an intimate of Stalin, knew Lenin personally, and was Commissar of Social Production under Bela Kun. He is a typical member of the Jewish bureaucracy which controls international Communism.

Although every foreign correspondent and every news service knows the identity of these "Iron Curtain" dictators, **they are seldom mentioned in the press, and never are they IDENTIFIED AS JEWS.** Any newspaperman daring to identify the Communist leadership as Jewish would instantly be threatened with loss of advertising, and would be accused of "bigotry" and "anti-Semitism". **[H: Anyone getting an "inkling" of what might be going on now? WHO IS THIS YELTSIN? WHO CONTROLS THE MEDIA AND PRESS OF THE U.S.? THE WORLD? DOESN'T LOOK TOO GOOD, DOES IT? WHY? BECAUSE YOU ARE "TOLD" EXACTLY WHAT YOU ARE SUPPOSED TO BE TOLD TO CONFUSE AND TOTALLY MISINFORM YOU-THE-PEOPLE! YOU ARE SO BUSY ARGUING OVER ABORTIONS AND "GET THE GUNS AWAY" FROM EVERYBODY EXCEPT THE CRIMINALS—AS TO TOTALLY MISS THE OVERALL IMPORTANT ISSUES—YOUR LIVES AND THAT OF YOUR NATIONS.]**

Poland: Poland has shared the tragic fate of Hungary. "*The Men Who Dominate Poland*" (Gunther) are the Jews, Minc, Skryeszewski, Modzelewski, and Berman. The first three are of cabinet rank, while Jacob Berman's official position is that of Under-Secretary of State—a minor office. Yet it is this Jacob Berman who is the undisputed boss of Poland.

Berman, a product of the Warsaw ghetto, has lived in Russia, and was installed as dictator over Poland when the Russian armies took over the country. He prefers to work behind the scenes as much as possible—a device frequently used to hide the Jewishness of Communism. Poland's Jewish bureaucracy is perhaps the largest of any Iron Curtain outside of Russia proper. **Although Jews comprise less than 3% of the total population behind the Iron Curtain, they occupy virtually every position of authority.** These facts should convince even the most doubtful that BEHIND COMMUNISM STANDS THE INTERNATIONAL JEW. JEWS AND COMMUNISTS WILL NEVER BOTHER TO DENY THIS, BUT THEY WILL VICIOUSLY ATTACK THOSE WHO OPPOSE THE TRUTH.

Romania: Anna Pauker, well known as the boss of Romania, is so obviously Jewish, and so well recognized as such, that documentation is unnecessary.

Anna was born in Bucharest of orthodox Jewish parents. Her father (who was a kosher butcher) and a brother now live in Israel. Anna earned a living for a time teaching Hebrew, and for a while she lived in the U.S. Her husband became identified as a "Trotskyite", and was executed in one of Stalin's purges. Today Anna Pauker is one of the most powerful figures in the Communist world.

Yugoslavia: The only non-Jewish dictator behind the Iron Curtain is Tito of Yugoslavia, which fact probably explains his revolt against the Kremlin. But Tito was tutored by the Jew, Mosa Pljade. Says John Gunther of Pljade: "He is Tito's mentor... Whatever ideological structure Tito may have, he got from this shrewd old man."

[H: For our enemies and personal attackers who accuse us of not giving backup credits and information: BEHIND THE IRON CURTAIN, by John Gunther, Harper Brothers, New York. AND, for you who still badger and denounce and miss the point of our writing—DO YOU ACTUALLY THINK ONE LITTLE LADY, DORIS EKKER, WANTS CREDIT FOR ALL THIS MISERABLE INFORMATION FUNNELLING? THIS INFORMATION IS "DEATH WARRANT" MATERIAL. DO YOU ACTUALLY THINK SHE WANTS TO GLEAN FULL RESPONSIBILITY? NO—AND THOSE WHO LABOR AGAINST HER FOR INFORMATION BROUGHT FORTH, KNOW BETTER! IT

IS SIMPLY A WAY TO, HOPEFULLY, STOP TRUTH FROM FLOWING. AND, FOR THOSE WHO HOP ON THE "BEAT DHARMA TO DEATH BANDWAGON"—YOU SHOW YOUR OWN DECEITFUL COLORS FOR PRODUCING NON- AND NO- PLUS MIS- AND DIS-INFORMATION! WITHIN YOUR OWN DARK CIRCLES, VERY SOON, YOU WHO CONTINUE THIS EFFORT—WILL BE CONFRONTED BY YOUR OWN PEOPLE NOW DEDICATED TO KEEPING HER ALIVE AND WELL. YOUR ACTIONS SHOW THAT YOU NOT ONLY DO NOT CARE FOR THE "RIGHT" BUT YOU EQUALLY POORLY SERVE THE "DARK". THE "RIGHTEOUS" MAY FORGIVE YOUR FOOLISHNESS—THE "DARK" SHALL NOT, MY POOR FRIENDS!

Czechoslovakia: The secretary-general of the Communist party in Czechoslovakia, whom John Gunther identifies as a Jew dictator, is Rudolph Slansky. Like the other satellite dictators, he was placed in command of things when the Communists took over. Slansky, incidentally, has been purged by the party and is, at this writing, under arrest.

The following excerpt is taken from page 10 of the December 10th *QUICK* magazine. "A Czech Purge: Moscow, upset by unrest in Czechoslovakia and by the failure of Czech workers to produce at rates the Kremlin ordered, found a scapegoat: Rudolf Slansky. A down-the-line Moscow stooge and former Red boss of Czechoslovakia, Slansky was unpopular with the Czechs. His expected execution was designed...." NOTICE that although Slansky is identified as the "former Red Boss" of Czechoslovakia, HE IS NOT IDENTIFIED AS A JEW.

[H: Now we come to the part Dharma has dreaded since start on this subject. I should acknowledge right here and right now—that the majority of Dharma's "working" life was spent in total integration with leaders of the Jewish people, doctors and lawyers. She can relate to that which we write but she was both adored and well-treated in all instances and she, like every one of you (especially those calling yourselves Jews) must recognize this for what it is and not that which is brought against you as a nation and-or a people. Would those with whom she worked back the "freedom" or "Israeli" side of this issue? The Israeli—in every instance and did so. Do they KNOW what is taking place? No, but being brain-trained to accept their "put-upon" status as taught through the generations—they support the IDEA of a homeland, a nation, a recognition and a place of prestige. Do you not see how these desires bring the basic instinct of a "race" or "creed" to power?? The recognized "Jew" is basically brilliant, shrewd and well "educated" to his pur-

pose. This is not "BAD"—this is the way IT IS! To go forth and blame your neighbor for that which he understands even less than do you—is stupid and unthinkable. To shoot your black neighbor because a black child shot another in Los Angeles is equally stupid. If you can't find THE TRUTH of the reasons BEHIND THESE ACTIONS AGAINST FREEDOM IN ALL STATES OF THE GLOBE—you will never change anything except the escalation of the confrontations.]

JEWIS IN AMERICA

Jewish historians divide Jewish immigration into the U.S. into three phases: the Sephardic or Spanish Period, the German Period, and the Russian-Polish Period.

SEPHARDIC PERIOD

Since colonial America was still a pioneer country, there were almost no Jews here before the American Revolution. In 1776 there were certainly no more than a few score of Sephardic Jews in the entire country. Modern Jewish historians have tried to prove the existence of two Jewish privates in Washington's armies, but the question is of no consequence either way. By 1830—50 years after *The Declaration of Independence*, and 220 years after the founding of Jamestown—there were an estimated 10,000 Jews in the U.S., comprising perhaps 1/5th of 1% of the total population. [H: So is it not interesting that the "founding" parties and leaders of your nation were almost ALL Freemasons? This is a prime Zionist Khazarian Jew organization from the Illuminati.]

GERMAN PERIOD

During this period a fairly steady trickle of German Jews came to the U.S., mainly from Germany, so that by 1880 they numbered about 250,000, out of a total population of 50 million—about 1/2 of 1%.

[H: Now get ready for interesting data.]

RUSSIAN-POLISH PERIOD

Following the assassination of Tsar Alexander II in 1881, vast numbers of Russian Jews inundated our port cities; between 1881 and 1917 our Jewish population increased by 1200%—to more than three million!

World War I and the Russian Revolution added to this influx. Many Jews left Poland when, as a result of the Versailles Treaty, it was made independent of Soviet Russia; others fled Russia during the counter-revolution and civil war which raged in 1918-1919-1920. The White Russian Armies, regarding Bolshevism as a Jewish

movement, showed little mercy to those Jewish communities falling into their hands. Many Jews, fleeing these anti-Communist armies, eventually made their way to the U.S. [H: Already, readers, it MUST be evident that there were and are Jews and there are "Khazarian ZIONIST (Communist-Socialist-Fascist) "JEWS".]

This flood of immigration continued until 1924, when the Johnson-Lodge bill temporarily brought it to a halt. However, when the Roosevelt administration came to power in 1932, the barriers were once again lowered, so that in the calendar year of 1939, 52.3% of all immigrants admitted to the U.S. were Jewish. Since world War II this influx has continued under so-called DP legislation, with the result that approximately half of the world's Jewish population has now congregated here. Today, official Jewish sources estimate America's Jewish population to be (1949) 5,185,000. The actual figure is almost certainly higher, and may exceed 7 million. [H: Now, perhaps, you can see why Hatonn doesn't pull information out of the "blue" FOR you—if you wait and research, you can find your answers, i.e., "when was this book written?" It now has to be after 1949 but prior to the following "census"—putting you somewhere around 1952.]

NEW YORK: JEW CAPITAL OF THE WORLD

"The newly arrived Jews settled in the metropolitan centers, New York alone absorbing approximately half of the total Jewish immigration. But the "ghettoization" of the East-European Jews in the United States was the result not of objective forces only, it was as much the result of the immigrant's desire to retain all they could of their old way of life."—Page 218, *The Jewish People, Past and Present*, Central Yiddish Culture Organization (CYCO) New York.

New York City, with its more than two million Jews, has been the staging ground for the Jewish invasion of the U.S. Here the Jewish immigrant has found a ghetto-like environment similar to the one he left in East-Europe. Here he learns the language and customs of the country. Here he gathered know-how and capital before faring forth into the hinterland of America. Soon he would be buying up a business on the Main Street of Los Angeles or Dallas or Chicago.

[H: Since the bombardment of "lies, lies and more lies" are flowing against Doris Ekker's work and from ones who would destroy her through some false connection of work—from the University of Science and Philosophy—WHY DOES SOMEONE NOT CONSIDER LAO (???) STEBBING'S LINEAGE? AND, is it

simply "coincidence" that two Jewish personages signed and witnessed (as friend-witnesses) all marriage documents acquired by Lao and Walter? And, if this information were somehow not DESIRED TO BE HIDDEN, why do the ones in charge of lawsuits, etc., continue to threaten Dharma with contempt incarceration if this newspaper, her writing and "false Hatonn" do not stop this "defamatory" writing? If you are PROUD of that which you are and THAT WHICH YOU SERVE, would you not enjoy this information going to the four corners of the world? What is possibly being HIDDEN? To question that one who has brought embarrassment, threat of Federal Prison incarceration, massive damage charges, etc., would seem only a likely course of action for Dharma in defense of self and to try to find out WHY George Green has done that which he has done to her personally and HOW he could make secret agreements with that which WAS his larger opposing suer! No, I DID NOT spell that "sewer"—we are already in enough trouble over the use of the term "swine"! Is it not typical behavior TO ACCUSE THE CONFRONTER INSTEAD OF PRODUCING TRUTH? So be it.]

Many "lower class" Jews, being unable to learn the language or raise the capital, or being otherwise unequipped to go into business or the professions, have settled in New York to become workers and craftsmen. Thus we find Ben Gold's Communist fur workers union, and David Dubinsky's "socialistic" garment workers union, consisting almost entirely of Jews. As would be expected, therefore, New York City has been the seed-bed for Communism in the United States.

U.S. COMMUNIST PARTY

The American Communist Party has never been very large. In 1940 it had an estimated 80,000 members; it has perhaps half that many now. On first appearances this would seem to rule it out as a significant force in American politics. But appearances can be deceptive. Unlike the mass-recruited Communist parties of France and Italy, the American Communist party is small, carefully chosen, well disciplined, and fanatical. Few—perhaps none—of its membership has been recruited from the sweaty-shirt strata. Its members are college professors and union leaders, physicists and government workers, playwrights and business executives, actors and newspaper reporters. Some of its members are wealthy; almost all are well educated. Its chief asset is its ability to mobilize the combined forces of American Jewry to its use.

THE TREASON TRIALS

Since early 1945 the Communist Party has been involved in a series of highly publicized treason and conspiracy trials utterly without precedent in American history. These included the "Amerasia Case", the "Gerhart Eisler Case", the "Judith Coplin Case", the "Alger Hiss Case", the "Hollywood Ten Case", the "Fuchs-Gold Atom Spy Case", the "Rosenberg-Soball Case", and the case of "Eugene Dennis and the Convicted Eleven".

It was impossible, of course, to conceal altogether the Jewishness of the overwhelming majority of the defendants. But Jewish propagandists exhausted every trick in trying. One Jewish publication—*Look* magazine—ran a picture story on the spy trials in which the defendants were variously described as "typical Americans"... "American born"... and "As American as apple pie". So there will be no further doubt regarding the racial identity of the American Communist Party, we have accumulated photographs and data on virtually every Communist indicted or tried for communistic activity since 1945. The reader may judge for himself. **[H: I will have to leave it to the printing staff to evaluate the technology of presenting copies of these pictures. I do think it is important if you can find a way to do so. Pictures speak ever so much more eloquently and vividly than mere words.]** {See pages 15-19 for collage picture spread.}

AMERASIA CASE

In early 1945 the FBI arrested six individuals, three of whom are known Jews, for stealing 1700 highly confidential documents from State Department files. This was the Amerasia Case. Those arrested were:

PHILIP JAFFE, a Russian Jew who came to the U.S. in 1905. He was editor of the magazine, *Amerasia*, and was the former editor of the Communist paper, *Labor Defense*. He was convicted and fined.

ANDREW ROTH, a Brooklyn-born Jew with a lieutenant's commission in **Naval Intelligence**.

MARK GAYN, a writer, born in Manchuria of Russian-Jewish parents. His Jew name is Julius Ginsberg.

JOHN STEWART SERVICE, a high **State Department** official who gave Jaffe much of the stolen material. He is believed to be a Gentile.

ALSO ARRESTED were Emmanuel Larsen and Kate Mitchell, nationality unknown.

Only two of those arrested were actually brought to trial, although the Justice Department's case was considered airtight. **[H: Which is undoubtedly WHY they**

were not brought to trial.] The trial of the ringleader, Philip Jaffe, was one of the strangest on record. Late one Friday afternoon he was rushed into court without any previous notice or publicity, and before anyone knew what was going on he pleaded guilty and was sentenced and fined. By paying the comparatively insignificant sum of \$1,500.00 he was relieved from the danger of any future prosecution. Roth paid a \$500.00 fine.

John Stewart Service was not prosecuted, nor was he discharged from his high State Department position. The State Department, despite the constant prodding of Senator McCarthy of Wisconsin, refused to accept the evidence against him. Four times he was called before the State Department's "loyalty board", and four times he was cleared. This in spite of an FBI wire recording of his transactions with Jaffe! Not until the fifth loyalty hearing was it decided that there were "reasonable" grounds for suspecting his loyalty. This came six years after the original arrests. Somewhere, hidden hands were pulling wires.

END OF QUOTING FOR THIS SEGMENT; TO BE CONTINUED, STARTING WITH THE ALGER HISS CASE.

Let us sign off for now. Thank you and Salu.

10/7/93 #2 HATONN

QUOTING CONTINUED (from the monograph called, *BEHIND COMMUNISM*):

ALGER HISS CASE

The second treason case also involved the State Department. This was the trial of Alger Hiss, protégé of Supreme Court Justice Felix Frankfurter. Hiss, like Acheson, was a student under Frankfurter at Harvard.

Hiss was one of the most influential men in the State Department. At Yalta he had been a Roosevelt advisor; at San Francisco he helped draw up the United Nations charter. And he was an intimate friend of the Secretary of State.

Hiss, although a Communist, was not convicted for being one. He perjured himself by denying his Communist activities, however, and it was on this charge that he was tried and convicted.

The Alger Hiss trial was also a unique one. Dean Acheson's wife campaigned to raise funds for his defense. Acheson himself declared: "I'll not turn my back on Alger Hiss." Felix Frankfurter actually took the witness stand to testify as a character witness for his protégé. In spite of all this, Hiss was convicted and sent to the penitentiary.

Frankfurter's role in this treasonable drama is worth commenting on. An immigrant Jew from Austria, he has a life-long affinity for pro-Marxist causes. He first attained prominence as one of the defenders of Sacco and Vanzetti.

Frankfurter, along with Lehman and Henry Morgenthau, is one of the most influential Jews in America today. In addition to Acheson and Hiss, he has been responsible for the placing of an estimated 200 of his "protégés" in high places. These include: (1) Nathan Witt, former general secretary of the National Labor Relations Board; (2) Lee Pressman, chief legal counsel for the CIO; (3) John Abt, key attorney for the SEC, AAA, and WPA. All are Marxist Jews; Pressman has admitted being a card carrying party member.

Frankfurter may or may not be a Communist, but an amazing number of his protégés, including Alger Hiss, have turned out to be. That was the background of the Alger Hiss Case. [H: You will note we are pushing right along with these "cases". What I want you to note is the integration, now, of names and places which are picked up in great measure by such other journalistic efforts we have been outlaying as IRON CURTAIN OVER AMERICA and CONSPIRATORS' HIERARCHY, THE STORY OF THE COMMITTEE OF 300. If we had time to retrace the full lineage right from Sumaria in lineage it would be even more helpful—but alas, I can't get you ones to remember from one writing to the next, these players. We simply do that which we can and follow on again with the story from another vantage point after another until you can begin to see—even the Romanoffs of Russia.]

JUDITH COPLIN

One of the most publicized treason trials was that of Jewish Judith Coplin, in June of 1949. She was caught red-handed passing classified documents from Justice Department files to a Russian agent, who happened to be employed by the United Nations. She was convicted of espionage and sentenced to 15 years in prison. Later the conviction was set aside by the Supreme Court on the grounds that the FBI had arrested her improperly and without a warrant. **It pays to have a friend on the Supreme Court, or so it would seem. This is not so strange, however, for she worked for the Justice Department.**

GERHART EISLER

The highest ranking Communist ever brought to trial in the U.S. was Gerhart Eisler. Between 1935 and February of 1947 he was the secret boss of the Communist Party in the U.S. In those years he

commuted regularly between the U.S. and Russia, using the aliases Berger, Brown, Edwards, and others. His right hand man, and the second ranking Communist agent in the U.S. was J. Peters, author of the *Peters Manual*. His real name was Goldberger and, like Eisler, he is Jewish.

Several of Eisler's family have also been prominent in the Party. A brother, Hans, has built an outstanding reputation as a writer of revolutionary songs. He is presently employed as a songwriter in Hollywood. A sister, Ruth Fischer, was a Communist agent for a number of years.

In May of 1950, while free on bail, Eisler fled the U.S. on the Polish ship Batory and is now propaganda chief of Russian-occupied Eastern Germany.

THE HOLLYWOOD TEN

In 1950 the ten leading film writers of the Hollywood Film Colony, nine of whom are known Jews, were convicted for contempt of Congress and sentenced to prison. All had appeared before the House Committee on Un-American Activities in 1948 and all had **refused to testify**.

The Film Colony went all-out in its support. A group of film notables, including Lauren Bacall and Humphrey Bogart, chartered a special plane to Washington. Jewish publications everywhere raised the cry that the Un-American Activities Committee was victimizing a group of artists who, at the worst, were liberally inclined.

As events proved, the committee knew exactly what it was doing. Six of the "Hollywood Ten" **WERE Communist Party members**. The other four had flagrantly pro-Communist records. Furthermore, as screen writers they were in a particularly advantageous position to insert subtle bits of red propaganda into motion pictures. Given here is a roll call of the Hollywood Ten:

(1) **Alvah Bessie**, a screen writer. A Communist Party member, he wrote for the party publication, *New Masses*.

(2) **Herbert Biberman**, received a six month sentence and a \$1,000.00 fine. A party member, he is the Yiddish husband of academy award winning actress Gale Sondergaard.

(3) **Lester Cole**, also a party member.

(4) **Edward Dmytryk**, who belongs to 15 fronts. Fined and sentenced.

(5) **Ring Lardner, Jr.**, a script writer and party member.

(6) **John Howard Lawson**, a Broadway playwright and screen writer. Wrote *Professional, Success Story*. A party member.

(7) **Albert Maltz**, wrote *Merry-Go-Round, Snake Pit*. A party member.

(8) **Sam Ornitz**, a screen writer.

(9) **Adrian Scott**, nationality not verified.

(10) **Dalton Trumbo**, a party member.

THE AMERICAN POLITBURO

One of the top news stories of 1949 was the trial of Eugene Dennis and the Convicted Eleven. Collectively, this group comprised the National Secretariat of the American Communist Party; in other words, the American Politburo.

The much publicized trial was held in the court of Judge Harold Medina. Perhaps no other single event has served better to demonstrate the Jewishness of the American Communist Party. Here were the top party executives driven out into the open for everybody to see. How many were Jewish? At least six. They are:

(1) **Jacob Stachel**, a Russian-born Jew and still an alien.

(2) **John Gates** (Jew name, Israel Regenstreif), Editor-In-Chief of the *Daily Worker* and a former officer in the Communist Brigade in Spain.

(3) **Gilbert Green** (Greenberg). [H: **ah-hum-nn?!!**]

(4) **Gus Hall** (Jew name, Arvo Mike Halberg), son of Lithuanian-Jewish parents.

(5) **Irving Potash**, a Russian-born Jew.

(6) **Carl Winter** (Jew name Philip Carl Weissberg).

The racial identity of Eugene Dennis (Waldron), [H: **Boy here it comes—cries of anti-Semite, Jew hater, ETC. Why? Because ones who change their names and then proclaim they are "proud Jews" are suspect. Why do you CHANGE YOUR IDENTITY IN AN EFFORT TO HIDE—IF YOU ARE UPRIGHT AND PROUD TO BE WHAT YOU ARE? IS THIS NOT ANOTHER FORM OF ABSOLUTE DECEIT? IT SEEMS SO SAD TO ME, FOR THE GENERATIONS WHO COME AFTER. HOW CAN THEY BE OTHER THAN ASHAMED IF THEIR PARENTS ARE SO DEVIUS AS TO HIDE EVEN THEIR NAME? DON'T GIVE "ME" THE ANTI-SEMITE BLAST—I HAVE NOT CHANGED MY NAME, IDENTITY, NATIONALITY OR LIED ABOUT MY PURPOSE OR SERVICE TO GOD, NATION—OR BROTHER!**] Robert Thompson, and John Williamson have not been determined. [H: **Yes it would be difficult if all you can go by—are labels!**]

Ten of the eleven were sentenced to 5 years in federal prison and fined \$10,000.00 each. Thompson received a three year sentence.

THE FUCHS-GOLD SPY RING

On February 3rd, 1949, British intelligence agents arrested a diminutive German-born atomic scientist by the name of Klaus Fuchs. He was accused, and subsequently convicted, of passing atomic secrets to the Russians.

At the beginning of World War II Fuchs

had been interned by the British as an enemy alien. He was subsequently released from British custody and admitted to the U.S. at the personal instigation of Albert Einstein. As a scientist for the **MANHATTAN PROJECT**, he had access to our innermost atomic secrets between 1942 and 1945, and he is said to be one of the few men familiar with the overall construction of the A-bomb. He is now serving a penitentiary term in England for espionage.

Acting on information obtained from Fuchs, the FBI began a series of investigations which resulted in the eventual arrest of nine other members of the ring. Of these nine, all of whom were later convicted, eight were Jewish. Here is a brief description of the entire ring:

Harry Gold (Jew name Goldodnitsky). A chemist, he was born in Switzerland of Russian-Jewish parents. He studied at Drexel University, University of Pennsylvania, and Xavier University. He was a courier for the Soviet espionage chief, S.M. Semenov, who used the Amtorg Trading Corporation as a base of operations. Gold travelled all over the country collecting information from ring members strategically placed in defense and atomic energy installations. Arrested in May of 1950, he pleaded not guilty of espionage and received 30 years in prison.

David Greenglass, the son of a Russian-Jewish father and a Polish-Jewish mother, was one of those who passed atomic information to Gold. Between 1943 and 1946 he was employed at the vital atomic installation of Los Alamos, New Mexico. He also gave Julius Rosenberg vital information concerning the "fuse" used to detonate the A-bomb. Significantly, the chief of the Los Alamos project at this time was the Jew, Robert Oppenheimer. Klaus Fuchs was also passing A-bomb information to Harry Gold from Los Alamos during this period.

Abraham Brothman was another member of the ring. He headed the engineering firm of A. Brothman and Associates, Long Island, N.Y. He supplied Gold with secret data on aviation gasoline, turbo aircraft engines, and synthetic rubber. So valuable was his contribution that a Russian official allegedly told him his efforts were worth two brigades to Soviet Russia. He was arrested on July 27th, 1950, for conspiracy against the U.S., and was convicted.

Miriam Moskowitz was also caught in the spy net. A graduate of the City College of NYC, she was arrested August 17, 1950 as part of the same apparatus. She was employed by the War Manpower Commission between 1942-44, and was later associated with the Brothman firm. Miriam is Yiddish. She was convicted.

Sidney Weinbaum, a product of Russia's *Charkoff Institute of Technology*,

came to the U.S. in 1922. His real name is Israel Weinbaum. He was connected with the radiation laboratory at Cal Tech for four years, during which time he furnished the Soviet government with atomic secrets. He was convicted on a perjury charge.

Alfred Dean Slack was the only Gentile besides Fuchs to be apprehended. While employed at the Oak Ridge establishment he gave atomic information to Harry Gold. He is also believed to have given Gold intelligence about a new secret explosive while employed at the Holtson Ordnance Works at Kingsport, Tennessee. His alma mater is Syracuse University.

[H: Does it now began to make sense—the Krushchev statement that the Soviets would "bury you" and spoke of the "secret weapon" that would undo the Western world AND the U.S.A.? He then quietly said "it will be the Jews who will be the undoing of the modern world." He laughed and calculated his "victory". It might well be worth consideration today as things are unfolding and you realize that your ENTIRE GOVERNMENT IS TOTALLY CONTROLLED BY ISRAELI ZIONIST JEWS!]

THE ROSENBERGS

Three other members of the Fuchs-Gold ring were also arrested. However, unlike the first seven—who pleaded guilty—they chose to plead "not guilty". As a result, two of them—Julius and Ethel Rosenberg—received the death penalty and the third, Morton Sobell, received 30 years in prison.

Julius Rosenberg was born of Russian-Jewish parents. An electrical engineer and a graduate of the City College of New York City, he was instrumental in recruiting Greenglass into the spy ring. While employed at the Emerson Electric Company he stole the plans for the highly secret proximity fuse which is now being used against American planes in Korea. He also aided in the theft of atomic secrets. His job was to digest information from Greenglass, and then pass it on to Soviet agents. He was sentenced to death.

Ethel Rosenberg, wife of Julius, was convicted of the same charges at the same time. She is a sister of David Greenglass. David Greenglass's wife acted as a courier between Greenglass and the Rosenbergs, but for some reason was not put on trial.

Morton Sobell was also a graduate of the City College of New York City. He and Rosenberg were classmates. Sobell passed electronic data to Rosenberg, including radar secrets. He fled to Mexico to escape arrest, but was returned by Mexican authorities. He was convicted for conspiracy to commit es-

pionage and was sentenced to 30 years in prison.

BEHIND THE ATOM TREASON

The question which instantly comes to mind is: how were Communist agents able to ferret out our valuable atom secrets when so much secrecy surrounded the entire project? Why was it that Russia had the full secret of atom-bomb manufacture before the American people even knew of the existence of atomic weapons? These questions are especially puzzling when we consider the fantastic security measures taken to safeguard the secret. Bob Considine once described a fire which burned down a large building housing an atomic installation. Although firemen could have easily saved the building, plant guards would not permit them to enter the restricted area because they didn't have authorized passes! Not even members of the U.S. Congress were let in on the secret. Yet the Soviet agents were able to penetrate this security wall as though it weren't there. How did they do it?

First it should be remembered that a central figure in the atomic program was **ALBERT EINSTEIN, A FOREIGN-BORN JEW** with a record of 16 red fronts to his credit. It has never been proven that Einstein is an actual party member, but there can be absolutely no doubt as to where his sympathies lie. **[H: And YOU expect ME to go along with his totally erroneous theory of relativity??!]** Nor can there be any doubt regarding the red tint of his friends. A list of those around Einstein reads like a Who's Who of Communism. It was Einstein who was instrumental in having Fuchs brought to the United States.

Furthermore, it should be remembered that the chief of the Los Alamos installation between 1943-45, when most of the secrets were stolen, was the Jew, Robert Oppenheimer. Robert Oppenheimer has a brother, Frank, who is also an atomic scientist and who is, or was, a card-carrying Communist. Frank Oppenheimer belonged to "Professional Unit No. 122 of the Communist Party", while on the staff at Cal Tech.

Finally, it should be noted that shortly after V-J day Harry Truman turned America's atomic energy program over to a board consisting of five men, three of whom were Jews. Not only that, but the Jewish chairman, David Lilienthal, had belonged to at least two Communist fronts previous to his appointment. This was the background to the atom treason. **[H: Now, do you still wish to debate over the consequences of the involvement of one Paul Fisher who backed Gritz in the Patriotic movement a couple of years ago? That same organization goes about its intense "Patriot" pressing drive to confusion. The Libertarians boycotted the meeting because Paul Fisher had been a card carrying Communist**

“Jew”. I don’t go about making up these tales, readers—go research the information!]

SCIENTIST X

There have been other instances of Jewish treason in our atomic energy program. Witness the case of the much publicized “Scientist X” who, from 1943 on, passed vital atomic information to Steve Nelson. “Scientist X” proved to be a Jew by the name of Joseph W. Weinberg of the University of Minnesota.

Steve Nelson? His real name is Mesarosh and his birthplace is Belgrade. “Nelson” studied at the Lenin Institute in Moscow and resided in Russia from September of 1931 to July 1943. Recently cited for contempt of Congress, he was originally arrested for deportation in 1922 when it was found that he had fraudulently entered this country by using the passport of one Joseph Fleishinger, a cousin.

CANADIAN SPY RING

Canada has also had spy trouble. There, as in the U.S., the Soviet Embassy served as headquarters for espionage activity. There, as in the U.S., the principal characters in the plot were Jews.

In early 1945 an employee of the Russian embassy in Ottawa packed hundreds of secret Russian documents into a suitcase and turned himself over to Canadian authorities. As a result, a spy ring was uncovered which included—among others—a member of the Canadian Parliament and a professor at McGill University. Leader of the ring, and by far its most important member, was Fred Rose (Rosenberg), the only Communist in the Canadian Parliament. Rose, a Polish Jew, was the ringleader, the recruiter, and the courier for the ring.

On June 16, 1946, he was sentenced to prison for his activities. The following year (December 6, 1947) Dr. Raymond Boyer, a professor at McGill University, was sentenced to two years in prison for having given Rose information concerning the secret explosive, RDX. Boyer was married to the Jewess, Anita Cohen. Arraigned with Rose were Samuel Gerson (of Russian-Jewish parentage), and David Shugar, believed to be Jewish. Other Jews implicated in the Fred Rose spy ring included: J. Isidor Gottheil, Israel Halperin, and Sam Carr (Cohen). (NOTE: This is not a complete listing of the Fred Rose spy ring.)

SECOND-STRING POLITBURO

Soon after the conviction of the Eugene Dennis crew, a second-string politburo was scheduled to assume control of the party apparatus. This new politburo con-

sisted of 21 members, 14 of whom are Jewish. On June 21, 1951, the Justice Department indicted the entire group for conspiracy against the United States Government. At the present writing they are free on bail pending trial. Here is the roll call:

(1) Israel Amter, 70, a long-time party stalwart. He organized the Friends of the Soviet Union in the U.S., a front organization which numbers Albert Einstein among its prominent members.

(2) Marian Maxwell Abt, 52, public relations director and secretary of the party’s Defense Commission. She is a Chicago Jewess.

(3) Isidore Begun, 47, a Russian-Jew who formerly taught in New York City’s public schools. He is a party writer and lecturer.

(4) Alexander Bittelman, 61, a Russian-Jew, and reputed to be “one of the foremost theoreticians and dialecticians of the party”.

(5) George B. Charney, 46, a Russian-Jew. He is the trade union secretary of the N.Y. State Communist Party.

(6) Elizabeth Gurley Flynn, 60, chairman of the party’s Women’s Commission. A Gentile, she was born in Concord, N.H.

(7) Betty Gannett, 44, national education director for the party. She is a Polish-Jewess, and still an alien.

(8) Simon W. Gerson, 41, chairman of the party’s N.Y. State Legislative Bureau. He is believed to be Jewish.

(9) Victory Jeremy Jerome, 54, chairman of the party’s cultural commission. He is a Polish-Jew.

(10) Arnold Samuel Johnson, temporary chairman of District 5, Western Pennsylvania. Born in Seattle, he is a Gentile.

(11) Claudia Jones, 36, secretary of the party’s National Women’s Commission. She is a Trinidad Negress and an alien.

(12) Albert Francis Lannon, 43, party’s National Maritime Coordinator and president of the Communist Political Association of Maryland and Washington, D.C. Nationality unknown.

(13) Jacob Mindel, 69, an old-time party wheel-horse. He is a Russian Jew.

(14) Petty Perris, 54, national secretary of the party’s Negro Commission.

(15) Alexander Trachtenberg, head of International Publishers, Inc.

(16) Louis Weinstock, 48, member of the party’s National Review Commission. He is a Hungarian Jew.

(17) William Wold Weinstone, 53, a charter member of the party and a former secretary of its Michigan branch. A Russian-Jew.

(18) Fred Fine, 37, secretary of the party’s Public Affairs Commission. He is a Chicago Jew.

(19) James Edward Jackson, 36, the party’s Southern Regional Director. He is a Negro.

(20) William Norman Marron, 49, executive secretary of the N.Y. State Communist Party. He is a Russian-Jew.

(21) Sidney Steinberg, the party’s Assistant National Labor Secretary. He is a Lithuanian Jew.

[H: So you complain, “But we have never even heard of these people—you bigot”! Number one: I did not write this material—I only endorse its TRUTH. Secondly: This was in 1950-51—OVER 40 YEARS AGO! These have been replaced by the Jewish Defense League, Anti-Defamation League of B’nai B’rith, World Jewish League and all those Political Action Committees or “PACs” that have bought your Congress and Administration. These have infiltrated your churches and now hold the doctrines and proclaim Zionism, raptures and other false teachings. They worked in through Freemasonry and into major churches such as the Mormons, Catholic, Mafia Connections and thus and so. Do the little people KNOW? Of course not. Until you KNOW, they are totally SAFE, SECURE AND ABLE TO CONTINUE THEIR TAKEOVER! It doesn’t appear, at this writing, that very much flack will ever come against the very ones who have taken over. You heard your own President move you off into more WAR in Somalia this afternoon. Troops back by the end of March, 1994? Another “Christmas” away from family and loved ones? Come now, sleeping babes—it just doesn’t look very good for your “Republic” and freedom. And—go back and re-read the article {on pages 7-12 of the 9/28/93 issue of CONTACT} on WHO RUNS THE BROADCASTING MEDIA, ET AL.]

THE ROUNDUP

On July 26th, 1951, the FBI arrested the 15 leading Communist Party officials on the West Coast. They were all identified by the FBI as second-string leaders, the top leadership being already under detention. A few days later, on August 7th, five second-string leaders were also arrested in the East. All were charged with conspiracy to overthrow the U.S. Government. **[H: Isn’t it interesting that nobody seemed to notice the Conspirators who actually DID OVERTHROW THE U.S. GOVERNMENT! You have just badgered, rocked, and assaulted the ones who said there was a conspiracy of some kind afoot. GOD help you all—you sleeping babies. Do I feel sorry for you? For them? No, YOU HAVE DONE THIS TO YOURSELVES! I am only disappointed that you can’t see it—and recognize the enemy. The “Jews” never said they were anything other than your enemy! They claimed to be atheistic, non-Christian and Zion-**

ists. They took over your holy holidays with non-Christian symbols, they have gotten God and pictures of same out of your schools, prayer out of your public places and you have Satan Clause, the Easter Bunny, all kinds of allowances, Sodomy and other dandy games. Sorry for you? NO! I would guess that most of you will live to see the circle back of horror allowed to blossom on your wondrous creation. WITHOUT GOD YOU ARE IN HELL—WELCOME TO HELL!

Of the 15 arrested on the West Coast, six have been identified as Jews. They are: 1. Henry Steinberg, a Polish-Jew; 2. Rose Chernin (Kusnitz), a Russian-Jewess; 3. Frank Carlson, a Russian-Jew; 4. Ben Dobbs, a New York Jew; 5. Frank Spector, a Russian-Jew; 6. Al Richmond, a Russian-Jew. Of the remaining nine, Dorothy Healey, Philip Connelly, and Otto Fox are Gentile; Carl Rude Lambert is believed to be Jewish, and the identity of the others has not been determined.

Of the five arrested in the East, four are Jewish. They are: 1. Roy Wood, 36, a Gentile and chairman of the Washington D.C. Communist Party; 2. Regina Frankfeld, 41, a party organizer in Cleveland; 3. George Meyers, 38; 4. Philip Frankfeld, 44, an organizer; 5. Rose Blumberg, of Brooklyn. All except Wood are Yiddish.

THREE GENTILES

Perhaps some attention should be devoted to three Gentiles who have figured prominently in several of the treason trials, and whose names have constantly appeared in the press for several years. The three are: Whittaker Chambers, Elizabeth Bentley and Vanderbilt Field.

None of the three has been indicted nor convicted of a crime, and none at the present time are party members. In fact, two have become enemies of Communism. Nevertheless they deserve a place in any description of the American Communist Party.

VANDERBILT FIELD

Because he is a Gentile, and because he has a famous name, Vanderbilt Field is perhaps better known to the American public than any other member of the Communist conspiracy. This prominence is not accidental. Jewish propagandists, whether Communist or not, invariably seek to conceal the Jewish nature of Communism by giving lavish publicity to Gentiles such as Field. As a point of fact, Field does not belong to the party, nor was he among those arrested when the top leadership was being rounded up.

Field is secretary of the Civil Rights Congress Bail Fund, which is intrusted with raising bail for party members in

trouble. He is married to the Jewess, Anita Cohen, former wife of the convicted spy, Raymond Boyer.

WHITTAKER CHAMBERS

One of the principal witnesses against Alger Hiss at his trial was Whittaker Chambers, who like Hiss is a Gentile. Chambers—of pumpkin letter fame—was formerly an editor of the *Daily Worker*, and later an associate editor of *TIME* magazine. A product of Columbia University, Chambers began his underground work for the party in 1932. He has since renounced Communism and has joined the Catholic Church. Like Elizabeth Bentley, he has given invaluable aid to the FBI and the Un-American Activities Committee in their efforts to track down key members of the Communist party. Chambers is married to a Jewess.

ELIZABETH BENTLEY

ELIZABETH BENTLEY, a product of Vassar, is another former Communist who has done much to expose the Communist underground. For several years she served as a courier for a Communist espionage network. She was the mistress for the Jew, Jacob Golos, a trusted Soviet agent and her immediate superior. He died of a heart attack on Thanksgiving day, 1943. It was after his death that Elizabeth Bentley turned against the party. Since then she has cooperated with the FBI and the Un-American Activities Committee.

COMMUNISM IN HOLLYWOOD

No discussion of Communism would be complete without giving some attention to the Hollywood scene. Within the past few years a number of investigations by the House Committee on Un-American Activities, and by California's "Tenney Committee", have unearthed a veritable hotbed of Communism in the movie colony. We have already made some mention of the convicted "Hollywood Ten" who received jail sentences for contempt of Congress. There are literally hundreds of other high placed Jews with pro-communist records in the film colony, including millionaire actors, directors, producers, writers, and executives.

The question immediately arises as to why so many of these wealthy and privileged Jews embrace Communism. The answer is, of course, that Communism is not an economic movement, but a racial movement. Communism cannot be understood, or dealt with, on any other basis.

AN EASY TARGET

There is a question in the minds of many

as to how and why the Communists took over Hollywood. To begin with, the Hollywood motion picture industry is the most important vehicle of propaganda in the English-speaking world today. In the long run Hollywood exerts a greater influence over the English-speaking peoples than all other propaganda mediums combined. **[H: See here, this is prior to the widespread availability to the prime brain-washing mesmerizing medium of television! But the SAME ONES CONTROL BOTH!]** It has therefore become a prime target for Communist infiltration. And since the film industry is overwhelmingly Jewish, Communist agents encountered a minimum of difficulty in setting up shop. To give the reader some idea as to the extent of the Jewish control over Hollywood, we have prepared the following survey of the motion picture industry.

JEWS OWN THE FILM INDUSTRY

The Hollywood film industry is almost exclusively a Jewish enterprise. In the entire industry there are two, and only two, major Hollywood film producers operated by Gentiles. All the rest are Jew-owned.

The two Gentile firms are Twentieth Century Fox, and RKO Pictures. **[H: Not any more!]** Both companies, it should be noted, were originally formed by Jews, and were Jew owned and operated until recently. In 1948 Howard Hughes bought an eight million dollar bloc of RKO stock (assets of the firm are \$113,638,000) and since then has been prominent in directing its affairs. The other Gentile firm is 20th Century Fox, whose president is Spyros Skouras, a Greek.

Among the motion picture executives, the following are Jewish: Harry Warner, Louis B. Mayer, Dore Schary, Joseph Schenck, Samuel Goldwyn, Barney Balaban, Nate J. Blumberg, Irving Briskin, Emmanuel Cohn, Harry Cohn, Armand Deutch, Robert Lippert, Marcus Loew, Simon S. Sylvan, Leo Spitz, Adolph Zukor. There are scores of others. Since 90% of the executives are Yiddish, it might be simpler to list the Gentile ones.

Jews not only own the industry, but they fill the key positions as well. Among the Jewish producers and directors are the following: Ben Hecht, Garson Kanin, Elia Kazan, Norman Drсна, Mervyn LeRoy (married to a Jewess), Arthur Lubin, David Selznick, Jerry Wald, Walter Wanger, Norman Taurog, Bert Friedlob, Michael Curtiz, Max Fleischer, Pandro S. Berman, Michael Balcon, Wm. Goetz, Joseph Pasternack Wellman, Sam Zimbalist, Samuel J. Briskin, George Cukor, Irving Cummings, Leo Forbstein, William Fox, Marion Gering, Albert Kaufman, Alexander Korda (Br.), Carl Laemmle, Sidney Lanfield,

Mitchell Seisen, Sol Lesser, Harry Rapf, Irving Rapper, Max Reinhardt, Charles Rogers, Mark R. Sandrich, Alfred Santel, I.J. Schnitzer, Jack H. Skirball, John N. Stahl, Joseph von Sterberg.

THE BIG THREE

The three largest motion picture firms in Hollywood (1952), are completely Jewish, and in a very real sense they dominate the industry. The "Big Three" are:

LOEWS, INC., the giant of the industry, with assets listed at \$223,141,585. Its founder was Marcus Loew, a Jew, and its current president is Nicholas Schenck, a Russian-Jew from the Pale of Settlement. Loews, Inc. owns Metro-Goldwyn-Mayer (MGM), whose president was Louis B. Mayer for many years. Dore Schary, a Jew with four Communist fronts to his credit, now heads MGM.

PARAMOUNT PICTURES, INC., with assets listed at \$185,588,505. is the second largest film producer in Hollywood. Its president is the Jew, Barney Balaban. Paramount also owns the American Broadcasting Company (ABC).

WARNER BROTHERS PICTURES, INC., is the third largest picture company in Hollywood, with assets of \$176,284,761. Its president is Harry Warner, a Polish Jew. There were originally four Warner brothers: Samuel, Harry, Albert, and Jack. In addition to their Hollywood holdings, the brothers at one time owned 530 theaters in the U.S., and 35 film exchanges throughout the world.

UNIVERSAL PICTURES, INC. is the sixth largest film company in Hollywood. Its president is the Jew, Nate J. Blumberg.

COLUMBIA PICTURES, INC. is number seven in Hollywood. Its president is the New York Jew, Harry Cohn.

This completes the roster of Hollywood picture producers with assets of twenty million dollars or more. **[H: Remember, readers, that was A LOT of money in 1950!]** Of the seven firms listed above, five are totally Jewish owned and operated, and the other two were formerly Jewish owned, and may still be in part. There are several smaller firms which we have not listed, and they too are overwhelmingly Jewish. (Note: The above figures apply to the year 1950.)

[H: There are so many writers who were Jewish at that time that we do not have time or space to print the ones listed. I think you will make note that almost ALL are now "Jews" (1993) unless they represent the New World Order under the guise of quo-

tas and minority sectors. NO PICTURE IS PRODUCED OR MADE WHICH DOES NOT PASS THE "OK" FROM THIS GROUP OF NEW WORLD ORDER ZIONISTS—INCLUDING OUR OWN! ONES OF YOU WHO WONDER WHY OUR PICTURES AREN'T "OUT THERE" YET—DOES THIS TELL YOU? Funny thing is that we don't have anything to offer which would do other than help the image of all involved—including the Jews, Communist Jews, etc. The adversary was always more cleverly and deceitfully shrewd THAN BRIGHT!]

"KOSHER VALLEY"

Hollywood has become a Jew town. **[H: And, today, it has the obvious title of the most evil town in the world—the AIDS center and the "homosexual" capital of the world as well. Perhaps when God gets ready to clean house, that may not be a very good place to find yourself! I have even worse news in the interim—THE RUSSIANS HATE THE JEWS WITH A PASSION UNSURPASSED ON THE GLOBE IN ALL THE HISTORY OF MAN!]** The Fairfax area, which is the heart of the Hollywood residential district, is slightly more than 60% Jewish, according to Jewish statistics (published in the *California Jewish Voice*). Virtually every shop and store in Hollywood is Jew-owned. The Jews operate the theaters, restaurants, drug stores, clothing stores—even the cigarette machines. A visit to the neighborhood theaters and eating places will indicate even to the skeptic that Hollywood is predominantly inhabited by east-European Jews. In nearby Los Angeles, Hollywood is referred to as "Kosher Valley".

Because the Hollywood stars are the industry's stock-in-trade—its merchandise, so to speak—they are mostly Gentile. **[H: This is no longer true—almost all stars of any consequence—ARE JEWS! WORSE, MANY ARE HOMOSEXUAL JEWS!]** A given picture may have a Jew producer, a Jew director, and Jew writer, but generally all the public sees is the prettied-up Gentile actor. But even this generalization is breaking down to a surprising degree. An amazing number of actors (and almost all the bit players and extras) are either Jewish, or married to Jews. In Hollywood many a blond Christian girl has found her way to stardom by marrying (or going to bed with) a hook-nosed Khazar Jew. Here is a partial list of Hollywood stars who are, or have been, married to Jews: Doris Day (Melcher), Lili Palmer (Peiser), Janet Leigh (Curtis-Schwartz), Claudette Colbert (Pressman), Anita Louise (Adler), Madge Evans (Kingsley), Jennifer Jones (Selznick), Joan Bennett (Wanger), Alan Ladd (Carol-

Lederer), Merle Oberon (Korda), Joyce Mathews (Berle), Eleanor Parker (Friedlob), Norma Shearer (Thalberg), Ruth Roman (Hall-Schiff), Nancy Olson (Lerner), Eleanor Holms (Rose), Gig Young (Rosenthal), Miriam Hopkins (Litvak), Myrna Dell (Buchtel), Wendy Barrie (Meyer), Jean Howard (Feldman), Joan Blair (Coplin), Dick Powell (Blondell), Gary Merrill (Davis), Betty Garrett (Parks), Nan Grey (Laine), Ruby Keeler (Jolson), John Loder (Lamar), Gale Sondergaard (Biberman), Normal Talmadge (Schenck)...**[H: Enough!]**

PROPAGANDA IN THE MOVIES

For many years Hollywood limited its activities to the more subtle types of propaganda, but in recent years this has changed. Hollywood has now committed itself to producing at least four "race" pictures annually. Most of these pictures are destined beforehand to lose money, and are made for purely propaganda purposes. Some are so inflammatory they cannot be shown in certain sections of the United States. Typical examples of this type of picture are: *Intruder in the Dust*, *Pinky*, *Crossfire*, *Gentlemen's Agreement*, *No Way Out*, and *Home of the Brave*. Invariably these pictures seek to inflame minority groups by portraying them as being abused and persecuted by white "bigots". Such propaganda is frankly designed to arouse race hatred among Negroes, Mexicans, Jews, and other so-called minority groups. **These people are being systematically taught to think and act in terms of race—they are being taught a hate philosophy.** But there is another aspect to this kind of propaganda. While minorities are being taught race consciousness, the white majority is instilled with a sense of guilt for these "wrongs" committed against minority groups. We are taught that consciousness of race is "UN-AMERICAN" and a manifestation of bigotry. We are told that **all races are the same, and that we should discard the concept of race.**

In this respect, all Jewish propaganda squares exactly with the **Communist line**. There is a popular mis-conception to the effect that Communism strives to set one race against another. This is a half-truth which means it is more dangerous than a lie. **The one thing Communists fear more than anything else is a rebirth of race consciousness among the great white majority of the Christian world.** **[H: Go back and read that again and equate to today's public inquisition!]** The Communists remember that the very instant the German people became race-conscious, they turned with deadly fury against Jewish-Communism. They know the same thing could happen in this country. Therefore, all Communist—and Jewish—propaganda is directed in an effort to

destroy every vestige of race consciousness among the white people. That is what Red propagandists seek to achieve with their propaganda movies and their "tolerance campaigns".

COMMUNISM VS. ZIONISM

One other question must be discussed briefly. This concerns whether or not all Jews are Communists. The answer is NO. The reader will remember the earlier description of Communism and Zionism taking hold among the Jews of the Pale of Settlement as competitive movements AFTER 1880. When the Bolsheviks took over Russia in 1917, they sought to impose their way of thinking on the entire Jewish population. As Jews, the Bolsheviks adhered to the belief that Jewish nationalism should be preserved, but they believed it should be orientated toward Communism. The Communists regarded Zionism as an impractical scheme, wedded TO BRITISH IMPERIALISM, and impossible of achievement. [H: OOPS!] The Zionists,

consisting of the more religious and orthodox Jews, stubbornly resisted this concept. As a result, the Communist party established a special Jewish section to deal with the Zionists. They attempted, with only partial success, to win over the children of the Zionists by prohibiting the teaching of Zionism to children under twenty. Now before labeling this as "anti-Semitism", it should be remembered that these were measures imposed by ONE SECTION OF JEWRY UPON OTHER JEWS, and it should be remembered that Christians received no such preferential treatment.

This fight between Communists and Zionists has lasted right down to the present day. [H: SURE HAS!] When the state of Israel was formed, tens of thousands of Zionists were permitted to emigrate from Russia and satellite territories to Palestine, in a move which still continues at this writing. (We should note that non-Jews are NEVER permitted to emigrate from Communist Russia.) But Communist authorities have been exceedingly reluctant

to permit young Jews to emigrate and in many cases permission has been denied. Thus the fight continues. But the reader must remember that this is a **fight BETWEEN JEWS. WHETHER COMMUNISTS OR ZIONISTS, THEY STILL RETAIN THEIR JEWISHNESS, AND THEY STAND UNITED AGAINST ALL NON-JEWS. AND ALTHOUGH THEY TRAVEL DIFFERENT PATHS, BOTH COMMUNISM AND ZIONISM HAVE THE SAME COMMON GOAL—DOMINATION OF THE WORLD. BOTH WORK AND PLAN FOR THE DAY WHEN THE "CHOSEN RACE" SHALL "INHERIT THE EARTH".**

END OF QUOTING; END OF MONOGRAPH CALLED *BEHIND COMMUNISM*.

YOU who are blind and are the "lambs" to slaughter—are in the cross-fire and are part of the prize. All "useless eaters" will be exterminated. It is time to again RE-read the *PROTOCOLS!*

Good evening—and "good" luck—you shall need a great deal of that!

When the Bolsheviks came to power, they systematically undertook to destroy every vestige of opposition by exterminating the upper classes of Russian society. The fury of the Red Terror can be explained only as a manifestation of Jewish hatred against Christian civilization.

Immediately upon their arrival in Petersburg, the Bolsheviks, headed by Lenin (shown above addressing factory workers) began agitating against the Provisional Government. The Bolshevik slogan was "All Power to the Soviets." Eventually the Bolsheviks were able to win over the more radical elements of Petersburg's unstable industrial population.

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.

The first attempt to overthrow the Provisional Government occurred in July when Bolshevik mobs (above) staged bloody street demonstrations. This "July Days" revolt ended when Kerensky dispersed the mob with rifle fire and arrested, or drove into hiding, the Bolshevik leadership.

KARL MARX

The Jew, Gershuni, masterminded the Terror against the Tsar's ministers. Meanwhile, Jews the world over spread hate propaganda against the Imperial government.

President of the 1905 Petersburg Soviet was Trotsky. In 1917 he was president of the second Petersburg Soviet during the Bolshevik Revolution.

KRUPSAKAYA

AXELROD

LENIN, the only important gentile among the communists, was married to the Jewess, Krupskaya. He headed the Lenin-Zinoviev-Kamenev "troika".

RADEK

KAMENEV

LITINOV

ZINOVIEV

URITZKY

BELA KUN

MISS STALIN LAVISHLY WED

Nuptials of Dictator's Daughter Cost a Reported \$900,000

LONDON, July 15.—(AP)—Joe Stalin's favorite daughter, Svetlana, was reported today to have been married in Moscow amid a two-weeks show of glitter and flowing vodka.

The London Sunday Express and two Italian publications reported that the black-haired daughter of the Soviet Dictator had married Mihail Kaganovich, son of Politburo member Lazar Kaganovich.

Svetlana, 27, had been married before. The three publications which reported the marriage did

SVETLANA MOLOTOV, half-Jewish daughter of Russia's vice-premier, was betrothed to Yassili Stalin when this picture was taken in 1951.

MOLOTOV'S wife is the sister of the Jew, Sam Karp, owner of the Karp Export-Import Co., Bridgeport, Conn.

SVETLANA STALIN
—Associated Press photo.

not indicate what happened to first husband.

KERENSKY

YAKOV SVERDLOV

Y. M. ...

KAGANOVICH

Lazar Moissevich Kaganovich, 48, probably the ablest man on the Politburo, is now Commissar for Oil. He developed the Donets Basin and built the Moscow subway, has specialized in heavy industry, the rail-ways and oil. The Czar's jails caught him young. Tall, charming and intelligent, he comes of a poor Jewish family of five brothers, three of whom are now commis-sars: A sister Rosa first lived with Stalin, then after the suicide of his second wife is supposed to have married Stalin. The only surviving Jew among Russian big shots ex-cept Political Commissar Mekhlis, he likes the movies of Charlie Chaplin and Harold Lloyd. Though he needs a shave at left, he is one of the most eligible-looking mem-bers of the Politburo. He is a close Stalin man and copies Stalin's dress and mus-tache even more closely than the others.

The above excerpt is taken from Life magazine, July 14, 1941.

The above cut is taken from Trotsky's book, "Stalin". It is a reproduction of a postcard widely circulated in Russia following the Bolshevik Revolution. It is entitled "Leaders of the Proletarian Revolution". Trotsky uses this as evidence to prove that Stalin, whom he despised, was not an important figure in the October Revolution—which it does nicely. But it also reveals the Jewishness of these original leaders of the Communist Party: Four of those appearing above are Jews, and a fifth, Lenin, is married to a Jewess. Shown above are: (1) Lenin, (2) Trotsky, (3) Zinoviev, (4) Lunacharsky (a gentile), (5) Kamenev, (6) Sverdlov. These were the leaders of the Communist Revolution of 1917.

MATYAS RAKOSI

Judith Coplin, a convicted spy, is also Jewish. She worked for the Justice Department.

KLAUS FUCHS

GERHART EISLER, highest ranking communist ever convicted in the U.S. He's Jewish.

Left to right: W. W. Waymack, L. L. Straus*, David Lilienthal*, R. F. Bacher*, Sumner Pike. In 1945 Harry Truman removed atomic energy from military authority and placed it under this Jew-dominated board, headed by David Lilienthal. Lilienthal had a pro-communist record.

Philip Jaffe, editor of "Amerasia," and head of the ring which stole 1700 secret documents. Like many other high ranking reds, he originally came from the Pale of Settlement.

Shown above are the convicted "Hollywood Ten." All wear \$200.00 suits, all are in the one-to-five thousand dollar a week income bracket. All of them are Yiddish except one.

JULIUS and ETHEL ROSENBERG

HARRY GOLD

JACOB BERMAN

The "Convicted Eleven" were, next to Gerhart Eisler, the highest ranking communists ever convicted in the U.S. This "American Politburo" consisted of six Jews and five non-Jews.

ABRAHAM BROTHMAN

Vanderbilt Field (above right) is secretary of the so-called "Civil Rights Committee," which provides bail-bond for convicted Reds. He is shown leaving the courtroom after being questioned regarding the source of the Committee's funds. Accompanying him are his Jewish lawyer and two other members of the "Civil Rights Committee."

ELIZABETH BENTLEY

WHITTAKER CHAMBERS

THE ROUNDUP: Left to right: Roy Wood, Regina Frankfeld, George Meyers, Philip Frankfeld, Rose Blumberg.

JACOB GOLOS

LOUIS B. MAYER

Because the Hollywood stars are the industry's stock-in-trade—its merchandise, so to speak—they are mostly gentile. A given picture may have a Jew producer, a Jew director, and Jew writer, but generally all the public sees is the prettied-up gentile actor. But even this generalization is breaking down to a surprising degree. An amazing number of actors (and almost all the bit players and extras) are either Jewish, or married to Jews. In Hollywood many a blond Christian girl has found her way to stardom by marrying (or going to bed with) a hook-nosed Khazar Jew. Here is a partial list of Hollywood stars who are, or have been, married to Jews: Doris Day (Melcher), Lili Palmer (Peiser), Janet Leigh (Curtis-

RUTH ROMAN

JENNIFER JONES

Schwartz), Claudette Colbert (Pressman), Anita Louise (Adler), Madge Evans (Kingsley), Jennifer Jones (Selznick), Joan Bennett (Wanger), Alan Ladd (Carol-Lederer), Merle Oberon (Korda), Joyce Mathews (Berle), Eleanor Parker (Friedlob), Norma Shearer (Thalberg), Ruth Roman (Hall-Schiff), Nancy Olson (Lerner), Eleanor Holms, (Rose), Gig Young (Rosenstein), Miriam Hopkins (Litvak), Myrna Dell (Buchtel), Wendy Barrie (Meyer), Jean Howard (Feldman), Joan Blair (Coplin), Dick Powell (Blondell), Gary Merrill (Davis), Betty Garrett (Parks), Nan Grey (Laine), Ruby Keeler (Jolson), John Loder (Lamar), Gale Sondergaard (Biberman), Norma Talmadge (Schenck). There are many, many others.

Hollywood is in more ways than one the land of make-believe. The film industry can take a pock-marked, flat-busted little Jewess out of the ghettos of Poland and make her into a glamour girl, envied and aped by millions. They straighten her nose, pull her teeth, bleach her hair, give her a new complexion with make-up putty, paint on new lips, pad her bust and hips, and adjust the microphones to give her a pleasing voice. A million dollar publicity campaign does the rest. Frequently that is the formula by which a Jew-star is born.

Here is a partial list of Hollywood's Jew-stars (*indicates communist front affiliation.): Eddie Cantor* Binnie Barnes (Gittel), Joan Blondell, Charlie Chaplin* (Thonstein), Tony Curtis (Schwartz), Betty Davis*, Marlene Dietrich, Melvyn Douglas* (Hesselberg), Deanna Durbin, John Garfield* (Garfinkle), Frankie Laine, Hedy Lamar (Keisler), Paulette Goddard*, Douglas Fairbanks* (Ullman), Judy Garland (Gumm), Judy Holiday* (Tuvim), Paul Muni (Weisenfreund), Danny Kaye* (Kaminsky), Larry Parks*, Groucho Marx*, Martha Raye, Edward G. Robinson* (Goldenberg), Kennan, Wynn* (Leopold), Ed Wynn, Farley Granger, Sylvia Sydney* (Koskow), Robert Merrill, The Ritz Brothers, The Andrew Sisters, Henry Morgan*, Bobby Breen, Benny Baker (Zifkin), Jack Benny (Kubelsky), Mary Livingston (Marks), George Burns (Birnbaum), Gracie Allen, Theda Bari (Goodman), J. Edward Bromberg* (Bromberger), Kitty Carlisle, Sue Carol (Lederer), Ricardo Cortez, Milton Berle, Sally Eilers, Mary Ellis, Al Jolson (dics), Bert Lahr, Francis Lederer, Lew Lehr, Jerry Lewis, Peter Lorre, Alice MacMahon, Pola Negri, Parkyakarkas (Harry Einstein), Luise Rainer, Gregory Ratoff, Victor Borge, Pinkey Lee, Adolph Menjou, Mischa Auer. (In fairness, the last two named are violently anti-communist. Menjou is married to a Christian woman, Auer is converted to Christianity. Both have had difficulty in finding work because of their anti-communistic stand). Other Jew stars include: Sammy Kaye, Stella Adler, Morrie Amsterdam, Albert Basserman, Polly Bergen, Elizabeth Bergner, Morris Carnovsky, Mary Ellis, Sydney Fox, Sam Jaffe, Sam Levine, Noel Madison, Carmel Meyer, Maurice Mosovitch, Florence Reed, Joseph Schildkraut, Sid Silvers, George Stone, Conrad Veidt, Lous Wolheim. There are, of course, hundreds of others.

DANNY KAYE

Today's Newsy Distractions

10/7/93 #1 HATONN

PRESS CONFERENCE
DISTRACTIONS FROM THE
REAL NEWS

I feel as if I confront the press corps following the "big" meeting on Somalia this morning in Washington.

Well, don't MISS THE OTHER NEWS going on, readers, and perhaps you won't have so many questions regarding Somalia. What about the police corruption in New York (and around the world).(???) What ABOUT Somalia and military buildup—to get someone (Idid) who has managed to, in spite of U.S. raids and full assault to "get him", pull together clans outside the couple of cities under fire—and actually begin to SAVE Somalia.

However, if a few unfortunate Somalis are killed by your raids, they are "terrorists" who "support" Idid, this terrible "mad warlord".

Do you not see the manipulation of the CNN media? CNN caused YOU to send "humanitarian" buttinskis over to "feed the children". Now you shoot the children! NOW you are sending thousands (additional EVERY DAY) to support the "eye for eye", "tooth for tooth" sporting rule to "get" the ones who "got" some of your team. The fact that your team has been sent in with orders to KILL and have done so—has no merit on CNN!

IF, also, it IS THE U.N. (UNITED NATIONS) doing all this offending and defending—WHY are JUST THE AMERICANS AT TARGET? Don't give me the stupid - - - "er—what about the Pakistanis killed"(!!) YOU WERE NEVER TOLD THE TRUTH ABOUT THE PAKISTANIS!

THIS IS NOT "JUST" UNITED NATIONS "STUFF"—THIS IS NEW-ONE-WORLD-ORDER TAKEOVER. AND, YOU ARE LINING UP YOUR DUCKS AGAINST THE "REAL" TARGETS! HOWEVER, THE "REAL" TARGET IS MANAGING TO TAKE OUT YOUR SATELLITES FASTER THAN YOU SEND THEM UP—EVERY ONE OF THEM GOING FROM VANDENBERG BASE. NASA COULDN'T MANAGE THEIR WAY OUT OF A PAPER-BAG, MUCH LESS DO ANYTHING REMOTELY POSITIVE IN

SPACE.

No, I am not going to get into specifics. When I simply repeated THE TRUTH about the Gulf War—people got killed and Dharma almost got run out of town on a rail with tar and feathers. Some of those wilted yellow ribbons still adorn the most absurd lightposts around your nation. How is THAT for hype and REAL caring attention to the focus?

I don't need to repeat anything about Somalia for I wrote at length about it several times before and TOLD YOU **EXACTLY** HOW IT WOULD BE AND HERE YOU ARE—**EXACTLY** AS WE SAID. THE WORLD IS IN TRANSITION INTO **TOTAL EVIL CONTROL—AND—THE BIG BOYS ARE LINING UP TO SEE JUST "WHO" GETS TO BE KING.**

Now, if you citizens who are just peeping out from under your eyelids and screaming, "let's get our nation and stuff—back" want to go with the "leaders" who suggest guns and knives—go forth. BUT GO FORTH WITHOUT ME BECAUSE THAT PHASE OF "TAKE-BACK" IS OVER! You are outmanned, outgunned and out-brainwashed! Your own troops (children) will shoot you just like the Parliament building in Moscow was brought down with basically, 3 shots from an M-18.

Can "you" survive this assault? Yes, but you who rabble against and "fight" against and get MORE guns—will not. IF YOU RECOGNIZE THE STRENGTH OF YOUR NOW ENEMY—YOU WILL USE WISDOM INSTEAD OF VIOLENCE.

But who will listen to one, Hatonn, or any other teacher of TRUTH? Almost no one! Why don't the higher authorities of the World Order move in now with the BATF and wipe out Dharma to silence the WORD? Because we serve a function for them that few others can serve—we TELL YOU THE TRUTH! WE DO NOT LIE TO YOU!

The worst thing the New World Order could do now is to take out Dharma and E.J.—for it would indicate our TRUTH to myriads of up-to-now denial speakers.

I do not have to teach every individual. Readers, my mission was to, is to and will be to—get the alarm clock going and THE TRUTH out there among you. What you do

with it is up to you, and obviously you still prefer to throw stones at the writers and printers—than face your consequences for blindness and stupidity.

Stupidity? Yes! Foolish action in ignorance is one thing. Wild and negative reaction in stupidity is quite another.

"They" don't want to any longer silence the CONTACT except for a few greedy gold-seekers who lie to you all and to themselves. The Elite recognize value from our work—for YOU who listen and respond will recognize your limitations and turn to your duty to God and Man to bring a remnant of your species through this period of Satanic Rule.

The "enemy" of God KNOWS that most "men" will follow the physical conscious emotional training and fall away from the focus necessary for the Christed energy to WIN. But millions will RETURN to that when it is too late to recover in the functioning oppression of "dark ages" AFTER devastation.

GOD HAS ALL THE "TIME" IN THE UNIVERSE—IT IS YOU WHO DO NOT! DO YOU ACTUALLY THINK THE BRIBED, PAID-FOR POLITICIANS ARE GOING TO VOTE IN FAVOR OF GOODNESS AND BE INDIVIDUALLY BLIGHTED FOR CORRUPTION? GOOD GRIEF, SEE WHAT IS HAPPENING.

EVEN THE KEATING FIVE ARE BAILING OUT! THAT MEANS THAT THERE IS SUCH SLEUTHING CATCHING UP WITH THE PERPETRATORS OF THEFT THAT THE ACTUAL THIEVING, BRIBED AND IN-CONTROL TREASONISTS ARE GOING TO SACRIFICE EVERY ONE OF YOU, AND THE UNDERLING CRIMINALS, THE MINUTE THE TRAIL GETS HOT.

WHY NOT CUT OUT AND FALL BACK ON DOUBLE SALARY FOR RETIRING AND PRESERVE ALL THE "LOOT" GOTTEN AND STASHED IN SAFE CORPORATIONS AND PIGGY BANKS? IN ALL THE CONFUSION COMING DOWN—WHO IS GOING TO NOTICE OR CARE?

No, I am not going to place Dharma in further jeopardy by "original" writing and discerning FOR YOU. The news and media are filled to overflow with lies so that you can truly discern the probabilities of WHAT IS ACTUALLY TAKING PLACE. Or, you can go back in the newspaper and JOURNALS and get the scoop. We have other fish to attend.

IMMEDIATE ATTENTION

I note that in immediate attention to what SEEMS to be the current happening (distraction) you ones shift completely away from the ongoing happenings as if they had vanished in the night. Don't do this, readers!

I ask that the CONTACT staff continue with follow-up on the incidents of most obvious treason and injustice about your

own little world. [Editor's note: This refers to the "Hot From The News Desk" kind of summary of confirming news tidbits that we started last week on page 35 and which, this week, appears on page 31. Things are happening so fast these days, and often THE TRUTH shows up in little buried articles far from the Front Page of media publications. Thus the need for such a news summary effort.] Don't forget the Weaver affair, the Waco affair, the incarcerated patriot affairs OR, specifically, the Gunther Russbacher instance. If you allow yourselves to be overwhelmed—you will miss the point of this journey and World Take-over—for you will forget who the REAL players are in the game.

Comments And Questions

10/7/93 #2 HATONN

CLINTON'S SPEECH ON SOMALIA

Dharma, I ask that you set a timer to remind you in half an hour to go witness the President's absurd speech on the Somalia situation. I can't have you miss everything going on while we write—you get blamed for knowing things which you could not otherwise know except from me—and we are pretty much "through" with that line of attack. People are going to have to think for selves as I back you out of the "line of fire" just a bit.

**BURIED TRUTH IS
ALL OVER THE GLOBE**

There is enough TRUTH, **BURIED on your place to know all Truth—from the beginning of man on Earth to the creation of Earth herself. This is not NEW Truth—it is the UNREVISED Truth of which we speak. And so shall it be shown to the best of our ability. We interfere not. We bring no force. It is the time of the Lord!**

**ALWAYS GO WITHIN FOR
PERSONAL ANSWERS**

Ones are in a panic over loved ones in places like India, Somalia, etc., wherein they cannot know of the status of same. These ones come to "ME" in petition to tell them. Beloved ones, what difference will it

make if I report on the status of ones hidden from you? Is it my "right" to do so? If my news be "good" in your estimation, you will rejoice; if it be "bad" in your judgment, you will denounce me and continue your vigilance.

Go within your hearts and commune—not through my scribe—for through my scribe, in the courts of law it will be claimed that "SHE" pronounces fortunes and psychic phenomenon. She is neither and I ask that you readers PLEASE understand as much.

No, I do not rebuke for your asking—I lay my heart upon your shoulders that you may find rest and peace in your moments of fear and unknowing. This is for our "Father" and you—for it is only allowed between this experience and that of our Father.

Try to understand that it is "fine" either way—that you cannot know nor express FOR ANOTHER—and you, too, are caught in dimensions of blindness. I HEAR your call and I respond as I can in the comfort of that which IS. Blessed are you who are walking through this valley of shadows and agonize over the plight of thine families and friends—for it is your loving compassion which can bring peace into this valley.

The "unknowing" is indeed painful and I would lift thine burden if I but could. I cannot. I CAN, however, offer the "way" if you would come walk with me. Salu.

Latest *JOURNAL* Goes To Press

Editor's note: Readers, please keep in mind that it takes a good 6-8 weeks of publication and printing activities between the time we announce the latest JOURNAL here, only GOING to press, and when that JOURNAL is actually completed and available for distribution.

10/5/93 #1 HATONN

INTRODUCTION

AMERIKA FROM AMERICA

HOW THE IRON (TRAP) CURTAIN, PLAN 2000, TOOK UP RESIDENCY IN AMERICA— THE EVER-ONGOIN' SOGGY!

As we write this "Introduction" today, October 5, 1993, you are witnessing one more step in the TRAPPING of a planet. In Russia, the confusion is more than any of you can decipher—the politicians have as many speeches of non-explanation as there are politicians—all awaiting the Master's

prepared statements—i.e., Kissinger, et al. I believe you will find he spoke this morning. I suggest you take what he said—turn it to the opposite in meaning and you will be quite close to deciphering the puzzle.

Since this JOURNAL volume is behind in timing of the current daily writings—I have to ask you ones to leap ahead and read the writing of yesterday, October 4, 1993 to get some insight to the ongoing expressions of NON-intent of Russia to put aside nuclear war WITH AMERICA! I did not say "U.S." because Canada will get the slop-over as well as SELECTED parts of Mexico, etc.

Selected parts? Yes, because the North American continent is already infiltrated with Communists set to "take over". However, since some of the bastardized corporations are on the "other" side of prosperity and peace in the U.S. of "goodness"—there will be massive protection of installations moved out for protection purposes. It is only you, the "average American", I believe they call you—who do not know this. The sham actions are everywhere to keep you distracted.

Let us take the Trade Center, New York, bombing trial. Readers—they have one or two ON TRIAL for the bombing—WHO WERE NOT EVEN IN THE COUNTRY AT THE TIME OF THE BOMBING!!! It is as with "Flight 103"—YOU ARE AFTER THE WRONG CRIMINALS. TRY STARTING WITH YOUR OWN CIA AND WORK FROM THERE. As the control takeover moves on into tighter and tighter nooses, there is nothing too heinous to perpetrate upon you unsuspecting masses—to accomplish Plan 2000.

Please don't ask my people to "catch you up" and explain "what does this mean?" to you. They have been at nose to grind-stone for years now while YOU continued to sleep. They have made available THE TRUTH for all of you to witness. They have no time in the thick of action to move through any newcomer's kindergarten lessons OR THROUGH THE OBJECTIONS AND ARGUMENTS OF ONES WHO WERE WRONG IN THEIR ACTIONS AGAINST US! WHILE YOU QUIBBLE OVER "WORDS" AND "MEANINGS AS TO ONE OR ANOTHER" YOUR PROVERBIAL ROME INCINERATES!

WILL THE ASSAULTS NEVER END?

I would have this statement resound through the ears and minds of ones who charge "copy work", mistaken meanings and personal affronts because you "disagree". I need name no ones—you know who you are. In your discounting and denouncing—you MISS THE ENTIRE POINT OF MY PRESENCE AND OUR WORK. We are not "novel" writers—we are journalists bringing you "news", albeit as old as the ages of MAN.

I would say something right here regard-

ing the Ekkers' problems with ones who assault them. Let it be KNOWN that if the Ekkers had greedy intent—they would have claimed the gold which George Green SAID, HIMSELF, was theirs. They would simply show that he did not pay them for it to make it his, among other lies he has pronounced. They would simply claim it and allow those assault troops TO BURY THE INSTITUTE AND ALL ONES WITHIN ITS OPERATION. THROUGH MANDATORY RECEIVERSHIP—THEY WOULD BE CLEARED OF ALL MIS-MANAGEMENT, ALL ACCUSATIONS—BUT EVERYONE WITHIN THE PARTICIPATION WOULD LOSE MASSIVELY FOR IT WOULD CAUSE THE GOLD COLLATERAL TO BE SOLD AND EVERYONE INVOLVED WOULD LOSE—EXCEPT THEM! THEY, THROUGH LAW, WOULD BE UNABLE TO PROTECT ANYTHING.

SO, WHY STRUGGLE? BECAUSE IT IS THE **RIGHT THING TO DO!** It is honor and integrity, truth and trustworthiness. If they "quit" there would be no CONTACT newspaper, no JOURNALS, no farm, no products, no Gaiandriana, no Spelt production—NOTHING from this place—except ashes of deliberate break-down due to the greed of early participants who moved into the enemy's camp to serve in destructive ways. It would have been far easier for the "Ekkers" to simply have taken bankruptcy, written checks to cover expenses and tuck away "retirement" funds and walk away leaving the unsuspecting to bear the consequences and losses. Remember THIS when you ponder who might be FOR you and who might be AGAINST you! Who stays WITH YOU to face the dragon and who RUNS with the assets for self??

This same thing holds true for those who assault the larger issues outside the individual "personal". Who holds information FROM your observation? Why? What argument do they use to "fool" you?? How do they manipulate other self-proclaimed do-gooders to do their bidding?

Look at it for it is what has brought your world to this day of blight. Now, look higher to your national level and the players involved in the massive misinformation, disinformation and total brainwashing through technology—and on into the international integration—LOOK AND SEE WHO AND WHAT IS REALLY WORKING AGAINST YOU!

You have no privilege of silence—you must find out Truth and stop the assaulters. THEY ARE STOPPED BY THE PEN—NOT THE SWORD! If you take no action of even a card or letter to protect your own interests—then you deserve to lose the resources paid for, dearly, by others.

You cannot leave it to "Ekkers" to defend alone against the dragons breathing fire and destruction. If YOU object not to the assaults on honor and integrity—expect no further struggle from my teams who are tattered and

dragged through the gutter every day of their work.

ACCUSE THE INDIVIDUAL: AVOID THE ISSUE

How do you know there is assault on the paper, et al? Because the ACCUSATIONS continue against PERSONALITIES SPECIFIC AND **NOT AGAINST THAT WHICH THEY CLAIM TO CONFRONT!**

THIS IS TYPICAL AND A STUDIED TECHNIQUE—BY THE ADVERSARY CONTROL TEAMS FOR TAKEOVER OF YOUR PROPERTY AND NATIONS. I.E.: YOU BLAME BILLARY CLINTONS FOR EVERYTHING—WHEN THEY ARE BUT FINGERS (EVEN SMALL DIGITS) UNDER TOTAL CONTROL AND MANIPULATION OF *THE COMMITTEE OF 300!* You go for the fly-speck—and overlook the fly bearing the deadly infection.

Let us look at ones such as Eustace Mullins as example of integrity. Do you not think it would have been easier for going on 80 years—to move into some line of endeavor which would pay dividends of more than assault by every Elite organization on the planet than to continue in the integrity of giving forth researched TRUTH AND INFORMATION OF YOUR DOWNFALL?

Such gifted writers could make a "bundle" of unlimited wealth with their knowledge and insight—but they choose to stand against the cheats and liars and plead for your awakening. They lose everything of physical value and usually their families, friends and certainly business advantage.

If you cannot discern the DIFFERENCE in persons assaulted from those assaulting—HOW CAN YOU EXPECT TO MAKE A TRANSITION INTO GOD'S KINGDOM OF KNOWING AND TRUTH AND LAWS?

I watch and continue to burden my people whilst they struggle every minute just to survive "one more assault" and I too want to take this cup of bitterness from their lips for their integrity has brought them only more assaults and batterings and accusations through lies, silly arguments and blind do-gooders. But I cannot—for we come with a mission and purpose and to abdicate that responsibility brings not rest and peace—but hopelessness and unfinished tasks which destroy the mental peace.

"I" cannot take this cup of bitterness from your lips, world. You have cultivated the "tree of bitterness" from which to sip—and I CANNOT TAKE IT FROM YOU—FOR IT IS "YOURS"! **IT IS YOURS!**

If you but read to accuse and denounce—then obviously, you MISS the message of great import—for you seek the wrong information. Shall a planet of people perish in ignorance because someone in Sedona, Arizona or Bozeman, Montana wants to bring us down because of greedy egotistical self-interests?

Well, those are the choices my people face

EVERY DAY. Does Dharma write what I ask her to write or does she bow to one who taunts and lies and deceives? It is not a new story—we compete with NO ONE for ANYTHING!

DO YOU WISH TO BUILD YOUR FOUNDATION ON THE ROCK AND TRUTH—OR ON THE LYING SHIFTING SANDS OF A BARREN DESERT FLOCK OF NOMADS OF TRUTH? THEY USE YOU AND TRUTH AS YOU WOULD USE YOUR TOOTHBRUSH, FOR YOUR OWN ADVANTAGE. Is this bad—to use your toothbrush? No, but it only helps "your own teeth"—not Truth or your soul—and certainly NOT THE TEETH OF ANYONE ELSE!

It is through GRADUAL deceit and lies that you have become a planet of people of THE LIE. You have allowed the cancer to grow and gradually work within your joints until you can no longer stand against the beast attacking. You no longer RECOGNIZE the beast—UNTIL TOO LATE! YOU ARE IN THE TRAP, THE TRAP SPRUNG, AND THIS IS HOW AMERICA BECOMES AMERIKA—WHILE YOU ARE NOT LOOKING! Even "THAT" is a facade—for you long since have forgotten or failed to realize WHO HAS BROUGHT THE IRON TRAP UPON YOU.

This very day the speakers relate the happenings of the day in Russia (Moscow) to the Bolshevik Revolution in 1917. It, therefore, would behoove you to study our material quite carefully for it is important to KNOW who were the Bolsheviks and WHO BROUGHT THIS ANTI-GOD STATE OF EXPRESSION TO YOUR GLOBE! IF YOU KNOW NOT YOUR ENEMY, YOU ARE DESTINED TO FALL TO HIM.

* * *

This JOURNAL shall be called:

THE IRON TRAP AROUND AMERICA

You had better start looking carefully at WHO is the enemy of the Russians. On September 14, 1993 an article in the Washington Times was headlined: RUSSIAN NUCLEAR EXERCISES INCLUDE MOCK HIT ON U.S. In 1993 there was a full-blown mock nuclear exercise which "wiped out the U.S." in mere minutes. Intelligence "found out" by technologic means—AFTER THE FACT. Security Council expert says: "...constitute a superpower arsenal capable of destroying the U.S. in a matter of minutes". KNOW YOUR ENEMY! TODAY, ALMOST ALL OF YOU HAVE THE WRONG ONE IN YOUR SIGHTS!

* * *

DEDICATION

To all of you who would again be free and are willing to KNOW YOUR ENEMY.

Some Food For Thought

As *PLAN 2000* Nears

10/9/93 #1 HATONN

THE PLAN 2000

To bring the information "current" from past writings and to honor ones who have put together the most impressive compiled volume on the subject—integrating the *PROTOCOLS, MANIFESTOS OF COMMUNISM AND FASCISM I WILL FIRST HONOR A GROUP WHO ARE NAMELESS!*

Wisely, they call(ed) themselves the *Independent Research Associates*. Their volume shows a Copyright of 1989—although it is hard for me to believe such insightful persons would go through one of the most watched, controlled and thieved-from institutions in your world today. Again, do you want your information out to the people you claim you want to awaken—or do you write just for the heck of it and to shock where you can? Neither, and it is the only way to have reference numbers to be able to trace the work AT ALL. However, that is also WHY it is so easy to simply destroy and ban books—by burying them FOREVER! If your work be TRUTH why would you wish to limit the information of such truth?? So be it.

When we first utilized this information some years back WE GOT PERMISSION TO USE THE MATERIAL (EVEN IF MR. GREEN MAY HAVE FORGOTTEN). There was to be a follow-on volume on *THE CHURCH* which was not forthcoming as rapidly as planned by this Association. I have not checked into the matter to see where that reference book might be in production—however, I urge you ones who will—get *THE PLAN*, written and published by INDEPENDENT RESEARCH ASSOCIATES, Box 2013, Hayden, Idaho 83835.

I would suggest that probably America West might honor these people. However, Mr. Green still utilizes the materials we presented to him in most instances with shady tales of "insiders", "trips back to Washington" (his old stomping grounds, he says), etc. Yes HE DOES get information—diligently and massively—AND MOST OF IT IS "RIGHT ON!" I have no pick with George Green as to what he does or

what he efforts to bring to the sleeping masses. He does say that he has available HIS work on the PLAN 2000 which you can get from calling his 800 number. Mr. Green is now located in Montana and continues his lectures and radio interviews. He also still claims to publish "Dr. Coleman's" book. You will have to check into that for at last contact—"Dr. Coleman" was publishing his own book.

I'm sorry, I have no phone connection with these people of *THE PLAN* nor have I a price. Perhaps there is forwarding information if you write. It is small, less than the size of a JOURNAL—about 135 pages, so it is quick reading. I urge everyone who will to GET A COPY. Years back we wrote on this, utilizing this material, **with permission (at least Mr. Green SAID he had gotten permission)**. Perhaps someone on the 'desk' would retrieve the original writings and save us some time and the people some searching.

Readers—I am not here doing this work to pronounce mystical fortune-telling information. **WE ARE HERE TO TELL YOU WHERE YOU CAN GET THE INFORMATION YOU NEED TO MAKE THIS JOURNEY THROUGH THESE TIMES AT HAND. I HAVE NO WISH TO CORNER ANY GLORY AND CERTAINLY WE ARE NOT, AND NEVER HAVE BEEN, IN THE BOOK BUSINESS. MR. GREEN WAS, AND IS, IN THE BOOK BUSINESS! OUR INTENT FROM UPSTART WAS TO ONLY GIVE YOU THAT WHICH WAS AVAILABLE TO YOU AND GET YOU TO RESEARCH FOR SELVES. EVERYONE FAMILIAR WITH OUR WORK KNOWS AS MUCH—WE CANNOT HELP WHAT ONES DO WHEN THEY TURN AWAY AND PRO- NOUNCE UNTRUTHS ON INQUIRERS.**

This subject in point is TOO SERIOUS to allow it to simply fall into silence because of arguments over words. It is time you FACE how you have become AMERIKA instead of AMERICA. Further, you must also know WHO in the enemy's camp achieved this enslavement of America.

The researchers-writers of this information make a statement on the cover which says it all—as I have said

from onset of our work: **"No man can understand his own fate—nor the destiny of his nation—until he understands THE PLAN"**. This is "the Plan" I refer to as the PLAN 2000.

THE COMPANION BOOK TO *THE PLAN*, IN MY OPINION, AND A BIT OF MORE INSIGHT THAN YOU READERS MIGHT HAVE, IS *FIGHTING CHANCE* [published by: Oregon Institute of Science and Medicine, P.O. Box 1279, Cave Junction, OR 97523] by ARTHUR ROBINSON. IT IS PLANNED—YOU WILL NEED SURVIVAL SHELTERS AND FOOD!

CONSTRUCTION IN WASHINGTON

Some of the most massive and spectacular construction going on in Washington—is on the **Russian Embassy!!** It is jokingly referred to by "insiders" as **"America's new Capital Building!"** Funny? No, the truth!

I am going to ask Dharma to copy the **CONCLUSION**—as presented on page 117 of this book in point, *THE PLAN*.

QUOTING:

According to the above scenarios, when Amerikan survivors of Soviet attack and invasion lie prostrate at the boots of their godless oppressors, the world will be plunged into its final and darkest age. Amerika, once the hope and light of the world, would become a land of concentration camps. Millions of those schooled in the "old world order" would be summarily executed or suffer slow death by hard labor and starvation. The world's boat people and foot people and the would-be escapees and defectors dreaming of reaching freedom would have their dreams of a promised land extinguished forever.

Yet, there are other forces at work in the universe. The CARTEL, with its boundless greed and the Soviet slavers, drunk with power, are not the only players in the human drama. There is a Higher Power confronting what the apostle Paul described as the "rulers of the darkness of this world" and "the spiritual wickedness in high places."

Despite the hysterical protests of Marxists and Humanists everywhere, there IS a just God, the Creator and Author of freedom and human dignity. This magnificent and loving intelligence anticipated THE PLAN millenniums before its perpetrators were born. In HIS mercy, HE has given HIS children a promise that the blood-drenched BEAST will die an agonizing death. John the Revelator tells us that the gangsters behind the great global monetary dictatorship and the police authority enforcing it face one minor disadvantage: THEIR DAYS ARE NUMBERED!

John revealed that the CARTEL has been allotted a LIMITED segment of time for its global project (*Book of Revelation 13:5*). He gave clue that the Beast's secret combination will ITSELF be BURNED with the very instruments it has prepared for world domination. Apparently, something yet unforeseen will cause the great Red fetus to turn on its mother for the kill. John's vivid description of a terrible, fiery cataclysm that will engulf the world's richest cities is undeniably a description of nuclear holocaust. Referring to the world's great financial centers as "Babylon", John gave us this incredible preview:

And he [the angel] cried mightily with a strong voice, saying, Babylon the great is fallen, is fallen, and is become the habitation of devils, and the hold of every foul spirit, and a cage of every unclean and hateful bird...

For all nations have drunk of the wine of the wrath of her fornication, and the kings of the Earth have committed fornication with her and the merchants of the Earth are waxed rich through the abundance of her delicacies...

Therefore shall her plagues come in one day, death and mourning, and famine; and she shall be utterly burned with fire: for strong is the Lord God who judgeth her...

And the merchants of the Earth shall weep and mourn over her; for no man buyeth their merchandise any more...

The merchants of these things which were made rich by her, shall stand afar off for the fear of her torment [radioactivity?], weeping and wailing...

For in one hour so great of riches is come to naught...for in one hour is she made desolate...

For thy merchants were the great men of the Earth; for by thy sorceries were all nations de-

ceived.

And in her was found the blood of prophets, and of saints, and all that were slain upon the Earth.

— Book of Revelation, Chapter 18

Thus it is confirmed by sacred testimony that:

** the millions who died in global and regional wars,

** the millions who died during Communist invasion,

** the hundreds of millions who died in Soviet and Red Chinese slave labor death camps,

** the legions murdered while trying to escape totalitarianism,

** the millions condemned to death for their religious faith,

** were victims of ONE SINGLE COMBINATION whose perpetrators and benefactors have lived in great wealth.

Incredibly, John foresaw that the CARTEL's oppressive global economic system (computer networks and all) will be zeroed out in ONE HOUR. Think of it! Generations of intensive labor to build a totalitarian world empire EVAPORATED IN ONE HOUR. One hour is about the length of time it will take Soviet subs to nuke Amerikan coastal cities into oblivion.

Yet, what will become of the forces that have burned, in double-cross, the CARTEL's great corporate and financial centers? Will the jaws of the Soviet python swallow the entire Western Hemisphere? That is surely Soviet design, but the best laid plans of tyrants have gone awry throughout history. Without Chase Manhattan, the Export-Import Bank and the large corporations of the West to back and supply them, the Communists will fail. A clue to the inevitable destruction of the Red cancer is found in the observations of Viktor Suvorov, whose experience in the Soviet military leads him to conclude:

The fastest [Soviet] aircraft are flown by men who detest socialism with all their hearts...In wartime, tens of millions of soldiers would have an opportunity to desert—and they would take it...Soviet soldiers would surrender by the million.

The Soviet empire is a seething mass of dissent. There are hundreds of millions of slaves in Communist-occupied countries who DESPISE their Soviet, Cuban and Red Chinese masters. Now being held as prisoners of war within their own nations, they would, at any opportunity, rise against their cage-keepers. Thus, during the chaos of

global war, the Reds could unexpectedly lose control of their dominions.

AFTER ALL, GOD IS A GOD OF MIRACLES

The Cartel's PLAN—Satan's counterfeit scheme for millennial perfection—must ultimately fail. Built upon the foundations of greed, deceit, and genocide, THE PLAN harbors the seeds of its OWN DESTRUCTION. It will inevitably collapse upon itself.

The Cartel's PLAN is merely a blip within the Greater Plan of God the Father. The Cartel's PLAN is an opportunity for each man to choose between good and evil. It is an opportunity for mankind to behold the ripest fruits of Satanism. It is a lesson we will take with us to eternity.

After the BEAST's great monetary system collapses, our Lord Jesus Christ will necessarily seize the reigns of global power and destroy the armies of the BEAST. John said:

And I saw heaven opened, and behold a white horse; and he that sat upon him was called Faithful and True, and in righteousness he doth judge and make war...

And out of his mouth goeth a sharp sword, that with it he should smite the nations; and he shall rule them with a rod of iron; and he treadeth the winepress of the fierceness and wrath of Almighty God...

And he hath on his vesture and on his thigh a name written, KING OF KINGS, AND LORD OF LORDS...[H: To you who always deny and question, deny and question: WHAT THINK YE "SANANDA" MEANS?!]

And I saw the beast, and the kings of the earth, and their armies, gathered together to make war against him that sat on the horse...

And the beast was taken, and with him the false prophet that wrought miracles before him, with which he deceived them that had received the mark of the beast, and them that worshipped his image. These both were cast alive into a lake of fire burning with brimstone...

And I saw an angel come down from heaven, having the key to the bottomless pit and a great chain in his hand.

And he laid hold on the dragon, that old serpent, which is the Devil, and Satan, and bound him a thou-

sand years...

— Revelation 19-20

Although the ultimate fate of the Beast and his disciples is set and irreversible, the world has yet to experience the maximum extension of the CARTEL's eco-political power. In his zenith fast approaching, the BEAST will be SO FORMIDABLE, both politically and militarily, that the world will say, "Who is like unto the beast? Who is able to make war with him?" Yet, we must remember that the power of the BEAST will be commensurate only with the number of world citizens who can be deceived into supporting:

THE PLAN!

END OF QUOTING

Remember however, readers, that **GOD, TOO, HAS A PLAN 2000!** I believe you will find we even wrote [*JOURNAL* #57] one of those now "infamous" volumes in daily "Journal" writing—called by that label.

You ones are stuck between a rock and a very hard place: If you can believe the ONE (the prophecies), HOW CAN YOU THEN NOT BELIEVE IN THE PRESENCE OF THE MESSENGERS SENT TO HELP YOU? YOU CANNOT HAVE ONE WITHOUT THE OTHER—FOR GOD WOULD NOT LEAVE HIS CHILDREN ALONE IN SUCH A TIME OF HELL RUN RAMPANT!

One day it will be shown, proven, that what we are is TRUTH—what my scribe IS, is TRUTH. He whose work will have been offered as the "way" of TRUTH unto the readers of our work—will be blessed beyond describing. He who lies and efforts to remove our words from the gifting unto ALL—shall pay dearly for the doing.

Further, HE WHO HOLDS TRUTH UNTO HIMSELF AS A GREEDY THIEVING OF THE GOOSE OF GOLDEN REWARD—SHALL PAY MOST DEARLY OF ALL. IT MATTERS NOT WHAT IS DECIDED IN THE COURTS OF INJUSTICE IN THIS DAY OF TOTAL EVIL—TRUTH SHALL STAND AND SO SHALL MY PEOPLE FOR THEY GIVE WITHOUT RECEIVING OF THE WEALTH EARNED BY THEIR LABORS—WHILE OTHERS STEAL AND STOW THAT THEY CANNOT FULFILL THEIR ASSIGNED MISSIONS.

LET IT NOT CONCERN YOU, LITTLE FAMILY, FOR AS GOD HAS DIRECTED IT TO BE—SO SHALL IT COME TO BE.

HE WHO HORDES GOLD AS HIS DESIRE SHALL BE MELTED WITHIN THE GOLDEN COFFINS OF HIS OWN DESTRUCTION—FOR THE ADVERSARY HAS NO MERCY AND GIVES NO QUARTER.

BIG BROTHER IS ALWAYS WATCHING

There are NOW surveillance cameras which can literally focus on both regular old (unmarked) and the new (marked, magnetic) currency—from circling planes, helicopters—even satellites. Your STASHES can be located in the blink of an eye—and shall be! This is also true of gold stashes and, after the taking, by confiscation, of your wealth—so shall it come to pass that this shall be done and you who have hidden more than a pittance, shall dearly pay for that indiscretion. You think YOU can beat this Beast's system? Think again!

So, where stand ye ones who have bothered to learn how to protect a bit of that which you shall need? God blesses you abundantly—for you shall have followed the path unto protection unto the best of that which is available. You are the "stewards" of that which is God's in this time of transition—and you shall reap that reward worthy of good stewardship.

Even Satan KNOWS THAT HE IS ONLY LORD OF THE DARKNESS AND PHYSICAL CONFUSION. GOD IS MASTER OF **ALL**—AND SO SHALL IT COME TO PASS THAT ALL WILL **KNOW!**

WORDS OF WISDOM

Harken carefully to the words of wisdom—for they are not extreme nor foolish in the accomplishment. All is within the laws of the land AND WITHIN THE LAWS OF GOD AND CREATION.

I do not lead you down a path with no way out of the canyon of seeming desolation. I shall lead you HOME and the journey aboard shall be wondrous indeed. I can offer wings upon which to soar and a teacher to show you "how". I do not offer you piety nor do I "do it for you". The rest is up to you—and always, THE JOURNEY CHOICES ARE UP TO YOU!

DO NOT DWELL ON THOSE WHO WOULD CAST YOU DOWN OR EFFORT TO DESTROY YOU—THEIRS IS THE KINGDOM OF WANT BOUND BY CHAINS OF HATE AND GREEDY EGO SWEARINGS. IT IS NOT YOURS TO JUDGE—ONLY KEEP ON KEEPING ON IN THE LIGHT OF OUR SERVICE AND MISSION. He who pulls down the WORD OF GOD—pens his own destiny for the LAW offers that that which you send forth shall be returned—in kind.

Does this make the speakings of such a one, untrue? No—almost all of that offered will reflect truth—especially on a subject of current worthy attention. But the words are worthless

lies as those ones work to pull down the servants of God by casting those lies before him like the dunce-fool.

I have never offered to tell your "fortunes". I have one purpose with the words offered—to give you integrated insight into that which has already been offered for your attention. If that job has been mispronounced by touters of ego greed—SO BE IT, for they will be shown for that which they are—adversarial allies and their own masters will destroy them before they are finished!

Many, many will see the inside of those concentration camps—because of their need to pull brothers down and they shall be taken note-of as the thumb with the bandage. My people will seemingly rest in ridicule and confrontation—put down in loss of every worldly-perceived possession. But they SHALL inherit the KINGDOM OF HEAVEN! It is my promise that this shall be so—and so shall it be! So too, shall they be left alone in the time of horror—for they will have already been "beaten" in the perception of the world. Which side will YOU choose?

INTRODUCTION FOR ANOTHER NEW JOURNAL GOING TO PRESS

In moving through this material referenced as a relationship between Communists, Zionists, and World Controllers, it is imperative that you be offered repeated tales of history and insight—again and again—about that which is confronting you.

Some of you will deny and denounce us for offering TRUTH—for YOU do not yet understand your terrible plight. You have been blinded and the intent is that you shall not see until too late to act. That is YOUR choice, readers. You can turn away, deny, denounce, cast stones, maim and kill in your denial—and it will not change one iota of THE TRUTH of it.

You who think you are some kind of "Christian" are NOT. You, worse, who think yourselves to be Judean Jews under the rights of passage of God—ARE NOT! YOU ARE PEOPLE OF THE LIE! I cannot force you to SEE, much less understand, that which you see—but the insight will blast upon you as will the nuclear war coming down sooner than you can imagine.

It has been said, "KNOW THINE ENEMY!" Most of you DENY you have an enemy while you wine and dine in your collapsed society. You are actually now dying of the plagues brought by man upon you—to depopulate and enslave

your world—and you haven't the foggiest notion WHO is your destroyer. Even Dharma, who has written thousands upon thousands of documents for me—finds it so elusive that only the overall concept can be viewed in KNOWING.

THAT is the way of the adversary—THE KING OF CONFUSION AND DECEIT—THE TRICKSTER OF THE PHYSICAL UNIVERSE. THIS TRICKSTER HAS TAKEN YOUR WISDOM, YOUR INSIGHT AND YOUR VERY LIVES—BOTH IN PHYSICAL POSSESSION AND SOUL—THROUGH YOUR

Insidious herbal tea racket threatens nation

So now our self-appointed foster parent, the U.S. Government, has decided we're too ignorant to treat ourselves with vitamins and herbs. Well, excuse me "Mom," but weren't you the one who suggested practicing preventative health care to avoid high medical and pharmaceutical costs?

I used to buy acidophilus capsules through the pharmacy at an average of \$36 per fifty, until I discovered I could buy them right off the vitamin shelf, and pay \$5 per hundred. Can you imagine what our (already expensive) multivitamins are going to cost through a pharmacy? That's in addition to a doctor's visit because he'll have to write a prescription. So, who benefits the most from this? The medical profession!

The removal of herbal teas from store shelves just baffles me... but it did make me think. The last time the government of this country overstepped its bounds enough to cause a revolution, it was over tea. Wouldn't it be ironic if tea, once again, proved to be "the last straw"?

"Liberty Bell" Sept. '93 -- Submitted by Nancy Upfold

IGNORANCE COME UPON YOU.

Will there be many Godly people making a journey HOME? Not if you don't awaken and take stock of THE TRUTH of your imprisonment—for you will actually turn away from that which was sent forth to attend you. And you will say, "God, why did You forsake me? Why did You not rapture me up into safety and joy with Yourself?"

And HE will reply: "I sent My messengers and My Flight Instructors, My gift of health, My instructions to prepare—and you denied them entrance, acceptance, and refused to change from your false beliefs under the tutelage of those who would be poor stewards of My properties.

"You efforted to make of ALL LIFE that which is limited to the physical, BOUNDED, and blink-of-eye expression of perception. YOU TURNED AWAY FROM ME—I DID NOT TURN FROM THEE—BUT THERE SHALL BE NO EVIL BROUGHT INTO MY KINGDOM OF HIGHER EXPRESSION—FOR THOSE ARE THE LESSONS OF LIFE PHYSICAL TO BE LEARNED AND EXPERIENCED.

"YOU WOULD DENY THE WORTHINESS OF MY GIFTS FOR HEALTH AND REFINEMENT OF YOUR PHYSICAL INTEGRATING WITHIN THE ENERGY OF YOUR EXPRESSION. YOU WOULD CALL IT SWAMP WATER AND ACCUSE MY PEOPLE OF DEALING SOME SORT OF FRAUD OR SICKNESS UPON YOU. NAY—MY PEOPLE NEED ALSO THEIR LESSONS—THAT THEY MAY SEE BEYOND INTO THE TRUTH OF GLORY—FOR IT IS EXACTLY AS IT WAS TOLD THAT IT WOULD BE.

"YE WHO ARE WITHIN MY HAND ARE IN THE PROTECTION OF THAT HAND AND HE WHO CONTINUES TO SMITE THEE SHALL, IN TURN, BE SMITTEN AS WITH A MIGHTY SWORD. IN MY JUDGMENT SHALL BE THE WRATH OF TRUTH UPON EVIL. AND YOU WHO CONTINUE IN YOUR EVILNESS—SHALL FEEL THAT WRATH AS NOTHING EVER EXPERIENCED IN YOUR IMAGININGS.

"MERCY SHALL BE ABSENT ON THAT DAY OF CONFRONTATION! SO BE IT, FOR I HAVE SPOKEN, AND AS I HAVE SPOKEN—SO SHALL IT BE. I AM."

I believe that I would heed this Word for it comes not channeled through the entertainer's microphone or Pleiadian chatterings. Play all the games you wish, friends—but if you do not come to play the game by the Rules of God—EXPECT TO LOSE THIS PHYSICAL GAME!

Gyeorgos Ceres Hatonn,
I AM THAT YOU MIGHT BE
PONDER IT

* * *

This volume shall be called:

MARCHING TO ZOG!

If you believe that a semi-secret organization that can be powerful enough to seize control of America and the World is a crazy figment of a mad-mind and a BAD JOKE—THINK AGAIN! ZOG is no myth; it is what has become "reality". **DISRAELI:** "The world is governed by very different personages, from what is imagined by those who are not behind the scenes."

* * *

DEDICATION

To you blessed ones who are WILLING to see and hear, for you run short of time to come into your TRUTH and the making of your choices. May you remember the **PLAN 2000** set against you, for it has taken expression and power over the globe upon which you live and shall perish.

I'LL NEVER HANG UP ON YOU AGAIN

My hand was still tingling from slamming down the telephone. I struggled into my coat and stormed out of my house. I had never hung upon on my daughter that way, never cut her off in the middle of a sentence. She deserved it, I thought. She's an inconsiderate kid who thinks only of herself.

But even as I kicked the door shut and ran out to the car, I felt a nagging discomfort. I could see Karen, with her long, tangled blond hair, staring at the dead phone in her hand with that sad look she sometimes got in her eyes.

For an instant I thought of going back and calling to tell her how I felt and to try to make her understand she simply couldn't change plans on a last-minute whim--that I counted also. Deeper down was the thought that I should apologize. Then I got into the car. I'd tell her when I got there.

Karen was 13, independent and strong-willed. She had a little bit of me in her and a lot of her mother. When her mom and I separated we had decided it would be best if Karen stayed with her up in North Jersey, and I lived in the house at the shore. My daughter and I had always been close, but as she got older, a tension developed between us. Our times together were marred by long silences and petty spats. I knew a lot of it was my not being able to see things from her point of view, but as her father, I always thought I knew best.

The one weekend a month we spent together was very important to me. This particular weekend we had planned an overnight sail. Then on Friday she had called and asked if I minded if she came down on Saturday afternoon instead of the morning; she wanted to get together with some of her friends. Then she called Saturday and said she had been invited to go to an amusement park with her friends on Sunday. She proposed that I come up for dinner on Saturday night.

That would be it--dinner. I blew up. She countered my outburst by telling me she had her own life to live, but it was still important to her that we see each other. By the time I slammed the phone down she was in tears and I was shaking.

Now I sat in my Chevy listening to the starter grind. The car would'nt start. I got out, slammed the door and kicked the fender. I'd have to ride my motorcycle. In spite of my anger, I was careful in kicking over my old '58 BSA.

The bicycle-type pedal on the kick starter had worn out, and I was cranking on a bare metal bar. The powerful 650-cc twin engine sometimes backfired, and the bar often snapped up and gave my shin a nasty slap.

As the bike warmed up, I glanced at the sky--cloudy, overcast, backlighted by an invisible moon. The smell of rain was in the air, but the BSA was heavy and handled well on

a slick surface. Within 20 minutes I was making good time in light traffic on the New Jersey Turnpike. Another 45 minutes to go. I'll let her know a few things about responsibility, I thought.

It was then that I felt hot oil soaking my leg. The oil line had parted. It had happened before and was easy to repair, but now I stank of oil. In frustration I pulled over onto a large concrete apron under an overpass. I propped a flashlight up in the darkness and got out my tools. A few feet away cars and trucks roared by, sending fumes, spray and clouds of dust and litter. As I worked a light rain began to fall. I wished I had never left the house. Finally I got the line fixed.

Making sure the bike was solid on its kickstand, I climbed on to start it. But the kick starter was coated with oil and my foot slipped. The bar snapped up and slammed into my shin just as the engine started. The bike toppled off its stand, pinning my leg underneath. I felt a searing burn and a snap inside my leg, like a dry branch breaking; then excruciating pain, as if a razor-sharp blade were slicing from the bottom of my foot to my groin. I screamed and passed out. But it must have been just for seconds, because suddenly I was conscious and gagging from the stench of gasoline pouring out of the tank, over my midsection and hissing against the still-running hot engine.

Oh, God, I thought. Don't let me burn to death, please. Just a few feet away the traffic roared by, but hidden in the shadows of the underpass, I might as well have been in the middle of nowhere. I tried to reach for the kill switch on the handlebars, but as soon as I moved, the pain became unbearable. I screamed and, mercifully, passed out again.

It could have been moments or hours later that I woke. The engine had stopped and the pain didn't seem so intense. But I was cold, and an almost pleasant numbness was creeping through my body. I couldn't feel my right side at all. My left foot felt as if it were resting in warm molasses. I'm bleeding to death, I thought. But I didn't care; I could just let the warm numbness take over and everything would be all right. It would be so easy just to slip away.

Why did I hang up on her like that? The thought seared into my mind. Karen will think I was so angry that I decided not to come. "Oh, God!" I cried out in frustration and sorrow. "I can't die like this."

All night, as I fought the throbbing pain and frightening lassitude and tried to breathe through the smothering fumes, I thought of Karen. I wouldn't slam the phone down on an acquaintance, but I had done it to the one I loved more than anybody else in the world.

God, let me live long enough to tell her how much I love her and to ask her to forgive me. Don't let her go through life knowing her father's last words to her were angry ones. I

despaired that all the love I held for her would be eclipsed by one moment of anger. A Bible verse flickered through my mind: "Let not the sun go down upon your wrath" (*Ephesians 4:26*). The sun had not only set on my rage, it was setting on my life.

I no longer had any feeling in my lower body. My mind drifted in and out. I could hardly smell the gas fumes anymore. "Stay awake!" I kept screaming at myself, but my voice now sounded distant and, I thought hazily, a little ridiculous.

Then there was a crunch of tires, the scraping of a car's chassis on the curb and headlights piercing the darkness. The car pulled past me and stopped. Doors opened and I heard voices. I twisted my head and saw the back of the car. I tried to yell but only managed a gasp. Moments later the doors clunked closed and the red glow of the car's taillights moved away.

Then the red glow got brighter. They're coming back! Please, God, let it be because they've seen me.

A door opened. I heard the shuffle of feet. A man's face loomed over me, eyes wide with shock and compassion. "My God," he shouted to his companions, "there is someone here!" That was the last thing I heard before a blessed oblivion came over me.

At the hospital I drifted in and out of consciousness for the next few days. I had lost a lot of blood, and suffered a compound fracture of the tibia and an infection in my leg. My mind kept going back to the moment I slammed the telephone down. How I longed to see Karen, and set things straight.

"Daddy?" The voice was tentative, questioning. I had been dozing and thought I was dreaming. But when I turned my head Karen was standing in the room. She moved toward the bed. Her face looked drained. Her hair was stringy and unwashed. Her eyes were puffy and red-rimmed, and she was wearing the ridiculous baggy sweatshirt she loved so much. Yet she was the most beautiful sight I had ever seen. Everything blurred and I heard a loud sob, then realized it was mine.

Karen's hands seemed to flutter, as if she didn't know what to do with them. "It's okay," I finally blurted. "You can hug me." Then she had her arms around me; her face burrowed into my shoulder.

"Daddy, I'm so sorry," she said.

"No," I murmured. "I'm the one who should be sorry." Suddenly I felt whole.

We held one another silently. There would be plenty of time later to tell Karen how much I loved her. I had a feeling she'd tell me the same. And I knew that never again, no matter how hotly our tempers flared, would we let anger get the better of love.

-- by Stuart Reininger

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

What Goes Around Comes Around

10/10/93 ESU "JESUS" SANANDA

Peace, Thomas, Esu present in Radiance to Light the way afore thee. Bring thine heart to rest, for The Father knows well His servants. It is the time of sorting and those vipers who spit venom will feel the sting of that which is put forth.

There shall be Peace in The Valley—for ye trusted friends have walked through the valley of shadows and ye need not fear evil for evil shall be exposed for that which it is. And so it shall be.

Ye are entering a new phase of expression and the tasks shall be abundant and challenging and there shall be

great joy in the accomplishing thereof. And so shall it be.

The beloved workers in mine fields shall reap the rewards of the harvest and they shall not want.

It is with deep compassion that we watch as the hard lessons are learned and the realization of errors is recognized—and there is a move toward understanding of actions and motives, and there are course corrections to insure continued safe passage.

Those who come against mine people shall fall; they shall feel the bitterness that they intend to bring upon mine ones; yet it shall be turned upon them for it is written that that which ye put out is returned to thee, multiplied. And

so it is.

Foolish indeed are those who would effort to destroy THE WORD. Foolish indeed are those sent to "trick" my beloved for mine are given to KNOW—they are given to know that which they are about and the purpose for which they have come—and I tell thee now: they shall not be deceived for I, Sananda, shall see to it.

Heed well the warning for ye have heard how it is and how it shall be—and this work shall not be silenced. A remnant must be allowed passage and mine beloved come not to bring destruction but to bring THE WORD OF GOD; and it shall be given and it shall stand the test of ALL TIME.

The work shall progress as the projects are given into fruition for they shall be that which is required to see you through and so shall it be. I stand as a shield between mine beloved and those who would come against them.

Tend well the matters at hand.

Salu,

I AM SANANDA

Who might you be?

Satanic Attacks Along The Lighted Pathway

10/10/93 #1 HATONN

SHADOWS AND SUNLIGHT

As we walk through the shadows we often stumble over things which we do not see. Most, however, of the things scattered about are missed entirely, so the frustration is not focused except on that which actually lays right before us—detached from anything which allows full perception.

In the sunlight you see the "thing" which sends forth tentacles and can overlook and overstep the one thrown in your path. There is naught different in "reality", ONLY in perception. In the darkness a tree branch can look exactly like a rattlesnake—but there is a big difference if you step on the end of the branch or the end of the serpent. In the LIGHT you don't step ON either—you give either respectful distance.

When the pain of perceived circumstance falls heavily on your shoulders and still you HAVE TO CONTINUE YOUR JOURNEY the footprints in the sand grow deeper and the legs often fail the burden-bearer. It is those things which seem to fall upon you when you would rather give them distance

which brings the piercing surges of agony and trial.

Through these valleys of shadows, when The Light is clouded by the deliberate efforts of others, the soul cries out for relief. It is such as this which calls the trumpet sound and summons support from the Father who sees the "whole" of it.

Rayelan, you will look at the most recent Satanic ammunition for that which it is—from the mind of one who claims his very existence in the name of Evil. At the same time he is so ignorant of TRUTH as to confuse the very assault messages. He WANTS to have his *Constitutional "RIGHTS"* to curse and through ritual attempt to slay thee, but he calls upon your very protector in his stupidity. Release it children.

This same Satanic servant has sent many, many such documents to the newspaper, to my scribe, and to anyone else a warped mind feels he might bring pain and terror. He is but a wasted, twisted fragment of a dying force—and his words fall upon his own "master" and bring contempt and curses in return.

This person and his people have traveled far and wide—sending messages and

hate from many states, and now, Alaska. THESE ARE THE ONES WHO LEAST WANT PUBLICITY, FOR THEIR THRUST IS IN THE SECRET NASTINESS OF HIDDEN PLACES.

It is important, however, that readers know the kinds of attacks that befall the Lighted workers. This Satanic servant claims to be judge, jury and executioner. He throws about the actual sacred symbols and labels and seems to know no difference. He is so confused that he cannot even sort the grain from chaff, but uses BOTH to cloud the waters of the looking glass.

Of course it brings frustration and irritation when the serpent actually comes from out his hole to strike. He only does that, however, when the "lower" consciousness sees his defeat coming. He is like the scavenger who stands atop a carcass which no beast would touch and proclaims his prize when nothing else would even HAVE his filthy garbage.

I know that you will "say" that it bothers you not—"...just one more arrow", but it MUST "bother" you, children—for THIS IS your enemy!!

It may appear that judges and lawyers and wardens are your enemy. No, they are the servants of the ENEMY. THIS IS YOUR ENEMY SPEAKING OUT IN "LANGUAGE" OF HIS OWN—THRUSTING TERROR ABOUT LIKE A HAILSTORM. LET IT SIMPLY REMIND YOU OF YOUR PASSAGE AND RECOGNIZE THAT "SOMETHING" IS GOING "RIGHT"—OR HE WOULD NOT STRIKE YOU IN THIS MANNER.

HE USES THE VERY DREGS OF SOCI-

ETY AND DISHONOR-WARPED BIGOTS TO CARRY HIS PERSONAL MESSAGES. HOLD CLOSELY TO GOD NO MATTER HOW DISTRESSED, MY CHILDREN, AND HE CAN ONLY SHOOT HIS BULLETS—HE CANNOT SO MUCH AS DENT THE SHIELD. It is, further, imperative that you read carefully—EVERY WORD. See that much is truth, to confuse you, and the rest are lies of such magnitude as to be entertaining in the recognition of pure and total stupidity.

DISTASTEFUL BUT NECESSARY

I am going to run this despicably repulsive message for all the world to see—with name and address. Some of you will share this evil perception—so YOU have a friend. This is not the point.

It is the point, however, that you all be aware of this type of assault from which GOD protects, and publicity is the best way to begin the shielding. Will this not simply goad the beast? Yes, but you see, this message is only the beginning—the assault picks up in intensity after this and the threats get worse and actualized.

I suggest you, as goodly persons, have compassion—from a great distance—for this warped being. Consider what kind of living experience this person must have had to arrive at this point of expression in such degraded outlook on the wondrous expression of experience. Hate has eaten away all fibers of strength and honor.

IS THIS THE KIND OF WORLD IN WHICH ANY OF YOU WISH TO EXPRESS?? MY mission is to share exactly these types of things, for they are the teachings which must be considered—for THIS is where the problem lies—RIGHT HERE.

Please, Dharma, just copy it (all of it) as you can, except the handwritten Satanic symbols at the ending, in script. If someone wishes to fill them in in the message printed, so be it. They will represent valid alphabet—but LIGHTLESS intent!

QUOTING:

Clint D. Jedidiah Shalom Knix YHVH
3605 Arctic Blvd. #2149
Anchorage, AK 99503

(907) 248-3910
FAX (907) 243-8507

(7 of 49 Year of the beast)

[H: This man KNOWS his counting!]
18 Tishrei 7780, (10-3-93 c.)

Rayelan Russbacher
P.O. Box 3078
Carmel, CA 93921

[H: I write this information because the evil bastards have it and, therefore,

in protection now, so do you of God. Send her support for these are the times when defeat of our troops seems to peak and hopelessness against this beast is highest. Don't forget your contact with Gunther, either. Is he of God? Well, the "Serpent" King of evil seems to think so! I can't think of better recommendation for the persons in point!]

Shalom Rayelan Russbacher;

Truth can only be known, Truth can not be told. Truth is now a hate crime. The media's number one fear and enemy has become the truth. **[H: So far so good, so how do we know this man is a Satanic host? Because that which you as readers cannot see is the SATANIC SYMBOL sign embedded in the original paper upon which this was written and almost blacks out the print when copied by "light" method (Xerox).]**

I am relieved that we have finally arrived at this point. I am saddened by the fact that more people have not decided to follow the Creator's law. But they made their choice to follow Judah and worship the nigger. They have given their power of attorney in the form voter registration and now the beast speaks for them. The German people revolted against the tyranny of interest, immorality and sorcery and tried to rid their country of the mud races. But the United States interceded in behalf of the Jews and the mud races and forced the Aryan people to worship these mud races. The United States and those members of the United Nations are being annihilated by this mud race horde. The fate they sought for the German people. By your actions this is what you told the Creator you wanted. The nigger as your god (Destroyer) and not the Creator. The number 666 in Hebrew is pronounced Jesus. All Federal Reserve notes, in fact, all paper script are marks. Mark or marker being an I.O.U. having no intrinsic value. Anyone charging interest is the beast. The U.S. dollar is the mark of the beast. It is a cashless money. We live in a cashless society. The word cash denotes treasure, something with intrinsic value. Paper dollars are worthless and have no value. They are like the United States *Constitution* and other Jew rags such as the *Declaration of Independence*. They are a Jew trick of control and worse than Jews are the Judah worshipers, who worship the head of Judah, the 666 beast, Jesus. These flag waving Jew patriots who worship the beast's money and *Constitution* are our problem and the sooner they put them in the Federal death camps, the better off the Aryan people will be. These race traitors who enforce the beast's laws whether in the military, police or private citizen are doing the Jews bidding in opposition to Jehovah, God of the

Aryan people. **[H: This insipid being is so full of "it" that he can't even keep his story right. Number one, no such being as THIS, is "Aryan" and no true "Aryan" race even respects that which "he" calls "Jehovah"—this truly represents the most vile type of hate signals and IS the problem. This is typical of the beast lashing out in disinformation to incite riot and hate. IF you don't understand, stay tuned because WE are going to set the record straight as to just WHO were those original Aryans, etc. I can say this much—this bastard imposter—would not have lasted ten seconds in the midst of those first travelers. Vanquish him? No—"vanish" him! I would guess this is one who does no work, takes from the public coffers while degrading those in charge, claims ego dominance and is unworthy of thine spittle upon his mocking head.]** Jehovah is not God to the mud races, that's the 666 beast, Jesus.

You must make Passover in the manner that Moses prescribed. That is the only thing that will save you from the beast, Judah. **[H: This means BLOOD SACRIFICE, among other things!]** It is time for us to sit back and the Creator will deliver us. **[H: OK—there it is!]** We have come to a time when it's no longer allowed for us to talk about the truth or to do the things that Moses commanded us to do. We are only slaves in the United States of America under the flag of Armageddon, this is a Hebrew word meaning mountain of whores only used to describe the tower of Babel. Now Armageddon describes the United Nations. Our Creator would not have rescued us except the beast has made it impossible for us to live. The beast will let my people go and he will not send them out empty handed either. You know we were a blessing once. And then you started to oppress us. **[H: Watch the dialog get so confused you can't make heads nor tails of it—"YOU"(?) started to oppress "us"? Who? Rayelan Russbacher?]** Now we have become a curse to the United States and in fact, all the mockers of the Creator's law (democracy). **[H: Oops! "we"(??) I'd say he certainly told the TRUTH right there in the slip of his lip!]** These New World Order folks will eventually come to the understanding that when they make contact with one of my people, it is a curse on them and their family. When they realize this, they will send us away with gold and silver, flocks and herds. Cursed be the beast. Cursed be the United Nations. Cursed be the United States of America. Cursed be Judah, who claims to be Israel but is not. And curse a thousand times be the worshipers of the sick, sick, sick beast, Jesus. Blessed be Israel, my people, whose eyes are blue and skin is white, who makes the mud races glow at night with envy. You see that's where hell

is, under skin like dirt. Their jealousy rages like an inferno.

Shalom, shalom, shalom,
Clint D. Jedidiah Shalom Knix YHVH

END OF QUOTING; END OF LETTER

In reading this you, as a reader, will say, "What in the world is this nut talking about?" It looks like he both honors and curses this little letter "receiver". Well, perhaps he doesn't have brains enough to know to what he writes his garbage for. Read what the SAME man wrote to Robert Kelly of the *American's Bulletin* on October 5 (two days later!).

QUOTING:

Same sender's address
Oct. 5, 1993

The American's Bulletin
Editor Publisher Robert Kelly
P.O. Box 935
Medford, OR 97501

Shalom Robert Kelly;

This Gunther Russbacher is no friend of mine. He is a race traitor to his own country. He was part of the plot to assassinate Adolf Hitler and he has steadily worked to enforce the Judah rulers to destroy anyone who has a pure thought. This is ZOG's head man. He is in prison where he needs to be. He will be there until he is execute. Thus says YHVH. What you want for others will ultimately happen to you. This Rayelan Russbacher is just a whore for ZOG. She reminds me of one of the whores who followed Hooker around.

Shalom, shalom,

Clint D. Jedidiah Shalom Knix

END OF QUOTING; END OF LETTER

The above sounds like a very good recommendation for the man, in general, to me. Gunther, I mean! You readers think this is some kind of "exception", this man? NO, he is the "average" thoughtless walking "dead" man. What are the clues to know this even without knowledge of the subject of which he is absolutely and stupidly misinformed? He doesn't even know his upside from his downside, much less anything about which he pronounces judgement and execution.

He is EXACTLY like every other misinformed average "citizen" wandering around in an MTV daze—not having the vaguest idea what is going on 'really' nor even caring to find out. He mixes the good in with the bad—and turns it all out in filth and bigotry—a reflection of his own dark beingness. He then dumps it on "YOU" like

a death shroud of damnation. Do you think GOD CREATED YOU—JUST TO DAMN YOU? Come now, little sleepyheads.

There are other things I ask that you GET OUT OF THOSE MESSAGES ABOVE: Note number ONE: He never uses the term "Christ"—but the name of a **man**, Jesus. The very word "Christ" would burn his tongue out!

Note number TWO: "It is time for us to sit back and the Creator will deliver us." WRONG!! Is THIS ONE "sitting back" waiting? No, he is busily misinforming and cursing all of you whom he wants to sit back and do nothing about ones such as HIM. This is to incite uprising against those who simply want some tradition of possibly being "white"—ALSO, through no fault or credit of themselves.

Will it work? EVERY DAY!! "CHRISTIAN" is not some "Jesus" disease. "Christ" represents a simple expression of an emotional state of being—in goodliness according to the rules of honor and integrity—just as Sananda is a label meaning something similar to your description "Lord of Lords, King of Kings"—no more and no less. It is a simple recognition in definition of a state of status or "being".

The whole thrust of the adversary of God is to CONFUSE YOU. To actually make sense out of the above messages, as they are actually written, requires that you be as confused as the writer. Why? Because the letter HAS NO MEANING—the MEANING lies in the "concept" and "intent" in emotional incitement.

JUDGE the words—NOT THE MAN—for you know not the man in point! But, "A man shall be judged by his WORKS!" I can, however, DISCERN that this man in point is badly twisted and, in claiming the lie as the truth—is his own proof of same. He is the best example we have had to REMIND you that TRUTH offers freedom from ignorance and lies. If you KNOW what the FACTS are—you cannot be misled by such rantings limited to total ignorance thrust out like poison barbs.

It is the WRITER who is stupid. GOD IS REASON, LOGIC AND CLARITY OF KNOWLEDGE! HIS people will search out Truth, come into knowledge and THEN, ACT. IGNORANCE SHOWS LIKE THE WINE SPOT ON THE MIDDLE OF THE TABLE LINEN. COLORING THE WHOLE LINEN TO MATCH THE WINE SPOT STILL WILL NOT HIDE IT, WILL IT? FOR THE SPOT WILL ONLY BE MORE DARKLY DEFINED!!

Many ones who read this newspaper object to such lessons as above. They know nothing of who I am, why we write, what we are about or otherwise want anything but "what's up, doc?" We are not in competition with ANY other paper. NOR DO WE WISH TO PATTERN AFTER ANY OTHER PAPER.

WE ARE HERE FOR THE READERS

WHO WISH TRUTH AND ARE SEEKING "THE WAY" FOR REFORMATION AND REFORMATION—NOT SIMPLY MORE CONFUSION. THIS WILL NOT SUIT THE MAJORITY OF READERS. HOWEVER, ALL READERS CAN GET THAT WHICH IS TRUTH AND ARE FREE TO UTILIZE IT WISELY OR IGNORANTLY AS IS THEIR CHOICE.

I, too, hope, as one critic put it, that we do not have to close our paper because of our continuation of such a format. But we do not come to serve the enemy—we come to harken ones to the "call" of the messengers you as a species have been awaiting.

What may well seem a denouncement of the "Jews" is NOT. It is a call to take note that the Zionists are NOT the "Jews" of which you of a given religion and being may think yourselves to be. Certainly we ask not that you rise up against anything in force or conflagration. JUST "KNOW" TRUTH so that you can intelligently JUDGE YOUR ACTIONS.

The above letters are for inciting to hate. We, hopefully, incite unto love and respect for Truth—instead of the continuation of the LIE which enslaves.

It is interesting that this counter-assault is actually aimed at us and our crew, as you will be noting that our latest JOURNAL (just finished yesterday) [*and the Introduction for which is on pages 23-26 in this paper*] is entitled MARCHING TO ZOG.

So, what, exactly, is "ZOG"? It stands for Zionist Occupational Government. **Zionist**: Someone who will sacrifice any person, any thing, or any nation for the greater good of Israel. **Occupational**: Possession by force, rather than by voluntary agreement. **Government**: Control of a population.

Z.O.G. belongs to the present. Anyone bothering to search for it is now supplied with full example and evidence of its "reality" in existence.

Most of your political leaders are, by definition, part of it. **More accurately, your leaders are themselves mere puppets of a hidden hand that secretly controls the flow of events in your world.** However, to blast out at ZOG through the flimsy disguise which allows for bigotry of a worse kind, is equally evil in intent and perpetration.

The lines drawn in the sand at your feet are indeed elusive and are trigger-wires which can detonate more evil as well as possibly bring about goodliness. You have reached a time in your experiencing wherein you MUST KNOW TRUTH OR YOU WILL TRIP THAT WIRE AND ACTUALIZE THE DESTRUCTION OF YOUR VERY WORLD. THIS MEANS: **YOU MUST KNOW YOUR ENEMY!!!**

Dharma, there is else to be attended so I would release you from service now. I would hope that readers would make a special point of obtaining yesterday's TAPES [*that is, the 10/9/93 meeting tapes from **The Word**; information on page 40*] of the session in the

afternoon. I realize it was lengthy but there were many visitors from all over the nation and Canada and it gave opportunity to speak of many of these things here in point. We cannot take time to repeat them over and over again.

We are not a church of any kind, and meetings are just "that"—meetings. A lot of information gets shared, however, and I

would invite all to share in that information who are curious. Thank you and Salu.

[Editor's note: See pages 34 - 36 for the latest updates on Gunther Russbacher's status from Rayelan Russbacher. At the meeting on Saturday afternoon, 10/9/93, Commander Hatonn reiterated the situation of the standoff over Gunther by saying something along the lines that he still has "their" flying toys locked

in the tractor beams of one or more of his spacecraft and he reiterates to these crooks, over and over again, "Let Gunther go and I'll let go of your toys." So it appears the standoff continues—as the crooks are literally "stuck" and "playing chess" with a REAL master. "They" would be wise to heed Commander Hatonn's warning suggestion before he RE-ALLY gets mad about such naive bravado!]

Hot From The News Desk

10/10/93 RICK MARTIN

U.N. TROOPS IN THE U.S.A.

In an article by Bob Greene from the Thursday, October 7, 1993 *CHICAGO TRIBUNE*, he states, "The United Nations now has multinational peacekeeping troops stationed in 14 countries around the world.

"The precise missions vary, but they all have one thing in common: The international soldiers are there to help bring tranquility and safety to places that can't do so on their own. [Say what?]

"So perhaps there is one more place a U.N. multinational force is desperately needed: The United States.

"Preposterous? Maybe not. Maybe it is an issue for the 184 member nations of the U.N. to discuss. Sending soldiers from around the world onto the streets of our own country?"

As regular readers of *CONTACT* are well aware, they're already here and have been for some time. Remember those closed military bases being converted to detention centers?

W A C O

In a Press Release from the *Christian Civil Liberties Union* in Milwaukee, Wisconsin, Channel 6 television was put on notice for denial of equal access.

"The Treasury Department Report exonerates the Justice Department and the F.B.I. and is misleading the public. The *Christian Civil Liberties Union* has obtained a video tape that clearly shows flames and fire shooting out of the gun's muzzle on the front of the tank as it backs out after ramming into the Branch

Davidian Compound. It also shows one of the A.T.F. on the roof spraying the room with automatic gunfire—the three A.T.F. men are dead—all former Body Guards of President Clinton.

"On October 8, 1993 the Christian Civil Liberties Union contacted Channel 6 TV and informed them of the tape. They said they were aware of the tape, but the public would not be interested in it as it wasn't newsworthy on the 10 o'clock news. Channel 6 TV represented a different view as to who started the fire and who killed the three men in the room. They put the blame on David Koresh, stated that he or his followers started the fire. The C.C.L.U. video tape indicates a high probability of the tank causing the fire and the bullets of the A.T.F. killing the three men.

"The C.C.L.U. demands equal time to present the other view as per law. We don't agree with the TV 6 News Report. The video tape will prove the A.T.F., Justice Department, F.B.I. and Janet Reno have dirty hands.

"The C.C.L.U. has been invited to bring this video tape to Channel 12 on 10/11/93 for their consideration. This video tape has been shown several times on TV 30 in Milwaukee."

BIOLOGICAL SURVEY

In an article from the *Standard-Examiner* dated Wednesday, October 6, 1993, "The most ambitious inventory ever of America's plants and animals may soon have federal wildlife officials searching national forests, farms and even suburban back yards for endangered species." [How about attics, basements and your personal file cabinets, too?]

RIGHT TO DEMONSTRATE

In a fax from the *American Patriot Fax Network*, dated October 7, 1993, "America may soon be reaching a position similar to the old U.S.S.R. and other totalitarian governments where laws were passed making it a crime to attend citizen meetings to listen to ideas contrary to the government's point of view. Totalitarian governments have taken the position that attending a meeting, in effect, can be considered 'affording support to a criminal enterprise.'

"National Demonstrations for the right to demonstrate should take place prior to the United States Supreme Court ruling on N.O.W.'s Civil Racketeering Case 'N.O.W. vs Scheidler'. An adverse decision by the U.S. Supreme Court has the potential of destroying Americans' right to dissent."

AIDS & KISSING

In a notice furnished by the Strecker Group from Eagle Rock, California, published in the March 1993 issue of *TELL IT LIKE IT IS*:

"Did you know: England has officially included 'wet kissing' in the high-risk category for contracting AIDS?"

"Did you know: A report in the *JOURNAL OF THE AMERICAN MEDICAL ASSOCIATION* 1/13/89 stated: "...passionate kissing cannot be considered 'protective sex' for the transmission of the HIV infection?"

"Did you know: That dentists have been officially warned that saliva should be considered infective?"

LIVE FREE

From the September 27 issue of the *Montreal Gazette* we learn, "State Representative Thea Braiterman would rather live in 'Scenic New Hampshire' than 'Live Free or Die' — the state's motto since 1945. Braiterman plans to introduce a bill to remove the motto from vehicle plates, where the motto has been since 1970. 'It's unpleasant, it's ugly, most people find it offensive and some people tape it over,' she said. 'Nobody knows what it means.' [So much for the responsibility of freedom.]

ALABAMA HURRICANES

From the Tuesday, September 28, 1993, *New York Times* we hear, "Using carbon-dated sediment from the bottom of a lake in Alabama, scientists have calculated that severe hurricanes strike the area every 600 years on the average." [Of course, that was before the advent of weather control!]

HARD FLU SEASON

In the Wednesday, September 29, 1993 issue of the *Rocky Mountain News*, "Hospitals, clinics gear up for flu. Health officials hope hardy new strain of flu won't hit hard in Colorado."

In the Friday, October 1, 1993, issue of the *New York Times*, in an article written by Jane E. Brody, "Warning that a severe flu season is at hand, Federal public health officials said yesterday that they were urging older Americans and others at risk to get flu shots right away.

"This year's flu, the Beijing strain, is expected to hit very hard..."

[Beware of shots; they rarely contain what they're "supposed" to.]

RTC REMINDER

In the Friday, September 24, 1993, issue of the *Honolulu Advertiser*, "A parade of federal savings and loan cleanup employees painted a grim picture of the Resolution Trust Corporation yesterday, telling senators that fraud and mismanagement in the RTC cost taxpayers millions and that whistleblowers are punished.

"Testifying under oath, 13 witnesses described how a combination of allegedly fraudulent contracting procedures, a bungling bureaucracy, and alleged cover-up of wrongdoing create an agency, where, as one former RTC official put it, 'taxpayers are taking it in the shorts'."

U.S.A. IS DANGEROUS

In the Thursday, September 23, 1993, issue of the *Dallas Morning News*, "The United States is one of the most dangerous places in the world for young people, according to a United Nations report released last week. And while many other places are getting better, the United States is getting worse.

"A report from the United Nations Children's Fund called *The Progress of Nations* said that 9 out of 10 young people murdered in industrialized countries are slain in the United States.

"The United States homicide rate for young people ages 15 to 24 is five times

that of its nearest competitor, Canada."

[This becomes a shocking reminder and indicator of the level of both satanic cult and secret underground base genetic experimental activities in these respective countries—naturally with the United States leading the "rat" pack.]

CIA RECRUITING

From the Tuesday, September 28, 1993, issue of the *Reporter-Herald* from Loveland, Colorado, we learn that "Protesters shut down a CIA recruiting table at a University of Colorado job fair Monday, saying they object to the federal agency's presence on campus.

"They (the CIA) have a history, including very recently, of...toppling democratically elected governments, drug running, gun running. They certainly were widely involved in the Iran-Contra activities. They have been and are up to their neck in illegal activity."

[Well, no regular CONTACT reader

would argue with that conclusion!]

NEW GAIA PRODUCTSTHANK YOUFOR OVERWHELMING RESPONSE

WOW! The people at *NEW GAIA PRODUCTS* have asked that we express deep appreciation on their behalf to you readers who have responded so quickly to their request for information on the various *Spelt* products.

From the first possible day of mail delivery after the questionnaire went out, folded into the *CONTACT*, the mail has been flooding in on this.

Your thoughtful suggestions will ALL be carefully read and considered and acted upon. Again, we at *CONTACT* have been reminded about just how caring and responsive you readers are.

Lastly, and more to the point, we promised to convey to you a sincere "THANKYOU" FROM THE OVERWORKED STAFF OF *NEW GAIA PRODUCTS*.

Recent *JOURNAL* Releases

AS THE BLOSSOM OPENS

BY GYEORGOS CERES HATONN
(J60) \$6.00 241 pages

"FOR GOD SO LOVES THIS WORLD THAT HE COMES HIMSELF, WITH HIS HOSTS--TO SEE YOU HOME - YOU WHO WOULD COME."

"In the seeming confusion of the moment--stop a moment and see the beauty and look at clues that something "BIG" is coming down--in goodness as well as in other perceived happenings." In this *JOURNAL* Hatonn starts the unfolding of some BIG stories: "Treasurygate" and "Cosmos".

Some other important topics covered are: Some important plans of the Elite are being cancelled or put on hold as pressures from unselfish patriots are applied--Russian gold greater than U.S. debt--Russia is in Somalia--Update on Randy Weaver--Replacement of protective forces--House Banking and Laundry--Incarceration camps and Asians in Montana--more poetry by Ken Coons. (INDEXED)

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) \$6.00 216 pages

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"--Koreh: a KHAZARIAN ZIONIST & STILL ALIVE--Russbacher's *OPERATION CLYDESDALE*--Cosmos update--Warning to America's Christians!--Randy Weaver trial update--Blood Sacrifices. (INDEXED)

(See last page for ordering information.)

A "Chance" Conversation With Russian-Ukrainians

Editor's note: We received the following report on 10/9/93 from a third party, L.A., and share it with you readers because of its timely correspondence to and verification of the main subject matter of this week's CONTACT.

Report on encounter Friday, October 8, 1993, at 3:15 P.M., at rest stop on Highway 101, 32 miles north of San Luis Obispo with a former, "unemployed" KGB agent and a Russian secret service police operative, with Americans John Younger and Bill Carr. All quotes are from Russian-Ukrainian to English, with a handicap of not being a practicing interpreter.

Upon returning from Sunnyvale, after spending ten hours in discussion regarding remedies of Law needed to circumvent the imposed contractual disabilities proposed by the 39 men who "insured the Blessings of Liberty to THEMSELVES and THEIR Posterity," Bill and I stopped for a much needed rest at a rest stop, and I started reading the latest issue of CONTACT.

A woman sitting across from me noticed the word Khazar on page 11, and started commenting on it, while speaking in Russian to her friend, Luisa. She made several other comments, which I listened to, and then decided to join her conversation in her language. This started a very friendly exchange of ideas; political, spiritual and economic, regarding the lack of knowledge of the American people. She commented, "How can Americans be so gullible to believe what the news media is feeding them regarding the political and economic happenings in the world today?"

I made a comment about the snow in Moscow in September, (from page 6). "Their ability to control the weather is beyond your comprehension," she told me. Luisa then commented, "The planned starvation of the Ukrainian people will eliminate at least 20-30 thousand this winter alone."

My comments were directed more to Luisa now, because she had just arrived in America from the University of Lvov, Ukraine.

She told me that the people there are preparing for survival in the upcoming preplanned genocide by those in control, by planting gardens, storing food and accumulating livestock and whatever else

necessary for survival.

Landscapes have changed to small farmscapes in almost every village. **This massive planned starvation of the Ukrainian people and others in the disbanded republics of USSR is for those who have no allegiance to [or are resistant to] Communism and it's "superiority to all other forms of control."**

No one is allowed to leave the country unless they are very hard-line Communist. She also said there are more political and religious freedoms in the disbanded republics, for a short time, than here in America.

There is no currency in the Ukraine, only coupons. Basketsfull of coupons are required to purchase even daily sustenance. About 95% of the manufacturing facilities are operating with **only skeleton crews** limited to 2- or 3-day work weeks for lack of raw materials and power. There is no power except for selected days.

All of this is designed to keep the people demoralized and in total fear and submission. Luisa's job there in the secret police is no longer necessary as the task of preparing the people for submission to the **NEW WORLD ORDER** has already been accomplished.

I then started directing my remarks in the form of questions to Nina, so that she would not feel left out of the conversation. I opened my comments with, "If the information is not classified, would you mind discussing your involvement at your school?"

She replied, "We are teaching a Russian language accelerated course to a ten-student class, 6 hours a day, 6 days a week." Nina remarked there were over 100 teachers doing this on a daily basis, all with a similar background as hers.

Nina, "formerly" a **KGB teacher** of the English language, taught English to Russian agents in Russia. Her teaching experience was about 15 years in Russia. She is **presently employed by the Defense Language Institute in Monterey**, teaching Russian to American military people in various ranks of both enlisted and officers with various security clearances. Comment was made that enlisted personnel had higher CIA status clearances than officers did.

Information flowed freely to every ques-

tion as Nina felt all Americans were already cognizant of the future Russian-American joint ventures into establishing the Police State here in "Zone 10".

Nina was irritated by my patriotic fervor for freedom and commented, "Why are you Ukrainians so stubborn and bullheaded to fight the inevitable; our world domination!?" (Russian or Khazar??)

She said, "**We have so many of our agents working within your patriot groups using them to drive a wedge between people to prevent friendships from becoming lasting ones based on trust. We have been able to do this with fear and intimidation and it has worked perfectly in dividing the people from uniting to the common cause of freedom.**"

Without showing my irritation, I told her that at a recent gun show I saw tables of ammunition being bought out in a very short time after the show opened. "Americans, like Ukrainians," I told her, "will not allow their country to be taken over and are waking up to the **NEW WORLD ORDER.**"

Nina retorted, "**We confiscated registered weapons throughout the Soviet Union to prevent insurrection. Our new techniques of locating unregistered firearms have been perfected and may soon be put into use by your regulatory forces in America.**"

Nina stated her allegiance was neither to America nor to Russia, as her status is above any level of comprehension. She has freedom of movement within the world, and is not bound by any international regulations.

Luisa joined in after the topic changed to religion. "**The religious freedoms now being enjoyed are soon to be converted to the state imposed one world religion.**" Luisa called them "religious fanatics". "They hunger for the word of God like no other people in history before. The people are swallowing the lie of religion, grasping for some hope of salvation, regardless of whether it's cultist or doctrinely sound biblically. Owing to the amount of idle time due to the lack of work, people are undertaking religious studies very seriously."

I did not disclose to them that I had just viewed a video on the real church groups in the Ukraine creatively developing their own

hymns of praise and thanksgiving for use in their services.

The Bible study groups are trying to develop sound doctrine from fragments of scripture obtained in Spirit-filled, God-inspired teachers. Their sequestered existence from any form of religious-spiritual freedom could not extinguish their bond with God, The Cre-

ator.

Many small "ecclesias" (meaning, "called out from amongst") gather together for praise and worship frequently, in their own way, as The Spirit moved them. The children were thrilled to be able to sing songs of praise, knowing that their parents would not be taken from them by an agent of the

secret police in the middle of the night. The secret police were inactivated. How long will this religious freedom endure?

My parting comments were that many Americans are now dissolving their political contractual liabilities and are refusing to finance or feed "the Beast" that is over-coming them. Her parting comments were, "Have a safe journey. Doshvedania!"

Updates On Gunther Russbacher

10/7/93 RAYELAN RUSSBACHER

On Monday, October 4, 1993, Gunther Russbacher was scheduled to go before Judge William Lohmar in the court of St. Charles County. Mr. Russbacher was represented by his lawyer, public defender Rob Fleming.

Mr. Fleming arrived at the court for a court day which is referred to by lawyers as a "cattle call". After waiting for two hours in Judge Lohmar's courtroom, he was approached by the Judge's clerk, Kathy, who told him that the judge had disqualified himself from the case several days before. Rob expressed his frustration that he had not been notified, and asked who had the case. The clerk responded that she didn't know, but expected that it had been assigned to David Dalton, the brother of Judge Donald Dalton who had revoked Russbacher's probation in February of 1992.

Mr. Fleming went down to the Dalton courtroom where he waited another hour until all the cases had been dismissed, and then he approached the bench and asked why the Russbacher case had not been called. The Judge seemed to grow a little concerned when the name Russbacher was mentioned.

It seemed as if the judges in St. Charles County were doing everything within their power to keep the case from being heard that Monday. Rob Fleming replied to them that he had scheduled the whole day for this and that he wasn't going home until Russbacher was brought before a judge. Judge David Dalton assigned the case to an associate judge named Nancy Schneider.

At 1:30 that afternoon both Fleming and his client Gunther Russbacher were in a secure courtroom located within the jail itself. Mr. Fleming asked the judge to rule on his request for a change of venue. This was based on the fact that all four presiding judges in St. Charles County had already disqualified themselves from the case. Judge Schneider was an associate judge, and as such, she could rule on the change of venue motion, but she could not sit on a trial by jury.

Rob Fleming expressed his concern for the safety of all who are involved in the Russbacher case, citing the unexplained death of Russbacher's other lawyer, Paul Wilcher. Mr. Fleming stated that he had personally contacted the police and the coroner in Washington, D.C. and had confirmed for himself that Wilcher died under extremely unusual circumstances and that no one wanted to investigate the case further.

Mr. Fleming also tried to get the prosecutor Phil Groenweghe to explain why Mr. Russbacher was being held on a \$450,000 cash-only bail, when all the counts that he is being held on are class C and D felonies, just barely above misdemeanors. The entire sum of the money in question on the three counts is less than \$5,000. The prosecutor not only didn't explain it, but he conceded that he wasn't even sure if he could prosecute any of the counts.

Judge Schneider tried in court to figure out what the case was about. She said that it was too complicated a matter for her to rule on. She said she would take the case home with her and rule the next day, Tuesday, October 5, 1993. It is now Thursday, October 7 and the Judge still has not ruled.

The possibility remains that the prosecutor could appeal Judge Michael Brown's order to vacate the sentence. If this does happen, Russbacher would immediately be returned to prison. The new appeal process could take up to a year. If the new appeal was also ruled in Russbacher's favor, he would again be returned to St. Charles where the process of trying to get a trial by jury would start all over again.

Friday, October 8, 1993

Rob Fleming found one other count that is not beyond the Statute of Limitations. (This brings the charges to four counts in two cases. The combined total of all the counts is slightly over \$6,000. The FBI has gone on record in numerous media interviews calling Russbacher the world's greatest con-artist. If this is the case, why isn't he charged with a sum similar to Michael

Milken's 1.3 trillion dollars? For which Milken served 20 months in federal prison while Gunther, for a crime that was prosecuted 18 months over the Statute of Limitations and whose dollar value was below \$20,000, received 21 years in prison and has currently served over three years in prison.)

The new count involves a check written to National Brokerage Company by a client of that company. The check is for \$1,100. The check was endorsed by Emery J. Peden, the Chairman and CEO of National Brokerage...aka: Gunther Russbacher. The charge is stealing without consent. The check was a commission check paid to National Brokerage for a \$90,000 stock transaction. This will easily be proven in court.

Judge Nancy Schneider still has not decided to rule on the motion for change of venue or to remove herself from the case.

Tuesday, October 5, 1993 was the last day for prosecutor Phil Groenweghe to file an appeal to Judge Brown's order to vacate the sentence. As of today, Friday, October 8, 1993, the court docket does not reflect that he filed the appeal...this does not necessarily mean that he won't. In Missouri, only the defendants have to file within the time limits, the judges and the prosecutors make up the law as they go along.

POLITICAL PRISONER: GUNTHER RUSSBACHER

To: Eugene Schwendeman, Presiding Commissioner, St. Charles County Executor

From: Rayelan Russbacher

Date: October 7, 1993

A deadly situation exists at your jail. My husband has a serious heart condition and is being denied the pills he needs, on his person, to keep this condition under control. This, in addition to the sadistic harassment he is receiving from one guard, can combine to create a deadly situation. If

my husband dies or is rendered incompetent or incapacitated by the medical neglect at your jail, I assure you the county of St. Charles will never forget what you and your administration allowed to happen.

Let me briefly state that my husband is a Naval officer in the Office of Naval Intelligence attached to the CIA. For many years he operated a stock brokerage out of your area. This brokerage laundered CIA funds which were then used for black budget covert CIA operations. This type of money laundering still goes on, with many of your leading citizens involved making very good money. In 1986, one of the airplanes which was purchased through his brokerage house, crashed in Nicaragua setting off the Iran/Contra affair. Suddenly, an upstanding St. Charles County businessman, Emery J. Peden, aka: Gunther Russbacher, is arrested and charged with fraud and stealing by deceit. He was released on his own recognizance until three years later when he married me.

I was an investigative researcher trying to expose the illegal activities of the CIA. I had personally hand-delivered sworn affidavits to my friend, Senator Claiborne Pell. These affidavits implicated career CIA officer Donald Gregg in the infamous October Surprise. I did not know that Donald Gregg was the discipline officer for the CIA until six weeks later, when I married Gunther. On our wedding day, August 30, 1989, St. Charles County dug up the old 1986 charges and pressed them. Two days later, my husband was arrested by the FBI. He has been incarcerated ever since. I quickly learned that you do not cross the CIA discipline officer and go unpunished.

From December of 1989 until July of 1990, my husband was held in your jail. During that time he suffered a heart attack. He was returned to your jail in December of 1991, where he was held until the court revoked his probation and sentenced him to 21 years in state prison. Since February of 1992 he has been incarcerated in the state prison system. During that time I have been in constant contact with the Governor and with the Director of Prisons, Dora Schriro, regarding my husband's health and safety.

Recently, Judge Michael Brown vacated Gunther's sentence and he was returned to the custody of St. Charles County. While Assistant Prosecutor Phil Groenweghe is trying to find a charge that he can convict him on, my husband is sitting in your jail, with a \$450,000 cash-only bail, for three bad checks that don't even amount to \$5,000. In addition, these bad checks have no victims that have pressed charges...unbelievable as it may seem, there have never been any victims in this case that will come forward and testify. Verify this for yourself by calling our defense attorney.

And now to the problem at hand. Last night, October 6, 1993, a guard at the jail named Green continued his barrage of harassment which has been directed at my husband. I do not know the details of the harassment, because when my husband reached me by phone at 6:00 A.M. my time, he was so incoherent that I could not make sense of his conversation. I do know that he had experienced angina attacks all night and that he was physically at the point of collapse and possible heart attack.

My husband was diagnosed just shortly before Judge Brown vacated his sentence, as needing quadruple by-pass surgery. He still needs it. He has a serious heart condition that is getting worse by the conditions of your jail. He is not allowed to carry his nitro-glycerine on his person, and because of this, whenever he experiences an angina attack, the attack gets much worse before he gets his nitro glycerine. In my layperson's opinion, your county is guilty of medical malpractice and criminal neglect. I am sending this letter to several physicians who have worked with us before and I will ask them to take this practice up with the Missouri Medical Review Board.

Let me further state that the charges my husband is being held on are all class C and D felonies. Here in California they wouldn't even be in criminal court, they would be in small claims court. The total amount of the checks in the case is under \$5,000, and yet, he is being held on the ridiculously high bail of \$450,000! I believe an explanation of this is in order. Please read the attached letter from Bob Fleming, our attorney, so that you can understand this more fully.

In today's mail I will be sending you various other pieces of information which will help you understand what your county is being used for by the political enemies of Gunther Russbacher. My husband was hated by the previous Republican administration in Washington and in Jefferson City. I will also fax you a letter from former Secretary of State Roy Blunt in which the directors of another CIA proprietary in Missouri were set-up in the same way that my husband was set-up. If you were to check further into this company, you will find direct connections to my husband and his companies...all of this will come out in a court trial. And it is my belief that this very damaging court trial is what certain people are trying to prevent by criminally neglecting my husband's heart condition. Mr. Blunt is currently the target of a Grand Jury investigation into this matter.

Because the Department of Justice and the U.S. Attorneys are now Democrats, the outrages of the former Republican administrations are being looked into. William Webster is just the first of many Missouri politicians who will end up in jail. The longer my husband is incarcerated in Mis-

souri, the more time I will have to dig up the evidence I need to prove to Janet Reno that crimes worth investigating have been committed by Missouri officials. I am sure that you have contacts who will verify that the letter I am sending you regarding Roy Blunt is what prompted Ms. Reno's interest in Missouri politics. The network of investigators with which I work is responsible for releasing this letter. And it is just one of many documents that will be released, implicating both Democrats and Republicans.

Your assistant prosecutor Phil Groenweghe is coming very close to vindictive prosecution. With everything your county is enduring because of the floods, why is your prosecutor going after this man for a petty crime that is wholly and totally manufactured? This smear campaign was meant to discredit a CIA operative so that he couldn't testify and be taken credibly before the Iran/Contra committee. This case has already received nationwide attention. If the petty prosecution continues, I assure you, it will receive more. Now, the legal facts are on our side. I have the files in my possession and the details will soon be released in Rodney Stich's revised version of DEFRAUDING AMERICA, as well as in my own book, I CALL IT TREASON.

My husband is a former POW; visit him in jail and look at the fingernail beds where his fingernails used to be. The fingernails were pulled out repeatedly in Laos until they no longer grew back. St. Charles has a very large and vocal military and ex-military contingent. A lot of these men know of my husband, many have even worked for him in his covert CIA downline. My husband has become a symbol to millions of Americans of the kind of government betrayal endured by hundreds of thousands military men and women and citizens of this great country.

The purpose behind this letter is three-fold:

1. For the security of the men and women who are incarcerated in your jail, please look into the dangerous medical practices at your jail.
2. My husband needs to be examined by an independent physician.
3. If open heart surgery is deemed necessary, I want it performed immediately under secure conditions.

I am sure the county has insurance which will cover this operation, and I doubt if your premiums will increase that much. But I ask you, look at the time and money that Phil Groenweghe and Tim Braun are putting into a case that is less than \$5,000. Are the potential costs to the County of St. Charles worth this? Maybe whatever costs that the Russbacher medical problems cost the county should come out of the prosecutor's budget.

Our attorney has requested a change of venue because all the presiding judges in your county have disqualified themselves from this case. Ask yourself, why? If you look into just the legal aspects of this case you will see that my husband has been prosecuted far more rabidly than other more serious offenders. Our attorney has even told the prosecutor that we will agree to deportation to Austria if all charges are dropped. Mr. Groenweghe replied that this possibility wasn't very likely to happen.

Mr. Schwendeman, my husband is from an old and noble Austro-Hungarian family. The presidents of Austria, both Kurt Waldheim and Thomas Kleistl have assured me that we will be very welcome in Austria. What possible motive other than

to kill my husband through criminal medical neglect, could the prosecutor have for pursuing these charges when there is very little likelihood that he can gain a conviction on them.

At this moment we are prepared to leave the country and never return. Of course, if we do this, we will be forced to drop all civil and criminal lawsuits and investigations that are currently going on. All I want is for my husband to be released so that he and I can live together. We have never even had a honeymoon!

Thank you for your time and attention to this matter.

Sincerely,

Rayelan, Mrs. Gunther Russbacher

cc:

Ms. Janet Reno
Governor Mel Carnahan
Mr. Rob Fleming
Sheriff Raymond Runyon
Dr. Ben White
Dr. Pierre Cloutier and Associates
Dr. Stan Montieth
Dr. Ede Koenig
Dr. Lorraine Day
Dr. Paul Kenyon
Riverfront Times
The American's Bulletin
CONTACT Newspaper
The Probe
The National POW Strike Force
The American Legion
Veterans of Foreign Wars

Let's Not Be Fooled!

Editor's note: This "Letter to the Editor" came over the APFN fax network and is well worth sharing as the media parades one outrageous lie after another before our eyes.

October 5, 1993—CNN and other television news media are currently featuring coverage of U.S. Army personnel captured and killed Monday in Somalia. Video coverage attributed to a Canadian newspaper correspondent depicts horrible desecration of nude and semi-nude bodies of dead soldiers by supposed forces of "warlord" Mohammed Farah Aidid. Additional video coverage attributed to a "free lance newsman" provides a brief, antagonistic "interview" of a downed helicopter pilot who appears to have suffered torture. How did this provocative video footage happen to appear on network television? What is the object of showing these terrible scenes at this particular time? Please recall how journalists were utterly prevented from obtaining any footage of the burned bodies at the Branch Davidian complex in Waco, presumably to avoid provoking sympathy for the Davidians killed by Federal agents.

President Clinton and New World Order enthusiasts passionately desire to increase U.S. troop contributions to fight in Somalia under United Nations commanders. The original stated objective of bringing food relief to Somalia citizens has now shifted to wresting political control of the country by force of arms. The American public is

increasingly putting pressure on Congress to stop this pointless endangerment of our military personnel. Just as Congress is preparing to vote on withdrawal of American forces, this "news coverage" of desecration, mutilation and torture of U.S. military personnel suddenly fills the national network news programs. Is someone trying to provoke us further into a war with no visible American interest at stake?

Consider the events leading up to this "news coverage". In order for the "newsman" to get the video coverage of the tortured pilot and the desecrated, mutilated bodies, they had to be on the ground, behind enemy lines, in the immediate vicinity of the crash, in time to be a witness to the events which were videotaped, with the full cooperation of the Somali captors who perpetrated these horrible acts. In addition, the timing of all these events exactly coincides with the debate happening in the U.S. Congress. Don't all these evidences of cooperation and coincidence raise some questions?

How did the "newsman" know where to be and when to be there, in time to arrive in enemy held territory for events associated with shooting down a U.S. helicopter supposedly involved in a surprise attack? The U.S. military can't find and eliminate the Somali "warlord" Aidid, so how did the "newsman" locate and arrange for the full cooperation of the Somalis in time to obtain video footage of mutilated bodies in the

very act of being desecrated? How did the American soldiers get shot down just as the vote to withdraw was being considered by the U.S. Congress? And especially, what would motivate the Somali leaders to cooperate so fully in producing news coverage which would quite obviously provoke authorization of an increase in the fighting strength of its enemy?

Is it possible that there was a deliberate sacrifice of precious American lives for the sake of manufacturing a "news event" that would provoke the American public into supporting increased involvement in Somalia? For those who have studied the role of the news media in provoking U.S. public opinion in the past, this all has a familiar ring. Serious students of past coverups will remember the sinking of the Lusitania that brought us into World War I, the attack on Pearl Harbor that involved us in World War II, the ill-fated expeditionary force that was slaughtered in Korea, and the Vietnamese gunboats who inexplicably fired on U.S. Navy ships in the Bay of Tonkin.

If this was a manufactured news event, shouldn't we all be asking who requested it and who cooperated in staging it? The obvious beneficiaries are those who are promoting increased contribution of U.S. forces to fight a war of United Nations conquest in Somalia and promote rule by *NEW WORLD ORDER* leaders. If President Clinton or his appointees running the administration had any part in staging this "news event", he should be removed from his high office and held accountable along with his confederates. If any network executives who are U.S. citizens knowingly cooperated with the foreign "newsmen" in staging these events, they should be prosecuted for treason.

When acts of mutilation, desecration and torture of American soldiers are apparently designed for the purpose of swaying decisions in Congress, it is time for Congress itself to investigate. Congress and the public needs to know how this

"news event" happened to come about with so many questionable "coincidences" seemingly designed to provoke responses so earnestly desired by President Clinton and *NEW WORLD ORDER* provocateurs. If these questions so unasked are unanswered, it will cast yet another cloud over the Clinton administration and its crowd of willing dupes in Congress.

Since parts of the Executive branch may possibly be implicated in this manufactured news, it would not be suitable for Congress to turn the investigation over to the Justice Department or the Defense Department. We have had enough ex-

amples lately of the accused government departments investigating themselves and finding nothing wrong.

Let's not be fooled or provoked into further involvement in Somalia. We were persuaded to send troops into Somalia under false pretenses. It is time to admit our mistake and bring an end to this pointless war of conquest that serves no one but the power hungry *NEW WORLD ORDER* leaders of the United Nations. We have no business in Somalia. Let's bring our troops home.

— Ulysses S. Cicero - Texas

Z. O. G.

(Continued from Front Page)

information from old and newly fibered currency to exact amounts—even when that stash is buried in your back yard, attic or flooring. The technology can separate, from that distance, the exact layering of the currency "bills" as to "old" and "new" and the amount of EACH bill in point. In other words, a helicopter can fly over your property and pinpoint "hidden" currency, metals, weapons, etc., without landing.

NUCLEAR WAR ON THE WAY

If you wish to survive, readers, you will get some food stored and plan on hopefully riding out the assaults. There is a planned nuclear war which will be begun in the Middle East. The preference is to not destroy the U.S. because of desire for future use—but since facilities are already established for the Elite (no accidental choices of "Australia in 2000" for the Olympic games)—they can forfeit the entire Northern Hemisphere, for they don't plan to have more than 500 million people left alive on the planet.

DOOM AND GLOOM IS THE TRUTH

Doom and gloom Hatonn—as I have been called over and over again? I AM A MESSENGER OF GOD, AND THIS IS THE WAY IT IS. MY JOB IS TO TELL YOU! IF YOU WISH TO TURN AWAY FROM ME AND DENOUNCE THESE FACTS—SO BE IT—IT IS NOT MY PROBLEM.

I HAVE A MISSION AND MY PEOPLE WILL HEAR ME. I MUST GET A "REMNANT" THROUGH THIS TIME AND TRIBULATION AND I SHALL DO SO. FURTHER, THE "ENEMY" IS "BOUND" TO LET MY PEOPLE "MAKE IT".

EVERY "MAN" HAS A CHOICE—THIS DOES NOT MEAN THAT "THEY" WILL ALLOW EVERY "MAN" WHO DECIDES OLD HATONN'S SHIP IS THE WAY TO GO—WILL MAKE IT, FOR IF YOU DO NOT PREPARE FORSELVES, WHY SHOULD ANYONE ELSE PREPARE FOR YOU??

GOD HAS PREPARED FOR YOU BUT MOST OF YOU FOLLOW THE WRONG GOD! You have pulled away from HIS laws and voted-in your own. That will not "fly" on T-Day (Take-Off Day). Excuses will not "cut it" either—you either are FOR GOD or you are AGAINST GOD. There is no in-between on that wondrous T-Day—no matter what the Zionist preacher tells you.

LESSONS TO BE LEARNED

Do you have to be in "this" dooryard to make it? No, but neither will I tell you

When The Foxes Guard The Henhouse

Editor's note: The following short "Letter to the Editor" over the fax network is worth general sharing.

October 8, 1993

From:
Gordon Ginn, Ph.D.
P. O. Box 541
Fortuna, CA 95540
Voice or Fax 707-764-5016

Subject:
Justice Department Report on Waco

When the foxes guard the hen house, it is to be expected that their internal affairs investigations will result in cover-ups. Ask any fox and he-she will

tell you that their behavior is exemplary. But if you talk to the hens a different view will emerge.

There is so much objective, as well as subjective, evidence regarding the Branch Davidian tragedy which belies the released report from Justice that, instead of allaying suspicions and fears, it only convinces millions of citizens that the foxes are covering their behinds.

Even the wording of the report as presented on TV by one of the investigators is nearly identical to the claims made immediately after the tragedy. It's as if the script was concocted in the wake of the holocaust and then chiseled in stone for a ready made later confirmation.

Ms. Reno and company have merely raised our level of unbelief.

Who Handles What?

There has been some growing confusion as of late about exactly WHO handles WHAT as far as services or products read about in the *CONTACT* newspaper. Also, and more to the point, some people have been mixing and/or combining their checks or money orders--not realizing that this creates A LOT of extra work and bookkeeping effort for the companies involved because these operations are all quite SEPARATE entities. Therefore we are here providing a listing of these different companies and what each one offers.

Please take a minute to check out this listing. Thank you.

Contact, Inc.: handles only the *CONTACT* newspaper.

Phoenix Source Distributors, Inc.: handles Phoenix *JOURNALS*, plus other books often referred to in *CONTACT* or listed on the PSD order form.

The Word: handles cassette tapes of meetings with Commander Hatonn, of other important radio shows, and other audio information.

New Gaia Products: handles those products listed on their order form near the back of this newspaper.

WHERE TO BE; to do so would be the BEST way I know to make sure YOU DO NOT MAKE IT!

Besides, readers, the ones who have dealt the blows of Hell upon my people here—will find that the ones upon which they showered their assaults will not welcome them. Go follow your “human star” if you wish excitement and heroic war against the particle beam weapons. The three days of blinding light are still coming—only now that “Photon Belt” can be manipulated by You-The-People’s ENEMY! Will WE of the Hosts interfere? NO! IF GOD CHOOSES TO INTERVENE—THE INSTANCES WILL BE RARE AND FAR BETWEEN. WHY? BECAUSE YOU HAVE NOT LEARNED YOUR LESSONS—YOU JUST PRETEND SO THAT YOU CAN CONTINUE TO GAIN IN A WORLDLY FASHION AND PROTECT YOUR ASSETS. GOD DID NOT CREATE YOU TO INTERFERE WITH YOUR ACTIONS—FOR THE WAY YOU HANDLE THESE PROBLEMS **ARE YOUR LESSONS!**

Am I here to teach morality? NO—what you do is YOUR BUSINESS! YOU KNOW MORALITY—you have simply voted not to have moral values beyond your pants in intent. So be it—live by the valueless morals—you shall perish by them.

Live by the sword—perish by the sword. LIVE BY THE WORD AND TRUTH OF GOD—AND LIVE WITHIN THAT WORD. These are the Universal Laws of Cosmic Universal actualization. I am here to present THE TRUTH—not cram it down anyone’s throat—NO-ONE’S!!!

MRS. KIDD’S MOVEMENT A BIG FLAP ABOUT NOTHING

We have been accused in insulting, hateful manner regarding what I said about the March on the Capital in Washington, headed by Mrs. Kidd. What I said was: “She expects hundreds of thousands of people—over ten thousand at minimum—to be there at the steps!” I further said that if you COULD afford the time and fare to go—go. But, I further said that I expected nothing to be done or accomplished—the President would not be “home” and neither would the politicians!

So what happened? Exactly what I said would happen—a big flap about nothing that did not even make the news-headlines—much less CNN! Was it a bad idea? No, it was a wondrous “ideal”—it is that your nation is too far down the tubes to be able to respond en masse enough to change the overall thrust.

You must understand that NOW—the overall control IS **OUT OF AMERIKA’S HANDS!** Does this make Hatonn or my people—traitors—for bringing Truth? Does this make the people who were to serve YOU as governmental agents—LESS TREASONISTS? NO—it simply means that

they have sold you out to the adversary—and by that sell-out you haven’t the strength to withstand in counter-assault against them. THEY HAVE THE BIGGER WEAPONS! THIS IS **WHY YOUR GOVERNMENT WILL DO EXACTLY AS TOLD—GO TO WHERE THEY ARE TOLD TO GO AND PAY EXACTLY WHAT THEY ARE TOLD TO PAY—OF YOUR LIFE BLOOD AND ASSETS. YOU ARE BANKRUPT IN EVERY WAY DEFINED!**

“PROGRAM” TO RECOVER YOUR ASSETS VIA DARE SHOUT, ET AL.

Lately I am again FLOODED with this “Plan” being touted and elaborate seminars held for each of you citizens to recover millions of dollars from your corrupt government. Is this real or valid? You are THERE at the end of the cliff, and if you read our newspaper and JOURNALS you will KNOW how to evaluate this garbage.

Is the rip-off relevant? Of course—and so is recovery! BUT, I CAN RESPOND TO YOUR INQUIRERS WITH A BIGGER QUESTION? **WHO IS GOING TO PAY THE REFUNDS?** Even if you fill out all the information about your entire existence and the list does not get you killed—it certainly is all out there for the big boys to use.

Further, why would such a program—that is supposedly going to be LAW—require \$300 per case filing? For a four-member family that is \$1200.(????!!!!) Sounds like SOMEONE is going to make a “killing” but it WILL NOT BE YOU who are TURNING IN YOUR CLAIMS!

HOW DO I KNOW? BECAUSE YOUR GOVERNMENT IS BANKRUPT—REMEMBER?? HOW MANY TRILLIONS OF DOLLARS IS YOUR DEBT NOW? HOW MANY BILLIONS OF DOLLARS JUST TO GO BEHIND IN INTEREST? WHO IS GOING TO PAY YOU NICE CITIZENS ALL THE MILLIONS AND TRILLIONS OF DOLLARS?! RUSSIA IS GOING TO GET MORE AND MORE BILLIONS—YOU ARE NOT!

What is the very “least” that will happen if you go ahead and file a claim? You will transfer \$300 from your already depleted pocketbook (because of your factual losses) into the pockets of the ones you pay to process this paperwork.

Intentional CON game? I won’t comment on that for some of the ones in charge are honest—but pretty near-sighted. I am not a personal counsel for your decisions, readers. Go do what you will. Consider WHY you are doing it and the possible consequences of getting into that paper-trail vs. the value “maybe” of any type of reward!

Proving the losses against government agencies will go on into infinity without anything other than total corruption within legal channels if nothing else. YOU ARE NOT GOING TO BE PAID ANYTHING! IF SOME OF YOU GET “SOMETHING” IT WILL BE FOR A SNOW-STORM BLINDING AND “COME ON”.

THE GRAIN DRAIN

Russia has already been forgiven the first couple of billions in dollars, 13 billion dollars has been paid to them of the **30 billion ALREADY ALLOCATED TO THEM AND MORE OF YOUR GRAIN RESERVES ARE PROMISED (CONTRACTED) THROUGH ARCHER-MIDLAND-DANIELS WHO CONTROLS ALL AGRICULTURAL SHIPMENTS (IN THE HANDS AND TOTAL CONTROL OF THE Z.O.G. KHAZARS!).**

If you can actually THINK that your government is going to turn around and pay individual citizens billions of dollars each—you are in LA-LA LAND waiting for the tooth fairy.

Are the charges valid? OF COURSE—but so what—they don’t honor any other charges do they? Why do you think they would honor this which would deplete the coffers further??

This is another balloon to see how really asleep the masses ARE—who CALL THEMSELVES PATRIOTS AND CONSTITUTIONALISTS! YOU, YOURSELF, WILL “FINGER” YOURSELF AND BE AMONG THE FIRST TO ENTER INTO THE FREE TERRITORY AND NO-FOOD LINES OF THE CONCENTRATION CAMPS—WHICH WILL ORIGINALLY BE CALLED SOMETHING SIMILAR TO “REFUGEE” CAMPS.

READ “THE PLAN”! You are already, U.S., divided into about ten “newstates districts”. States will VANISH. You will have no national borders as such. You have a NEW CONSTITUTION FOR THESE TEN STATES AS ORCHESTRATED AND INTEGRATED WITHIN THE UNITED NATIONS ORDERS.

IT IS DONE—IT IS OVER—CAN YOU NOT, FOR GOODNESS SAKES, SEE IT? THERE IS GOING TO BE NOTHING FOR ANYTHING MUCH LESS SOMETHING FOR NOTHING!

I SIMPLY DON’T KNOW WHAT ELSE TO SAY TO YOU ABOUT IT. YOU STILL WANT MAGIC FROM SOME MAGICIAN ONBOARD EARTH—AND YOU WANT MIRACLE MAGIC TO BAIL YOU OUT FROM HEAVEN. IT WILL **NOT HAPPEN.** NO RAPTURE, NO EASY SOMETHING FOR NOTHING—AND THE LIE WILL ENCOMPASS YOU LIKE A SHROUD. YOU ARE IN THE TIME OF TRIBULATION AND REVELATION! CAN YOU NOT UNDERSTAND??

Do I tell you, go to a hilltop and wait for a pickup? NO—THAT WILL NOT HAPPEN EITHER! YOU will, as individuals, take responsibility for your selves, your actions and change or face the consequences—no more and no less. There is no REVERSE GEAR on this spiraling-out-of-control world you have established.

GET YOURSELVES PREPARED—AND THE WORST THAT CAN HAPPEN IS THAT YOU HAVE A FEW EXTRA FOOD SUPPLIES TO SHIFT AROUND IN YOUR CLOSETS. THIS IS GOING TO BE A BAD, HARD

WINTER AHEAD—WILL YOU EVEN BE ABLE TO STAY WARM? THEY WON'T IN THE UKRAINE! THEY WON'T IN OTHER INTENDED FOCUSED PLACES.

YOU, AMERICA, ARE AT THE BRINK OF THE CLIFF WITH ONE FOOT WELL OVER THE EDGE TO DISASTER. IF THIS IS DOOM AND GLOOM—SO BE IT—FOR I ONLY SPEAK TO ONES WHO OPEN EARS AND EYES AND RECOGNIZE THE CALL OF THE “TRUMPET” OF GOD’S HOST-MESSENGERS. I IMPOSE NOTHING ON ANYONE OR ANYTHING! IF YOU WISH TO DENOUNCE ME AND MINE—DO SO—IT IS YOUR BUSINESS, NOT MINE. WOULD GOD ALLOW THIS? YES! WILL GOD HAVE MERCY? ON WHAT??? ON WHOM??? THOSE WHO SPIT UPON HIM? PONDER IT!

LET US SPEAK OF ZOG!

Readers, I again find myself UNABLE TO GIVE FULL CREDIT to authors and “papers” because of lack of information regarding the sources. This is an excellent example, right here, as I find the information which we will share with you, the best available on the subject (as a whole). This does not mean there are not others or that this is “totally” perfect in perception or correct and unbiased in presentation as presented. It does mean that it is both available and the authors are pleased and willing to share in any manner we choose, as long as we offer “ALL” of their work and not edit without explanation, etc.

In this instance, I cannot offer phone numbers or even DATE of press because no such information is printed on the document. I do have a mailing address which you, as readers, can utilize to do your own follow-up.

The fundamental body of offering here will be from something called **The CDL Report**, P.O. Box 426, Metairie, LA 70004. It states on the front that it has been published monthly since 1975 but this has no date since it is a Special Edition, Issue 137. So if you wish the original document, or wish to subscribe—this is the information through which you can reach the people in point. There is no reference to the meaning of “CDL” but I LIKE TO THINK it is an “opposite” of the propaganda from the “ADL”, a Zionist organization birthed by British Intelligence and the Committee of 300. This is a most daring publication so don't be surprised to find it defunct.

I (we) do not want or desire credit or responsibility for the information offered here. It is simply “truth” as researched and presented—with some errors of definitions for it will speak of “white” vs. other “colors” of people—and YOU MUST REMEMBER, GOD IS “LIGHT” WHICH IS “ALL COLORS” AND, THEREFORE, ACCURACY OF PRESENTATION MAY SEEMINGLY BE IN ERROR—OR SIMPLY FROM A “BIASED” RESOURCE. Obviously, if someone writes on a subject

who is steeped in a religious order or path—a presentation will be “biased” but not necessarily “prejudiced”. Your adversary wants you to interchange the words biased and bigoted—and this is simply NOT SO!

With these things in mind, we will share what we have and offer appreciation and gratitude to the publication and most especially to its editor, *James K. Warner*.

It is entitled:

LAND OF THE ZOG

From this paper we repeated from Disraeli: *“The world is governed by very different personages, from what is imagined by those who are not behind the scenes.”*

QUOTING:

WHAT IS ZOG?

ZOG is rarely mentioned in public—and small wonder. The notion that a semi-secret organization can be powerful enough to seize control of America is nothing but an outrageous flight of fancy. Since all respected experts agree that ZOG is a phantom threat, only minimal space need be wasted on a definition:

ZIONIST: Someone who will sacrifice any person, anything, or any nation for the greater good of Israel.

OCCUPATIONAL: Possession by force, rather than by voluntary agreement.

GOVERNMENT: Control of a population.

Z. O. G.

In different words, ZOG refers to a mythical situation in which people with supreme allegiance to Israel rather than America have seized power here, and now rule us.

ZOG: MYTH OR REALITY?

Despite repeated attacks upon it, ZOG somehow keeps rising from the ashes and rubble—much like the harmless old myth of Atlantis. Of course, whether or not Atlantis once *existed*, it now belongs to history. The scarcity of hard evidence verifying claims of a Lost Continent is always excused by the calamity that befell it, plus the enormous length of time that has since passed.

ZOG BELONGS TO THE PRESENT. Anyone bothering to search for it should soon be wading knee-deep in evidence **verifying its existence**. Another difference is that this ZOG business—if true—has some very sinister implications. For instance, most of our political leaders are, **by definition, part of it**. More accurately, our leaders are them-

elves mere puppets of a hidden hand that secretly controls the flow of events in Mainstream America.

Looking at things from ZOG's viewpoint, many mysteries of modern times are at long last explained: like why our government actually encourages invasion by non-whites **[H: Why the term “non-whites”? Because the Israelis themselves claim to be of a different RACE, COLOR AND CREED (RELIGION)]**, or why we annually give billions to Israel even as we foreclose on U.S. farmers and veterans; why we gave back the Panama Canal; and why Christ is forever crucified by the ACLU.

Another mystery solved is why average American citizens have never heard of ZOG, let alone worry about it. Assuming just for laughs that it does rule America, the sheer magnitude of ZOG's alleged power would explain how discussion and information about it can be so thoroughly suppressed.

For even more *laughs*, we could actually go searching for ZOG. Alarmists describe it as a dangerous monstrosity, but what does one look like up close? A reasonably accurate idea may be had by studying a second Zionist Occupational Government—one that is no laughing matter. Where is it?

ZOG-RULED PALESTINE (ISRAEL)

Some revealing details about ZOG-ruled Palestine (Israel):

Now up came the Zionists with the message—there was a distinct nation, with a right to a National Home in Palestine. (*The Siege*, by Conner Cruise O'Brien.)

It is highly probable that the bulk of the Jews' ancestors never lived in Palestine at all, which witnesses the power of historical assertion over fact. Source: *The Outline of History* by H.G. Wells.

The **KHAZARS** were a people of Turkish stock who came from the steppes of Russia to settle between the Caspian and Black seas about 500 A.D. For political reasons their king decreed Judaism for his whole tribe in 740. In 965 they were militarily crushed by Vagangian [Swedish-ruled] Slavs, and later overwhelmed by Mongols. Remnants migrated into eastern Europe where they formed the Eastern (Ashkenaz) Jewish community. Source: *The Thirteenth Tribe*, by Arthur Koestler.

If Koestler (**A JEW**) is correct, 95% of world Jewry today has Turkish rather than Semitic ancestry. This invalidates their claim to Palestine as a historical home. **[H: Nora's research has likewise validated THE TRUTH of this assertion.]**

Chaim Weitzmann, Zionist leader: We told the authorities in London: we shall be in Palestine whether you want us there or not. You may speed up or slow down our coming, but it would be better for you to help us, otherwise our constructive force will turn into a destructive one that will bring about

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

VISA, DISCOVER AND
 MASTER CARD ACCEPTED

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

ferment in the entire world (*Judische Rundschau*, #4, 1920, Germany). This was NOT an idle threat.

1944: Zionist terrorists killed many British soldiers and policemen in Palestine, using bombs, bullets, and torture. Two particularly vicious gangs at that time were Irgun and the Stern Gang. Leaders of these groups were ex-Prime Minister Menachem Begin (Irgun), and present Prime Minister Shamir [**H: Ah so—this is not a very old research document is it?**] Even in 1988 Britain's government still shunned Shamir. To hasten British departure from Palestine, Irgun sent letter bombs to Winston Churchill and Prime Minister Atlee among others. In 1946 they killed nearly 100 British by bombing the King David Hotel. Terrorism also was (and still is) routinely practiced against Arabs to stampede them out of Palestine, thereby reducing their demographic strength even as uninvited Jews streamed into the country. In 1953 Ariel Sharon (later Israel's Defense Minister) led a raid on a Palestine village that left 66 civilians dead, mostly women and children.

1954: Agents of Israel's Mossad firebombed U.S. Consulates and other facilities in Egypt. They planned to blame it on the Egyptians and thus drive a wedge between that country and America. One of the terrorists was Phillip Nathanson, who let an incendiary device go off in his pocket. That drew the attention of Egyptian authorities, and the resulting scandal was called the "Lavon Affair". Its political aftermath caused Israel's first Prime Minister (David Ben-Gurion) to resign.

June 8, 1967: the *U.S.S. Liberty* was deliberately attacked in international waters as it monitored communications during the Six-Day War. **What's worse is that the rescue squadron being sent to help was recalled on direct orders from Washington.** Thirty-four sailors were butchered and 170 wounded in this blatant Act of War.

Liberty was part of the Sixth Fleet, a powerful group of men and ships paid for by U.S. taxpayers to protect Israel. Perhaps by pure coincidence, the number "6" is revered by Jews (symbolized by the Star of David).

1980s: Israel was caught stealing U.S. technology for cluster bombs. Subpoenas against Israeli citizens were **dropped** by "our" (???) government after Israel pledged to "cooperate". (*Chicago Tribune*, 11/24/86.)

Convicted spy Jonathan Pollard was an important part of this operation. His "handler" escaped back to Israel.

It's all a "misunderstanding" according to Zionists. Peres was unhappy about the spy revelations: "Allowing NBC to televise this matter is evidence that some U.S. agencies are undertaking a private crusade against Israel. That's very severe, and is something you just don't do to a friend." (11/24/84, *Chicago Tribune*) Yes, he actually had the

(Continued on Page 43)

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 glytathione 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 Quinquifolius*.

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.

Hydrogen Peroxide Use For Water Purification

To purify water (of viruses as well as bacteria and other critters) for drinking purposes, use 10 drops of 35% Food Grade Hydrogen Peroxide per gallon of water and agitate container enough to mix well.

Locating the 35% Food Grade Hydrogen Peroxide can be a problem as the Elite effort to close down everything that promotes health, from products to therapies. Food Grade Hydrogen Peroxide is necessary as the drugstore (3%) variety contains additives and stabilizers not good for ingestion.

New Gaia Products

P.O. Box 27710

Las Vegas, NV 89126

For credit card orders, call (702) 896-4762

We accept Discover, Visa or Master Card.

Please make all checks and money orders payable to: *New Gaia Products*

Z. O. G.

(Continued From Page 40)

chutzpah to say "friend"!

The *Jerusalem Post* (11/22/86) revealed that [former] Prime Minister Peres and his underlings formulated the U.S. sale of weapons to Iran. **[H: Yes, and involved hostages, intrigue and bunches of your CIA, Special Forces persons as you well remember!]**

1987: **Israel instituted a policy of BREAKING BONES of Palestinian patriots.** Said Defense Minister Yitzhak Rabin: "The use of force, including beatings, undoubtedly has brought about the impact we wanted—strengthening the [occupied] population's fear of the Israeli Defense Forces."

So at least one Zionist Occupational Government does exist, and its members—all Jews in Israel's case—can be extremely violent and vicious. This fact doesn't mean Jews control America, however. After all, they only comprise 3% of the U.S. population, so how could they possibly exercise vast power?

Then again, 3 shepherds can easily control 97 sheep.

Actually, comparing the alleged Zionist control of America with a shepherd and his flock may be deceptively innocuous. If the alarmists are right, ZOG is more dangerous than the combined armies of Ghengis Khan, Stalin, and every terrorist who ever lived. It's a comfort to know that no matter how much power America's Jews have, they're Americans first—right? Attitudes have surely changed since that famous 1940 exchange between David Ben Gurion and a prominent U.S. Jew: "Which are you first, a Jew or an American? (Answer: "A Jew.")"

In any case a Jew isn't necessarily a Zionist....or is he? In 1982 an American Jewish Committee poll found 75% of U.S. Jews openly admitting a devotion to Israel that superseded their allegiance (if any) to the United States.

Oh well. Even if Jews constitute the heart and soul and brains and backbone of Zionism, if a ZOG or any other evil force tried to seize control here it would surely generate immense turmoil and resentment just as has happened in Palestine. Now obviously we aren't throwing rocks at occupation troops in our streets, and no alien flags flutter overhead, yet the alarmists insist there is turmoil here, particularly in six areas of American society where the pressures of ZOG are (allegedly) having catastrophic consequences.

END OF QUOTING FOR THIS SESSION.

[Stay tuned to next week's CONTACT for the continuation of this information.]

(NAME) _____
 (ADDRESS--PLEASE GIVE STREET ADDRESS FOR UPS DELIVERY) _____
 (CITY) _____
 (STATE) _____ (ZIP CODE) _____ (TELEPHONE) _____
 CREDIT CARD (Visa, Master Card or Discover) _____ EXPIRATION DATE _____
 SIGNATURE _____

QUANTITY	ITEM	PRICE PER BOTTLE	TOTAL
	GAIANDRIANA 8 oz. LIQUID (no discount) *	\$16.00	
	GAIANDRIANA 16 oz. LIQUID (no discount) *	\$32.00	
	GAIANDRIANA 32 oz. LIQUID (no discount) *	\$64.00	
	AQUAGAIA (Mitochondria) 8 oz. LIQUID (no discount) *	\$16.00	
	AQUAGAIA (Mitochondria) 16 oz. LIQUID (no discount) *	\$32.00	
	AQUAGAIA (Mitochondria) 32 oz. LIQUID (no discount) *	\$64.00	
	A-C-E Anti-Oxidant formula (180 TABLETS)	\$24.95	
	ALOE COMPLETE (1 Liter) (WHOLE LEAF ALOE VERA CONCENTRATE)	\$18.00	
	CHLORELLA (1/2 LB.) (500 TABLETS-500 mg. EA.)	\$32.00	
	ECHINACEA GOLD PLUS (90 TABLETS)	\$24.50	
	GINKGO BILOBA (24% Extract) (180 TABLETS/40 mg. EA.)	\$24.95	
	OXY TODDY (1 qt.) (CRANBERRY-APPLE) (CHERRY-BERRY)	\$18.00	

* ADDITIONAL DISCOUNTS AVAILABLE FOR CONTACT SUBSCRIBERS ONLY.

** ASK ABOUT OUR QUANTITY DISCOUNTS.

***ASK ABOUT OUR OTHER ALOE PRODUCTS.

PLEASE USE THE SHIPPING RATE CHART WHEN CALCULATING SHIPPING FOR ALL *New Gaia Products*.

** SHIPPING RATES:				SUB-TOTAL	
ORDER	UPS GROUND	UPS 2ND DAY AIR STATES	UPS 2ND DAY AIR ALASKA/HAWAII	** SHIPPING (ALL ORDERS)	
				TOTAL	
\$ 0-100	\$5.25	\$11.00	\$16.75		
\$ 101-200	\$5.75	\$13.00	\$19.00		
\$ 201-300	\$6.25	\$16.50	\$22.50		
\$ 301-400	\$7.00	\$19.00	\$25.00		
\$ 401-500	\$7.50	\$21.25	\$30.50		
\$ 501-600	\$8.00	\$24.50	\$33.50		

NOTE: ** For UPS 2nd day to Rural Alaska, please call for rates.
 ** For Priority Mail to any locations, please call for rates.
 ** All Foreign orders, please contact our office in writing for specific rates as rates vary greatly.

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.

(Please allow 5-8 weeks for delivery)