

CONTACT

THE PHOENIX PROJECT

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

VOLUME 4, NUMBER 9

NEWS REVIEW

\$ 2.00

FEBRUARY 22, 1994

What Is It Grandma Writes That Can't Be Spoken By *Macho* Gritz?

Editor's note: The Front Page headline for the 5/18/93 issue of CONTACT heralded the cryptic request: "Will The Real Bo Gritz Please Stand Up". And, frankly, that could just as well have been our headline again today. But first some history behind what we finally chose above.

You may remember how Commander Hatonn (and thus many reading this newspaper) HAD been a very strong supporter of Colonel Gritz's 1992 presidential campaign. However, due to the state of dilution of votes among the several independent candidates just before Election Day, Commander Hatonn finally suggested that all independents unite and rally their support behind Ross Perot in order to achieve a critical (system overloading) mass of recorded dissent to "jam" the controlled political machinery, which had long been programmed to make Billy Boy Clinton our next so-called president.

Though it was best for the country, this strategy did not set at all well with our illustrious Colonel Gritz.

So, after a lengthy post-election rest (or extended "disappearance" according to some observers, during which time many of his campaign helpers complained of not receiving even a "thank you" for their efforts), by the Spring of 1993, Gritz, in his NEWSLETTER, began a markedly childish, almost "temper tantrum" type of attack on Commander Hatonn and THE TRUTH.

The inquiries pouring in from that attack then prompted the enigmatic 5/18/93 Front Page headline and some writings at that time questioning Gritz's motives. And, prophetically, among those writings, Commander Hatonn strongly advised: **"Remember, friends, more truth and discernment and ability to JUDGE ACTIONS COMES FROM NEGATIVE INPUT THAN ANY OTHER RESOURCE—**

RESPECT ALL TEACHERS AND, MOST ESPECIALLY, RESPECT YOUR ENEMIES!"

More recently the quirky and volatile Colonel James "Bo" Gritz saga has erupted again—this time with greatly increased venom—as all of you readers have been following in the last few issues of CONTACT.

Amusingly, however, the more ugly and desperate and conspiring the attacks have been, the more REVEALING they have been, too. THE TRUTH does indeed come out—though sometimes in the most unexpected and circuitous ways. Consider the latest doozies:

One incident happened a few days ago in conjunction with preparations for this issue of CONTACT. You will see that we have compiled several extremely timely

(Please see GRANDMA, p.21)

FIRST CLASS MAIL

INSIDE THIS ISSUE

- Now You See It, Now You Don't: Banksters Control Your Life, p.2
- Heading Towards Biggest Financial Collapse In History, p.8
- Patriot Red Beckman Stands His Ground, p.12
- Trial Of The Branch Davidians (con't.), p.13
- Urgent Appeal From Joan Kahl, p.13
- Feds Named In WACO Suit, p.16
- Nevada Corporations: No More State Taxes, p.23
- Doris Ekker: "Thanks For Your Support" p.25
- Lessons Of The Heart: How Real Are Our Realities? p.26

Now You See It, Now You Don't: How The Banksters Control Your Life

Editor's note: The following is a discussion that Commander Hatonn first presented in late 1989. It makes use of a remarkable lecture taped in April of 1988 by expert banker Jonathan May from his Midwestern jail cell. May landed in jail after really irritating the elite "banksters" — banking gangsters — he used to serve. May knew quite a lot about how banks work and had formed an honest bank outside the Elite's Federal Reserve club by utilizing the combined assets of a group of local Midwestern farmers. This narrative amounts to an insider's eye-opening tour through the everyday machinery of international financial maneuvers by these "grey men" to achieve total control of the world and its resources. This originally appeared as Appendix I in JOURNAL #3: SPACE-GATE, THE VEIL REMOVED and as Chapter 2 in JOURNAL #4: SPIRAL TO ECONOMIC DISASTER. Since now a few more years have gone by and the economies of the major nations more obviously hang by just a fingernail from total collapse, held up mostly by the "helium balloons" of International Monetary Fund manipulations, it seems appropriate to reprint this refresher course in banking that one is not likely to come across in any university's Economics 101.

8/89 HATONN

THE "GREY MEN" TAPE

This is an edited transcription of a lecture taped April 23, 1988. The information is valid and, if anything, more easily recognized today—Hatonn.

I will be utilizing this information again when I speak of economics, but for now, I will modify from the audio tape to save time and repetition.

THE INTERNATIONALISTS

Let us call the group which has elaborate, and successful, plans to rule your nation and your world, the Internationalists. When I refer to the Internationalists I am referring to a very elite group of about twelve to thirteen "families". These "families" hold your "purse strings"—the zipper and lock, to all the bags of money in your world. Sound impossible? Nay, it is not only possible, it is extremely easy to visualize after I have explained it to you.

As I move along, I will give you some names and places whereby you can check it out on an individual basis. I wish never to place any human at risk, however, so in all instances I will only refer to those already having come forth with "public" statements or information.

I will also have to explain a few terms used to have any sense of continuity. Therefore, as we move along, forgive me of any digression in attempt to give definition, i.e., "fractional banking".

First, you must fully come into understand-

ing that there truly ARE the elite few, with plans well foundationed and functioning, who control both the world financial markets and ultimately will control all peoples of the world. Do not err in your thoughts by thinking I am speaking of "someone else in the world", I speak more for the United States of America than I do of the remainder of your world.

THE MAIN PLAYERS

As I pull portions of the puzzle together for this document I shall again be referring to such groups as The Trilateral Commission, the Council on Foreign Relations, and the Bilderbergers. Forgive me if I am repetitious. I may need to be repetitious in order to fit the pieces in proper perspective.

You must know that there are certain families (literally) that control the hard currency. The countries wherein these families abide are known as hard currency countries. These thirteen families have control of the policy making and the decision making of the central banks of those countries. They are owners, these families, of the majority of the stock of the regional banks of the Federal Reserve System. "Federal Reserve" would indicate to the more uninformed, that this is a Federal Governmental Branch. This is untrue, the Federal Reserve System is NOT a branch of your federal government. Just as these families control the regional banks of the Federal Reserve System, they also control the currencies that are not allowed to fluctuate. Note here that the American dollar is the standard against which all other currency is measured. All other nations are affected according to the changing values of the dollar. Not only do these families control the currencies, but they likewise control the banks. This, friends, is in all the leading nations of your world.

FRACTIONAL RESERVE BANKING

For ease of understanding, let us just consider the industrialized nations at this point. I will also need to explain fractional banking to you, because without understanding the lending system you cannot get the picture properly. All of the banks under control of these families practice fractional banking—and beyond—(sometimes there is no hard money present at all). But, let us explain by example on a personal level.

This is actually referred to as fractional "reserve" banking. Lenders are allowed to loan a maximum of up to 20 to one. This is perfectly legal, practiced by every lending institution in America and elsewhere.

Example: Mr. A goes to his friendly banker, Mr. B, and deposits one thousand dollars (\$1,000) into Mr. B's bank. Mr. B's bank is a Savings and Loan so Mr. A puts the \$1,000 into his own savings account. The Savings and Loan

is required by your laws, to keep only 5% in reserve. They are allowed to loan out 95% of the money invested or 95% of that which is placed into savings accounts. This means of \$1,000 there is \$950 which is available to be loaned out. In turn the Savings and Loan takes the \$950 and loans it to Mr. C to do some home repairs, let us say. This gentleman takes his borrowed \$950 and goes to the local hardware/lumber company and purchases supplies, lumber, nails, etc.

The lumber company carries on regular banking and therefore, he goes to his bank with the \$950 for deposit, to Bank D. Bank D is now required to keep 5% but can loan out 95% which would be \$902.50. Bank D now loans that to Mr. X who in turn filters it back into the economy, let us suppose, through the grocery store and other business stores. He spends it and now we are going to have that money end up in the Bank Z. Bank Z is required to keep 5%. That means that Bank Z can loan out \$857.37. It is again loaned and filtered back into the economy. This is continued right down to zero. With your \$1,000 deposit those bankers using fractional reserve banking are now allowed to loan out \$20,229.60. This is practiced by EVERY lending institution in America and elsewhere. The amounts above do not include "interest" on the money borrowed, only the principal amount.

You must now keep it in mind that this results in an increase in the money supply through the Federal Reserve System. Your "big boys" simply turn up the speed of your money presses and run them a little faster and faster in order to pump more into the economy just to boost up the fractional reserve banking. Let me remind you to keep in mind that the thirteen families control all of the hard currencies of the world and are allowed to practice this fractional reserve banking—this will be important as we move along.

GLOBAL CREDITORS UNILATERAL PLAN

We will now talk about something referred to, on your planet, as "System 2000", which is a Global Creditors Unilateral plan. This plan went into effect somewhere about the early 1970's. At that time a Pentagon official and several other officials visited Nigeria. They went to the Prime Minister and they paid him fifty million dollars (\$50 million) to raise the price of his oil to more than double. Nigerian oil is "light crude" of quality such as it is almost pure enough to burn immediately, without distillation, in automobiles. This type of oil sets the price of oil for the entire world. The \$50 million was cash across the board with no repayment requirements if Nigeria would double the price of light crude.

We will refer to this as light oil. There are only two locations in the world that have this

light oil and, of course, it is the most valuable oil in your world. Therefore, it is the standard against which all other oil in the world is measured. So, whoever controlled the price of the light oil at that time controlled the price of all of the oil in the world.

ENTER THE ARABS

At this point, let us bring the Arabs into this scenario. This will also bring in the Trilateral Commission—that also includes Mr. Bush. It was now time to bring pressure and persuasion to OPEC. What most of you Americans do not remember is that the United States of America IS A MEMBER OF OPEC. It is kept most low profile.

At that time a "deal was cut" with the Middle Eastern Oil Producers and this is how it went: all buyers were prepared to pay significantly higher prices for the oil—PROVIDED—all Middle Eastern nations supported the United States of America, BY INVESTING THE REVENUES INTO THE BIG BANKS IN AMERICA.

To make this picture clear, you must remember that the Arabs, who are wealthy sheiks today, had been wandering around on camelback in a very big desert. They were nomads and they were certainly most unsophisticated in business affairs. Years earlier when the international bankers found out there was oil in their countries, they went forth and persuaded the Arabs to allow them to produce the oil by financing the oil fields, drilling, rigging—all supplies including expertise.

After the bankers financed the oil fields they then charged the Arabs usury fees for building the oil supply systems—along with refineries. The usury was quickly repaid because the Arabs became very rich, very quickly. (Way back then you were only paying about 30 cents per gallon in your gasoline stations.) Let us now take it further: you go to Nigeria and pay them to double the price of light crude, unbeknownst to the Arabs. Those ones who had become wealthy overnight and didn't know zero about business, much less international finance, the camel nomads, you call them together and say, "We will take the price of crude just as high as you want it to go—IF—you will deposit an established portion of the funds that you get from this NEW PROFIT RISE IN 30-YEAR TIME CERTIFICATES IN CERTAIN MAJOR U.S. BANKS.

Perhaps you ones can now understand the problems you experienced in your early 1970's. Remember the gas lines and the prices of oil skyrocketing? It was because the international bankers, who hold the purses of the world, knew that the increase in the price of oil that was going to the Arabs would come rushing right back to their bank in 30-year time certificates of deposit.

Turn now to the 30-year time deposits and let us examine the banker's plans. Back in the late 70's and early 80's Sheik Ymani and his bunch had no idea that there was a connection between those banks, or that they were the same people who had the controlling interest of the major oil companies. Do you see what has been woven here? After all, how could the camel-riding nomads realize the international bankers were "having them" hook, line and up to the fishing pole? How could they possibly

know that what was happening through these oil companies, was that the monies were being cycled right back into the selected, no exceptions, banking system? They couldn't and they didn't!

ROCKEFELLER JOINT STOCK TRUST

Going a long ways back now, in the 1870's the Rockefellers set up something called a Joint Stock Trust. Here I will add, this was just a brief period of time before the American Government declared these trusts illegal. **BUT, YOU SEE, THESE ONES COULD FUNCTION FOREVER UNDER WHAT YOU CALL A "GRANDFATHER" CLAUSE. THAT, BROTHERS, IS THE ULTIMATE CONTROLLING FACTOR IN AMERICA OF THE PRIME BANKS AND THE FEDERAL RESERVE BOARD.** That "trust" is in the control of the Rockefeller Foundation, and in turn controls the Federal Reserve Bank and is the method whereby the Internationalists are able to gain control of the currency of the U.S.A.

Does it begin to become reasonable that those New York banks are showing all-time record earnings? Yet, all around the rest of your country of the U.S., banks and Savings and Loans are going broke and failing. **THAT, FRIENDS, MEANS YOU ARE BEING MANIPULATED RIGHT ALONG WITH THE ARABS AND EQUALLY AS BLINDLY—WITH NO RECOURSE.**

THE DEAL

Let us come back now, and speak of the deal which "was cut" (your ones in power love that term) with the Saudi Arabians and ones of the Middle East. These ones were required to put their money into the prime banks; keep in mind that they did not know that the prime banks were able to lend in amounts of twenty to one. (20 to 1 was quite a while ago, it is higher at present). All they were receiving was the interest on the money they had deposited. Worse for them, in some of these countries it is unacceptable to receive interest for religious reasons so they might wait thirty years to get any money from their certificates of deposit. In other words, they did not know that this fractional type of banking could be done, but through this, the bankers of the world were able to gain control of the money of the Arab world, and in turn, the Arab world only received back part of the interest from the money that they placed into the International Banking System—**UNDER THESE 30-YEAR TIME DEPOSIT CERTIFICATES.**

ENTER THIRD WORLD NATIONS

Through the money gained from the Arabs through the manipulation of the price of oil, and taking the price of gasoline from, let us say, 30 cents a gallon to \$1.25 a gallon—there is a lot of money being made. **Now, with that money returning into the international banks at 20 to 1, I think you can see the staggering profits. Let us face facts, friends: that money originally came from YOU.** Because the bankers had locked in the deposits they were then, in turn, able to make loans to Third-World nations.

Think back fifteen or twenty years ago when the International Bankers started investing in Third World country loans. Look very closely at the countries which are going bankrupt (completely broke) today. It was fully intended that those countries go broke and I will explain that in a little bit.

You might wonder how I know so much. Well, I have the best computer system in the universe and all I have to do is key it up and it is spread out before me. My computers rarely reflect errors; only changes in "probabilities" and perturbations in human action and reactions.

I am sorry, friends, your friendly bankers set it up deliberately so that the Third World countries would go broke. You have to pay attention to history and look back to the time when those Third World countries were beginning to gain independence and setting up independent governments. It was at such times that these bankers loaned the upstarts great sums of money which actually had come to them through the Arabs, basically.

The international bankers not only wanted, but insured, that these borrowing countries would misuse the fundings. It was fully intended that those countries would go broke. It was prearranged that the funds could be mismanaged through greed and simply be squandered. You must remember that the leaders of these countries had never governed anything or anybody. They knew nothing about government. They had been colonies under the governorship of other larger countries.

The international bankers knew that the leaders were bound to squander the funds. It was known they would have no way to know what to do with them (and they were massive) and so the cycle goes. *They were actually squandering money taken from you through the Arabs through high oil prices, etc.* Let us now follow it on through.

THE TEXAS CONNECTION

I will hereby digress to a story from Dharma's Earth home state—Texas—most of you have heard of it. Let us go back some years (not too many) to jog some memories. Do you remember someone named John Connally, who was governor of Texas? Do you recall that he was also in the vehicle and was injured during John Kennedy's assassination? Well, Mr. Connally was also Secretary of the Treasury—he was a lot of things and titles. *These ones with Mr. Connally did a most fascinating thing—they planned to implement a new currency for the State of Texas.* You see, Texas is a part of the Union only through a renewable "treaty". The treaty is automatically renewed every year, but it isn't necessary that it be renewed. That means, friends, that the U.S. only has a treaty with Texas to keep it in the union of states. It was not voted in as were your other states.

Texas was at one time—I believe your term might be "filthy rich". The state was wealthy and there were many very, very wealthy individuals. Rich individuals such as the Hunt brothers, who actually had nothing originally, but became extremely wealthy, overnight, by OIL. That was all the way back when oil was first struck and became so very popular.

I am truly going to tie all this together but you must bear with me for there are so many facets. I must make it clear what I am going to say. I will explain to you why, if you don't already know, it was so very important to ones of "the opposition", and why there was an assassination attempt against Mr. Connally's life as well as Kennedy's.

Why are those men "broken" today and in a state of severe financial trouble? It is because the Internationalists learned of what the Hunt brothers and Mr. Connally were trying to do. Texas, a state by treaty, can legally secede from your union. **The Hunt brothers and Mr. Connally knew that Texas had the ability to set up their own country and have their own currency. That is why they could be solvent and not be under the dictates of the Federal Reserve System. Or, simply stated, under the control of the international bankers.**

At about the same time they were in the process of gaining a corner on the silver of the world. This was in order to finance a process whereby they could overcome the international bankers and it was at that point the Hunt brothers were smashed. John Connally was almost killed, and Texas, which could have been the only state in the union to fulfill breaking out of the trap, has been punished with some extremely major problems. Today, portions of Dallas and Fort Worth, Houston and other wealthy, wealthy cities have gone on to resemble ghost towns in your Old West. Ones who had grown rich in the oil industry have been severely punished; the Hunts and Connally are bankrupt.

The Internationalists became so incensed, so angry, at what these Texans had done that they broke the back of the oil industry, and the major independent oil producers of Texas. It was a well designed plan and executed in perfection.

When ones attempt to interfere with the plans of the international bankers, you can see what the results can be. The Hunt brothers were working directly with the Shah of Iran, on the above plan. Immediately thereafter one of the Texas bankers was killed, the Shah of Iran was deposed, and the Hunt brothers were forced into bankruptcy.

BANKERS' REVENGE

There are many ways the international bankers can get revenge on ones who attempt interference with their overall plan: through murder, or you might well be placed into a mental institution and locked away permanently, or you can have trumped-up charges brought against you whereby you are locked away indefinitely in prison. This latter has also happened to numerous ones in the "UFO" investigation circles who find and bring forth truth. It is exactly what happened to Colonel Wendelle Stevens. Colonel Stevens probably has investigated more UFO incidents than any other one individual. Further, an assassination plot was arranged and attempted while Colonel Stevens was incarcerated. Strangely, the perpetrator, who dressed as a religious leader, was caught in the act, turned over to the FBI, and has never been heard from again. So be it.

If you will recall, the Shah of Iran was in perfect health when he was deposed and de-

parted Iran. He was only declared to be sick after he reached the United States. You were told he was being held in "protective" custody at a military base. There, you were also told, he was being treated for his illness—which was not present at the time of his arrival. He died anyway, didn't he? Face it—his death was planned and the murder executed.

In your present months [*Editor's note: This means late 1989.*] there is an international uproar over the use of chemical and germ warfare utilized by Iran and Iraq. Some of the viruses cannot be traced—nor, in such above instances, would anyone dare to pursue it.

Who would question a man becoming ill, being treated and then expiring unexpectedly? Certainly no one in the United States would question it. It was uncomfortable enough just having the man in your country. Death can most effectively be brought about in any number of non-traceable ways; one of which is through micro-dots and variations of vibration frequencies, as well as through viruses. (This is exactly what happened to Dharma, in her own dwelling—causing cardiac arrest. We just happen to have her under constant monitoring for she is a receiver of several of us in this higher frequency dimension; therefore, we can catch these attempts and can counter them. Doesn't do much for the mental relaxation of the victim, however.)

SENATOR HANSEN AND IRAN HOSTAGES

You can get verification of these little stories from Senator John Hansen of your own government. I am going to speak of Iran and your people who were taken hostage. I doubt many of you have heard the truth of the matter.

Senator Hansen was in the House of Representatives in Washington, D.C. He knew what was happening in Iran and requested permission to go to Iran and investigate. Congress refused. Mr. Hansen then purchased his own private airline ticket and proceeded to Iran anyway.

When Senator Hansen arrived, the one Khomeini proffered an audience. Guess what the Khomeini said? He said, "We don't want these hostages, certainly not any more than you want us to have them. As a matter of fact," Khomeini continued, "I'd like to give you these hostages, at least half of them anyway, and you can take them home with you tomorrow morning. That is, Mr. Hansen, if you will promise to begin an investigation into the relationship between the Shah of Iran, Chase Manhattan Bank, Mr. Henry Kissinger and your President Carter."

At this point, Senator Hansen was most delighted. He rushed to call back to the U.S. to someone who could give authorization and said, "Hey, I can bring half of the hostages home tomorrow. How shall I arrange it?" The person on the other end of the line said, "Well, I will call you back tomorrow and let you know." Now please guess what happened on the following morning? When the call was placed back to Mr. Hansen, he was told the following, "Get yourself on the next airplane coming to America. Come home immediately. Do not bring hostages. Do not do any negotiating. You have no right to speak on the part of the Congress of the United States of America even if you are a

congressman. Get home immediately with no further discourse."

Here is what he found upon his return to Washington—that the incident was entered into the Congressional Record. Further, he found that President Carter knew the hostages were going to be taken and further—knew that they were there for a reason and he was not to interfere. Now, you ones get yourself ready for a bomb if you have not already had access to this exposé. The release of the hostages in Iran was negotiated by a negotiator of Chase Manhattan Bank in New York, U.S.A. All outside overt and covert attempts to gain release was a facade. Ask any Marine who was involved in the military efforts thereof.

GRAB IRAN'S MONEY

Is it really any wonder to you ones that Iran is all ticked off at you today? Those hostages, and America, were held in terror while bankers got the Shah's money safely into their banks before the Shah was killed and then, in turn, got much of the money belonging to Iran. **A pretty wicked way to get Iran's money into the Chase Manhattan Bank so it could remain solvent and be one of the wealthiest institutions in the entire world.**

ENTER THE "HOLDING COMPANIES"

The international banks formed bank "holding companies" so that they could not be held responsible. The Chase Manhattan, Chemical Bank and J.P. Morgan's bank were the predominant banks for money deposited by the Arabs. **The holding companies were formed in order to loan out money to the Third World countries while knowing full well that the Third World countries were going to go broke.**

After the Shah had been destroyed and the money was safely in the banks, there were massive amounts of money loaned to third world countries. These notes were shifted from the banks to the bank holding companies in anticipation of the eventual bankruptcy of the borrowing countries.

One holding company was for the purpose of loaning money to the third world countries. The purpose of the second holding company was to borrow money from the international bank in order to purchase agricultural lands. That means your farms and also certain corporations in the United States. The farms and businesses will probably continue to make some money, but the third world countries are designated to go down. This is ongoing, dear ones, not a passing fancy. [*Editor's note: This was outlaid several years ago; since then even the farms and industries are collapsing.*]

SLEIGHT OF HAND

Here things began to happen rapidly and with sleight of hand. There have followed myriads of liquidations, foreclosures and bankruptcies which were effected by the FDIC and FSLIC, which are under the total control of the Federal Reserve Board. Literally dozens of banks all over America quickly were, and are, being bought up. But the big question is by whom? Who has the money in sufficient amounts to make such

(Editor's note: Here's a Pat Oliphant cartoon from the early '80s when the Banksters were bringing Mexico under control.)

August 23, 1982

excavate the minerals of those said countries who had just put those same mineral resources up as collateral. This would all, thereby, supposedly bring prosperity to those striving nations.

Mr. Marcos was a bit sharper up front, however, and he pinpointed on the word PERPETUAL in the contract. He realized that quite obviously he would be signing away the sovereignty of his nation.

I make no comment or judgment regarding Mr. Marcos as a person, nor do I make comment about any individual—those ones are of human format, not mine. I am just telling you the way it is and how some things happened.

In the case of the Marcoses, it was only a matter of weeks before the bankers brought down the guillotine blade. Riots were financed by, and originated through, ones of

purchases? Further, where could such sums of money originate? The great sums come from the higher oil price money that goes to the Arabs, then deposited into the international bankers' banks. The banks being purchased are then intentionally closed. Some of those banks are still solvent. They are also buying up farm land throughout America through the farmers who are now being put into bankruptcy because of the high American dollar (in relationship to foreign currency). At least this is the way it was up to a year or so ago—it is fluctuating somewhat at the present time for other heinous things are under way which are the next step in the plan. I shall not go into those things in this document for I intend to do a document relative to your economies. First, let us consider what is happening now and has been, for your past few years—a lot of things are being done now through the Oriental communities. Ah so?

We are going to now consider currency on a world basis. We will also point out why some of the monetary plans and money making formats are valid and viable.

MR. MARCOS AND THE PHILIPPINES

Let us speak a bit about Mr. Marcos, who was [in 1989] recently deposed from the Philippines. This is most typical, friends, so watch the hands closely: A representative of the international bankers' bank went to those ones and said, "Mr. Marcos, we will note all your loans and offer you alternatives. We will forgive all of your loans. You cannot pay them back; you cannot pay back the interest, you can't pay back the principle, but, we would like to make you a bargain. We will just forgive the loans."

Digress time: remember, who did that money belong to that they loaned out to these third world places? It was not the bankers'. Well, of course, it was that Arab money, because of the

higher prices that the people all over the world had paid. So, back to what the bankers say, "We'll just forgive your loans, the principal and the interest and you never have to pay it back—IF (ALWAYS THE IF!). The "if" goes about as follows: You have to do away with your national currency, whatever it is. The dollar will be your currency basis of value. You will be set up with a type of debit card system instead of the usual currency system. Then, too, you must give us perpetual rights to all of the natural resources in your country.

Interestingly enough, it was right after that little gift gesture, that friendly little suggestion, that Mr. Marcos was deposed. Why do you suppose that happened? Well, Mr. Marcos was pretty fiesty and he told the international bankers where they could go right after they got immediately out of his country. He had no intention of giving them sovereignty over his country, and look what happened.

Everyone in that country found that suddenly their social security number was synonymous with their credit number; further, their central bank was to act as a wholesaler for credit, which in turn, was extended to it by the new super bank which was announced by your Mr. Paul Volcker in the fall of 1985. That was ratified immediately by President Reagan. Just a fun aside for you who love to play with numbers and speculate about coincidence—the names and numbers, the digits, added up to six. Lots of things around Mr. Reagan add up to sixes—even his retirement home address. I take very little stock in these things, but many of you seem to like the game. Also, because a President is not re-elected does not mean he is vanquished from the fray.

A further contingent condition of the benevolent gift, if you will, of the International Monetary Fund, was that in order to help the economy of those countries the IMF was going to nominate external, nondomestic corporations to properly engineer, exploit and

the international bankers' groups. It is never humanly wise to cross these ones; you see, Mr. and Mrs. Marcos were exploiting the people well enough on their own and did not wish to share.

BACK TO THE HOLDING COMPANIES

Ah, let us not forget those holding companies of which I spoke. Remember holding companies one and holding companies two? The second group was receiving credit from the first group of holding companies to purchase assets and liabilities from the "prime" banks. The only liabilities they would purchase were liabilities represented by Certificates of Deposits of the Arab nations. The assets they were buying were loans made to the debtor nations. Remember, it was designed that third world countries would default on the loans which would bankrupt the holding companies which had purchased the Arabs' CDs from the banks.

At such a point, the international bankers say to the Arabs, "OK fellows, sorry, but all those billions of dollars in 30 year term deposits that you have been depositing all these years are gone. They were sold to a holding company, unattached to us, which loaned the money to third world countries which are bankrupt—broke—gone kaput. Sorry Mr. Arab, but as of today you are bankrupt. Just like that—all gone!"

You might ask, "Is it possible for the Arab world to go bankrupt? Really now, the richest people in the world with all that oil?" It is a little bit shocking isn't it? Poor souls, they didn't even know those CDs had been "sold" to those holding companies. They had deposited the money right into the New York bank as required. How could they possibly know they were transferred out and into bankruptcy—destined companies? How could they understand the inner manipulations of international financiers? They were nomads, they didn't know

anything about business. One cannot even consider them foolish. How much of this intrigue do you know, much less understand?

DOOMSDAY PANIC

The Arabs could not know what they were up against. But now let us look at what has happened. Before the end of 1986 the Arab world became a bit aware of what was happening to them. The word went out that before May 1st, 1987, millions and millions had to be transferred out of the Arab world into America, to start preparing for doomsday. **Money was to be shifted into any kind of securities that were even half way decent. Why do you think this was so? It was so that when the Arab sheiks came to the point of bankruptcy they could be sure the people under them, those millions of people of the Arab countries who have literally been "kept" by give-away programs, could not get at them. They would have a place to run to and, hopefully, hide.** Well, when this all comes down that these Arab countries have literally been sold out, innocently or knowingly, there will be uprisings, turmoil and literally, massacres abounding. It is going to happen, friends, right in the Arab nations.

This is why they have purchased, and set in place, silkworm-type missiles from China. Long range, nuclear capable, and they have the nuclear devices to arm them. Could it be they will be needed against their own peoples? **The people are going to be quite irritated when they are no longer receiving anything from the oil revenues, that their own country is bankrupt and that further, they were sold out by their own leaders. At that point there will be mass migration of sheiks, headed for America, where they have already transferred the most of their assets.**

The Arabs were trying to make the big purchases by May of 1988; it is now a year and a half later. Do you not think things might be starting to come down pretty soon? Could it be relatively correlated in timing to Savings and Loan problems and private pension plan troubles and failing economy and—and—?

I continue to see problems as I look upon my scanners. The probability of you making it very far into your 1990s before a major depression is not reflected there.

You only need a couple more countries to default and your monetary system will collapse. You sit on the target for several methods of pulling you down into collapse. Well, back to the original story.

We are talking of holding companies in trouble. The international bankers have removed responsibility from themselves. They passed the notes, etc., on to the holding companies, who in turn made the bad loans. All that money belonging to the Arabs has been passed on into the holding companies. All the international bankers have to do is say to the Arabs, "You are broke. As of today—all gone!" When the Arabs demand payment of the 30 year term notes, the holding companies are insolvent—simple as that, no funds—broke.

Do you see now, that this group "made" people some years back and now they can "break" them with equal speed and efficiency without being accountable?

I fear, friends, it is not very different

from what is being done unto you dear ones, but that is another story.

ARAB BANKRUPTCY

What happens next after this point in insolvency and negotiations, is that the assets would have to be liquidated. The Arabs now have to liquidate. They bought farm land, for instance, all over America. Likewise, they bought stocks in a lot of corporations as well as a lot of bonds and some other kinds of real estate. In fact, they have controlled a large portion of the New York Stock Exchange. Keep in mind the Japanese control a large portion, also.

Let us look at the morning following the notice of bankruptcy. The Arabs will dump their stocks onto the New York Stock Exchange and what is going to happen when billions of dollars worth of their stock comes on the market? I am talking billions and billions of dollars and, suddenly, there it all is to be sold!

What happens to farm land that is already depressed? In 1987 prime farmland that had been worth \$3,000 an acre was less than \$700 per acre because of deflation and the inability to repay farm loans. Now you have added drought and all sorts of other bad dreams. By the way, this deflation was brought about by your Federal Reserve System. Well, the Arabs don't want that farmland, they have all the problems they can handle. What happens to the price of the farmland? It is going right to the floor, isn't it? Brothers, when that happens with the value, what does it mean? It means it has no collateral value any longer. With no collateral value, how can a farmer borrow money next year for his crops? In turn, what happens to the crops? Who is going to feed the people? What is going to happen in the grocery markets? The results, of course, equate to hunger and scarce supply. Sad, brothers, but it is a well laid out plan working to perfection.

It all boils down to CONTROL and how do you ever recover. Further, let us look at your stock situation. What is going to happen when these multitudes of stocks are dumped on the stock market? Chaos. What will be the result of catastrophic chaos? **IT HAS BEEN DESIGNED TO THROW THE AMERICAN STOCK EXCHANGES, PRIVATE CORPORATIONS, PRIVATE BUSINESS, AMERICAN REAL ESTATE AND QUITE FRANKLY, THE PEOPLE IN GENERAL, INTO A STATE OF TOTAL CONFUSION.**

BANKSTERS TO THE "RESCUE"

Let me finish the plan for you. At the time of total confusion and inability to function, those benevolent bankers are going to come through with a "save the world proposal". They are going to be prepared to eliminate cash because of its collapse. Secondly, they must then stop drug trafficking. Then, they must also push to stop tax cheating. Now, what self respecting American citizen can possibly be against such noble efforts? They (the bankers) have set up and orchestrated all of these programs and now will pretend to stop them.

What will the average American do when your television says, "Look at what those dirty Arabs have done to you?" What would you do?

You are going to believe what they tell you, aren't you? You are going to be right up there in front saying, "Sure they did it to us. Those Arabs want to control the world." Pretty soon it will be, "Those Japanese want to control the whole world," and then, "The Chinese want to control the whole world." You will join the chant that says, "Look, they bought up all of this major part of America. Look at all the money we have given them, and see what they have done. They have collapsed our stock market, et cetera and so on". Ah ha, but here come your benevolent bankers and they are going to say to you, "You have got to have a new currency and then the next thing we will do is use that new currency to stop this dope trafficking. You know, that which is coming in from Central America and those other countries. Then, of course, we are also going to have to have a debit card to stop people from tax cheating because, after all, Mr. Public, if we don't do this we will never get ourselves back on our feet. So, brothers, if you'll just turn everything over to us benevolent bankers we will take care of everything and straighten out the whole mess." You know what, brethren? You will hop on that bandwagon and agree to your imprisonment like babes to candy. You will not only agree to it, you will demand it. For you will forget to hear the big IF. **"YOU WILL GET ALL THIS DONE FOR YOU IF YOU WILL JUST TAKE A DEBIT CARD FOR YOU INDIVIDUALLY WITH OUR LITTLE OLD NUMBER ON IT!" YOU WILL HAVE JUST FALLEN FOR THE OLD IDENTIFICATION CARD SCHEME.**

HOW CAN THIS HAPPEN TO YOU? BECAUSE YOU HAVE NEVER BEEN TOLD THE TRUTH, FRIENDS, AND WILL YOU BELIEVE IT NOW AS I GIVE IT TO YOU? NO, MOST OF YOU WILL DISCOUNT ME AS A FIGMENT OF SOME NUT'S WILD IMAGINATION. SO BE IT FOR I AM GREATLY SADDENED FOR YOU AS A SPECIES.

DEBIT CARD SYSTEM

This has been a scenario about the Middle East. Where do you think you are today and what do you think you will be when you have this new currency? It will only devalue the old "dollar" to zero. It is planned already and named already: the Phoenix. A little prior to this, there is a plan to bring forth an international credit card ID. Let us refer to it as a government ID card with your social security number on it which would be, and get this because the next is important, satellite linked through the Star Wars system. Does any of this sound familiar to you? This program of Star Wars is at least 60% geared towards this very purpose and only 40% for the claimed defense systems, etc.

This major space linkup will facilitate the transmission of banking information throughout the world instantly. This would be a debit card with a number which would be required for you to do business, and friends, if you know anything at all about your Biblical prophecies, God has already told you it will be, it will take place. Further, it will be done in such a clever way that you "Christians" who say you will NEVER sign up nor participate will never see it hit you and you will have joined the program without even realizing it. How else are you going to survive? Let us not be foolish in our

claims for you are dealing with most clever planners who have out-thought you completely up to this date.

Now, I hope you will believe me when I tell you that the "Star Wars" program of satellite systems is in place. Satellites are up there, friends. We of other planets are allowed to stop nuclear warheads—we are not permitted to touch satellites which are not geared to some type of nuclear detonation.

Well, all those wonder-filled bits of technology called eyes in the sky and spy satellites "for your security" are largely for the purpose of transfer of the very banking and income information which I have just been describing. It can set up immediate transfer of funds from all over the entire world, from the debit card, that the internationalists will see to it is established with every living person. You will be on the system whether you know it or not. In fact, you who are old enough to read these words—and every child—are already entered therein.

All information will be entered into a central computer and from that place the world will come under instant financial control. So, dear Americans, you have just paid your hard earned money to finance that program to initiate the bankers' international credit card system and number system that will be implemented whether or not you choose of it. **IT IS DONE, BROTHERS, IT IS IN PLACE—DONE! DON'T TELL ME YOU WILL NOT PARTICIPATE—YOU ARE ALREADY A PARTICIPANT, DEAR LITTLE ONES.**

Oh yes, what of your defense system? Doesn't look too good, does it? Well, we are not going to let those nuclear warheads out here in our space past one-hundred-fifty miles anyway. That is our prerogative and we stop them or dismantle them.

Do you not see, brothers, that this is the way the prophecies are coming into your focus? It is happening all about you but you don't seem to know what it is you look for.

Please, all I want you to do at present is **HEAR ME**. There is naught you can do about it to any great extent as it stands.

You who will hear me and mine own groups, hear me. You must utilize all of the remaining time to its maximum efficiency for we will have to continue to work under the new systems. Our projects will never be less than excellent investments and they must, and will, be funded. It needs to be done rapidly, however, before we are caught up in total collapse of the monetary system. We can work through depression if we have fundings—monetary collapse shuts us down for all practical purposes, until the system can be put on track and functioning.

It can work and will work, for in these confused, rushed and harassed days there is great madness to shift money and make money on money, etc. Countries such as China, Japan—all non-hard currency countries are desperate to convert to dollars.

I will further tell you that your governments know we are here. They also know we are not here to interfere. We are here to walk our people through a transition and we plan nothing subversive. We do plan good business ventures and welcome all who wish to participate. We have no communes, all work for fair reward. We plan good business with total integrity and latest technology. We are here to help, not overthrow. We are here only to walk our

brothers through, for it will all come down just as the prophecies are given. There will be some very bad times ahead most surely if plans are not made for those days of tribulation.

Let me speak a bit more regarding "timing". I know that what I have said is truth.

It was confirmed by top sources in Switzerland that by October of last year [1988] there were twelve debtor nations who had agreed to the proposal of debt forgiveness in exchange for perpetual consignment of natural resources. There only need to be one or two more that give enough leverage to announce the Arabs bankrupt. As of now, all the top leaders in the Arab world know the story and they are scared to death about it. They don't know what they are going to do about it; there is actually nothing they can do about it. They certainly do not know how to announce it to their populace. There doesn't seem to be any way to get the information out to the people.

Further, no one knows how to announce all this to the American people. It has been attempted by some and fallen on deaf ears. I hope that by the time many of you have read this document, there will be recognition of our presence in your space. What I tell you is truth.

IN SUMMARY

I would like now, to sum up this scenario.

Because the 20-to-1 debt-to-asset banking ratio also operates in reverse (that's how it is with leverage), it only takes about five percent of the third world countries to declare bankruptcy and when they do, and they accept the plan of the international bankers, then the bankers can declare the bank holding companies bankrupt. Because of the reverse leverage of the loans, only 5% of the third world countries could basically declare the world bankrupt and the ownership of all falls to the international bankers.

When this program is initiated and in place, it will wind up with the international bankers owning all mortgages and all properties. What is that going to do to your country? What about the world? What control will they have when they initiate the debit card? It will be an automatic number which will be given and would be required because the country is devastated.

It would then result that the international bankers, who are made up of all these secret and complex committees I have previously discussed, would now own the majority of the United States and most other countries (for all will fall in short order), would control the Arab world and therefore, by about a thirty year plan of manipulation, will have

brought the peoples of the world under control.

Two years ago, your Senator George Hansen said you had only about a year to get this under control, to get the information out and do something about it. Well, your year has passed into two and a half. How much have you heard about it? I doubt very much. Brothers, this is how men make slaves of their fellow men.

It has, however, been prophesied since the beginning of your world that these things would come to pass. This statement is not to give you negative feelings. This is to tell you that you are IN the time of the evolution of your planet where these things are now coming to be.

I go through all this that you might recognize the signs which are all around you. The time, in your perception of time, is fleeting. The "time" we call sequence of events—is fleeting. We have much to do and we are here and available to assist you ones of God and the children of your planet called Earth Terra. You are a sister planet to us of Pleiades. Many of our ones walk among you. There are many duties and jobs that must now be finished.

The story, the work, will go out for that is God's promise to man. His promise is to allow man to hear and to see, followed by proof. He will send these things through us of the space brotherhood.

These things shall be documented and sent forth to man so that man can see what he wishes to do—what choices he wishes to make regarding his divinity.

I am going to leave this portion now, that you ones can ponder these things.

We come in love and we can see farther than you. We have access to all records, so we can see and know. We can give assistance if we are so petitioned. And you might ask, "Why would you ones do that?" Because Father God the Totality, the Light which is your Source and My Source loved you enough to send forth His Celestial Son, before us. We now serve that same "Son" who is our Commander and act in his service.

Further, for you who are our brothers, we will not leave you stranded on that place. Ye who do not yet know me, will come to understanding of our presence. I leave mine seal and my blessings on this portion, which I fear is quite lengthy. Please ponder it several times until you have understanding for it is most important.

We Are Heading Toward The Biggest Financial Collapse In History

Editor's note: CONTACT would like to take this opportunity to thank John Hoefle, the author of this timely article. Mr. Hoefle has given us permission to reprint this information, which was taken from the Dec. 17, 1993 edition of Executive Intelligence Review, P.O. Box 17390, Washington, DC 20041. Phone (202) 544-7010.

The following speech was delivered by Mr. Hoefle at a meeting of the Permanent Forum of Rural Producers in Ciudad Obregón, Mexico on Nov. 11.

For the past four years, I have been the banking columnist for *EIR* magazine, and prior to that I covered the Texas banks for *EIR*'s Houston bureau. From this vantage point, I have witnessed the virtual disappearance of the Texas banks, where seven of the eight biggest banks in the state failed, to New England, where the region's second-largest bank failed and the State of Rhode Island declared a banking emergency.

But these regional crises, as devastating as they were, are merely reflections of a much larger crisis which is now unfolding, leading inevitably to the worst financial collapse in centuries. This is what is behind the North American Free Trade Agreement (NAFTA) and the Federal Reserve's plan for the dollarization of Ibero-America, and is the reason why these powerful U.S., Canadian, and British banks are so determined to throw you off your land and take it for themselves.

Citicorp

The prime example of the bankruptcy of the international banking system is Citicorp, the biggest bank in the United States. Citicorp is insolvent—so insolvent that three years ago, it was secretly taken over by the Federal Reserve Bank of New York. Just before Thanksgiving Day 1990, Gerald Corrigan, then the president of the New York Fed, summoned Citicorp chairman John Reed to his office to inform him that the Fed was taking control of the bank, to prevent it from collapsing. That control continues to this day.

The Fed's de facto nationalization of Citicorp, and the multibillion-dollar bailout which followed, stands in stark contrast to the demands of these same Wall Street financiers, that Mexico privatize its banks.

This apparent contradiction is not a contradiction at all. Instead, it proves the true nature of the enemy: They wield ideologies as weapons, advancing whatever arguments they need to help them survive, no matter what the cost, in human lives and misery, of their success.

Citicorp has a long history of attempting to destroy Mexico, dating back some 150 years, even before the bank was founded. In the late 1830s and early 1840s, a freemasonic intelligence network operating along the Rio Grande tried to break off a portion of Mexico and create the Republic of the Rio Grande. In 1851, these networks tried again, with La República de la Sierra Madre.

The leaders of this network included Charles Stillman and Capt. Richard King. Stillman made a fortune running riverboats along the Rio Grande, and King was one of his captains. Stillman eventually returned to New York, where his son James Stillman used this money to found the National City Bank, which today is known as Citicorp. The Stillman family later married into the infamous Rockefeller family, which controlled Chase Manhattan Bank.

Prior to the outbreak of the U.S. Civil War, Captain King used his share of the loot to create the giant King Ranch in south Texas, which played a crucial role for the Confederacy.

As that war progressed and other Confederate ports were blockaded, the port of Matamoros, Mexico, became a crucial port—after the fall of New Orleans, Matamoros became the only Confederate port for foreign waterborne commerce; and the road to Matamoros led right through the King Ranch.

The King Ranch became a major transshipment point for cotton moving south, and for supplies and munitions moving north, as well as the base for Confederate intelligence operations in the area. The steamboats used by Stillman, King, and their friends were crucial for moving the Confederate goods. When Abraham Lincoln ordered the blockading of all Confederate goods on the Rio Grande, the boats were "sold" to Mexican members of the operation. The cotton also became Mexican, so that Rebel cotton continued to flow through the Rio Grande as Mexican cotton on Mexican boats. The rebels knew that Lincoln would not blockade Mexican shipping even if it hurt the war effort due to his support of the administration of Benito Juárez, despite the fact that the Juaristas did not control the port of Matamoros.

During the intervening years, and especially since the early part of this century when Citicorp became the only U.S. bank with deposit-taking branches in Mexico, Citicorp and its allies have worked to subvert Mexico from within, to saddle the Mexican people with monstrous debts, and then to destroy them in the name of debt collection.

Whenever Citicorp pretends to be the friend of Mexico, one should recall this 150 years of treachery.

Beginnings of the bubble

On Sept. 1, 1982, President José López Portillo, in a historic defiance of the international banks and their International Monetary Fund, implemented many of the policies outlined by *EIR* founder Lyndon LaRouche in his "Operation Juárez" debt moratorium and global development plan. López Portillo asserted Mexico's sovereignty by nationalizing the Bank of Mexico and the country's private banks, and setting up exchange controls to stop the flight of capital.

Were the other countries in Ibero-America to have found the courage to stand with Mexico, the control over your economy by these international bankers would have been broken, and you would today be prosperous, instead of facing destruction.

Responding to López Portillo's actions, then-Citicorp chairman Walter Wriston displayed the stupidity for which he will soon become quite famous, by claiming that "countries do not go bankrupt. Any country, however bad off, will own more than it owes."

In other words, to the bankers, in even the poorest countries, there is always something left to loot.

Lyndon LaRouche responded with an open letter to Wriston, appealing for Wriston and the banking community to come to their senses, and support Operation Juárez. Only such action, LaRouche warned, could prevent a "chain reaction collapse of that trillion dollars of imminently worthless debt about to crush Western civilization."

But sanity did not prevail. Instead, the bankers, foolishly believing in their ability to defy the laws of God and nature, embarked upon the creation of the largest financial bubble in history, a bubble the very existence of which depends upon the escalating looting of the physical economy.

On Oct. 15, 1982, some 45 days after López Portillo's actions, President Reagan signed the Garn-St Germain Depository Institutions Act into law, escalating a pattern of deregulation of the banking system which continues to this day.

As I stated in my testimony before the House Banking Committee on Sept. 8 of this year:

"Since 1978, the financial community has repeatedly in-

sisted upon the deregulation of banks and other financial institutions, while demanding austerity and cutbacks everywhere else. Every time we have done this, it has led to disaster, as the destruction of the airlines and the S&Ls, and of the U.S. work force attest.

"In response to these disasters, the bankers demand further deregulation and deeper cuts.

"Now, with NAFTA, the bankers are demanding that the United States deregulate its international political and financial relations the same way we've deregulated internally. The purpose of NAFTA is to open up Mexico and eventually all of Latin America for unbridled speculation and looting, of the sort that has already devastated the American economy and bankrupted our banking system.

"When are we ever going to learn that the answer lies not in more deregulation, but rather in the abandonment of the

FIGURE 1

Number of bank failures in the United States, 1934-91

Source: FDIC.

policy of deregulation, and the return to rational rules and regulation?"

Collapse of the banks

Let us take a look at what has happened to the U.S. banks since 1982, as a result of this deregulation frenzy.

Figure 1 shows the number of bank failures from 1934, when the Federal Deposit Insurance Corp. (FDIC) was founded in the wake of the massive bank failures of the Great Depression, through the end of 1992. As you can see, after a flurry of failures between 1934 and 1942, bank failures virtually disappeared. In the 38 years from 1943 to 1981, only 232 U.S. banks failed. But from 1982 through 1992, a staggering 1,475 U.S. banks failed, representing two-thirds of all the bank failures in the last 49 years. In one year alone, 1988, bank failures numbered 220.

The regulators, of course, claim that the drop in failures since 1988 proves that the banking crisis is over. After all, they say, a mere 122 banks failed in 1992. Of course, that's still the seventh worst bank failure total in FDIC history, but who's counting?

What the failure counts do not show, however, is the size of the banks which failed. Part of the reason is that the failure count includes hundreds of small Texas banks. Texas law prohibited branch banking, so each bank office in that state was a separately chartered bank. When a big bank holding company, like First Republic Bank of Dallas failed, the 120

or so individually chartered banks owned by First RepublicBank also failed. Except for a handful of big-city banks, most of these failed banks were relatively small.

In states which allow branch banking, such as the New

FIGURE 2
Assets of failed banks, 1934-91
(billions \$)

Source: FDIC.

England states, the failure of a bank holding company would count as one failure. That is what happened when the Bank of New England, which at its peak was roughly the same size as First RepublicBank, failed.

Figure 2 shows the total assets of these failed banks. Again, the regulators argue that the drop in failed assets shows the banking system is healthy, but one glance at this chart disproves that contention.

Furthermore, these statistics are phony. According to the FDIC, 169 banks with assets of \$15.7 billion failed in 1990. Had the FDIC included the secret nationalization of Citicorp, the picture would have been much different, pushing the failed assets closer to \$230 billion. That certainly would have changed the picture dramatically.

But the real impact of the admission of Citicorp's failure would likely have been to set off a full-fledged banking panic in the United States, with depositors around the country pulling money out of the banking system as fast as they could.

New England was, in fact, hit with runs against some of its banks at the beginning of 1991. In Rhode Island, the failure of a private deposit insurer which protected some 50 banks and credit unions, led to runs against those institutions, prompting the governor of the state to declare a bank emergency on New Year's Day 1991, closing all the suddenly uninsured institutions. Some of these depositors only recently got back their money.

The big crisis in New England, however, was the Bank of New England, one of the region's largest banks. The Bank of New England was closed by federal regulators on Jan. 6, 1991, to head off runs after the bank revealed that it was insolvent. Actually, the bank had been dead for more than a year before it closed, kept alive by huge cash infusions from the Boston Fed.

Runs also hit Citicorp, mainly in Asia, when Rep. John Dingell (D-Mich.) announced in July 1991 that Citicorp was "technically insolvent" and "struggling to survive." Once again, massive cash infusions, this time from the New York Fed, allowed the bank to ride out the panic.

To soothe worried depositors, the banks and regulators pointed to the deposit insurance provided by the FDIC. This is an illusion, however, as Figure 3 shows. From a peak of \$18.3 billion in 1987, the bottom fell out of the bank insurance fund with the wave of failures. By the end of 1991, the

FIGURE 3
Balance of FDIC's Bank Insurance Fund
(billions \$)

Source: FDIC.

so-called fund to protect depositors was itself completely bankrupt, \$7 billion in the hole.

Since then, of course, the bank insurance fund has made a remarkable recovery. At the end of September, the fund had a claimed balance of \$10.5 billion, having risen \$10.6 billion in just nine months. The fund is doing so well, acting FDIC chairman Andrew Hove recently told the American Bankers Association, that it will soon be able to cut the premiums banks pay for deposit insurance.

Judging from the official numbers, the U.S. banking system, which was in such trouble in the late 1980s, has completely recovered. The banks claimed record profits of \$32.2 billion in 1992, and reported \$21 billion in profits for the first six months of this year alone. As Hove told the bankers,

FIGURE 4
U.S. banks are overstating their equity capital
(billions \$)

Sources: FDIC, EIR.

"Banking is having its best year ever."

But the year is not over yet, and banking's best year may well turn out to be its worst nightmare.

Phony profits

That the banks are reporting record profits while they are dying, says volumes about the collusion between bankers and their regulators, and about the ability of accountants to cook the books. They deserve some credit: It takes a lot of very creative work to make these zombies look solvent.

These guys could teach the morticians a trick or two about making their clients look good.

The trick in making a dead bank look solvent, is to count every possible dollar as profit, while ignoring all the losses. It's a variation of the three monkeys approach: hear no bad loans, see no bad loans, report no bad loans. The banks love this approach, and so do the federal regulators, who have adopted a virtual "no such thing as a bad loan" policy and made sure their bank examiners toed the line.

The name for this policy, in banker-speak, is "reducing the regulatory burden." The bankers also like to speak in sports metaphors, using terms like "level playing field." Of course, to these bankers, a level playing field is one where your money rolls downhill into their pockets.

Figure 4 shows the cosmetic effect of hiding bad loans. The top line is the equity capital—or net worth—claimed by the U.S. banking system. It shows that the U.S. banking system as a whole has nearly \$300 billion in equity capital, and is getting stronger with every passing day. The bottom line, however, tells a different story, showing what banks' capital would look like had they fully reserved for just their admitted non-performing loans. The bankers don't like this graph, which shows them some \$225 billion in the hole. But they shouldn't complain, since the truth is orders of magnitude worse.

Which brings us to derivatives, and the looming international financial collapse.

Pop go the derivatives

The dominant characteristic of a financial bubble, is that it must keep growing, or it will collapse. Like a pyramid scheme, the amount of money needed to feed the bubble grows geometrically. The days when developing sector loans, commercial real estate, junk bonds, and leveraged buyouts were sufficient to keep the bubble going, have passed. The bubble is now living off something even more insane: derivatives.

Derivatives are somewhat hard to explain, since they bear little connection to the real world. A derivative is a financial instrument designed to profit off price differences between interest rates, commodities, and currencies. Banks and other financial institutions use derivatives to speculate on the future prices of interest rates, commodities, and currencies, and upon indices of these prices, and indices of these indices, and so on, *ad nauseam*.

The banks like these derivatives, since the rates of return on derivatives transactions dwarfs the amount of money the banks can earn from making ordinary loans. Returns of 10-15% are common in the derivatives markets, and they can go to 2,000% or higher. This makes for huge profits, at least on paper.

The derivatives market has exploded in recent years, especially since the U.S. stock market crash of October 1987. At the end of 1992, the face value of derivatives instruments outstanding worldwide was an estimated \$12 trillion, or 12 times the \$1 trillion outstanding at the end of 1986, on an annual turnover of \$100-\$125 trillion (see Figure 5). Some \$400-500 billion of derivatives is traded every business day worldwide.

The explosive growth of derivatives trading can also be seen in the rise in trading in financial futures contracts (Figure 6). This shows that financial speculation, or gambling, has become the dominant feature of world financial markets.

Operating in collusion with the Federal Reserve, eight money center commercial banks and four investment banks dominate 95% of all derivatives trading in the United States. The banks are Citicorp, J.P. Morgan, Bankers Trust, Chemical, Chase Manhattan, BankAmerica, First Chicago, and Continental Bank. The investment banks are Merrill Lynch, Morgan Stanley, Goldman Sachs, and Salomon Brothers.

The size of the banks' exposure to derivatives is staggering, especially when compared to their nominal assets, as shown by Figure 7. The banks' derivatives holdings are not part of their official assets and liabilities, but instead are considered "off-balance-sheet liabilities." As of mid-1992, the eight commercial banks just mentioned had \$6.8 trillion in off-balance-sheet derivatives exposure, compared to total

FIGURE 5
Face value of worldwide derivatives transactions, at year's end
(trillions \$)

Sources: International Liquidation Bank, EIR.

official assets of \$876 billion, or nearly \$8 in derivatives for every dollar of assets. Citicorp alone had \$1.4 trillion in derivatives, compared to assets of \$213 billion. Chemical Banking had \$1.3 trillion in derivatives compared to \$140 billion in assets, and J.P. Morgan—supposedly a conservative bank—had \$1 trillion in derivatives and assets of \$103 billion. Bringing up the rear were Bankers Trust with \$958 billion in derivatives, Chase Manhattan with \$837 billion, BankAmerica with \$795 billion, First Chicago with \$387 billion, and Continental with \$136 billion.

The off-balance-sheet figures, more than anything else, show the fraud of the FDIC's official banking statistics, which look at just one-eighth of the total exposure of the big banks.

When I wrote a column entitled "They're Not Banks Anymore," on these off-balance-sheet figures, U.S. Congressman Henry B. Gonzalez (D-Tex.) entered the column into the *Congressional Record*, later pointing out that his Banking Committee hadn't been able to get those figures.

Figure 8 shows how much the banks have come to depend upon derivatives for their income. It's actually worse than it looks, since the data for 1993 is just for the first nine months, compared to 12 months for the prior years. During the first nine months of 1993, the seven top derivatives banks reported a combined \$6.2 billion in gross trading revenue.

FIGURE 6
Number of futures contracts traded per year
(millions of contracts)

the bulk of which came from their derivatives operations. At this rate, the big banks will rack up \$7.8 billion in trading revenue this year, a 50% increase over the \$5.2 billion in trading revenues in 1992. Since 1983, Citicorp alone has accounted for 25% of the trading revenue of the big banks, and the New York banks as a whole have accounted for 85%.

The banks don't report net trading revenues, but according to Goldman Sachs, trading accounted for \$900 million in profits at these big banks, or 40% of their \$2.2 billion in profits for the quarter.

When the derivatives bubble pops, as it inevitably must, these derivatives portfolios will evaporate, taking the banks with them.

Banking on chaos

The banks are so hooked on derivatives, that mere speculation is no longer enough. They have become predators, targeting whole sections of the world for looting. Former Federal Reserve chairman Paul Volcker used to call this process "controlled disintegration." Current Fed chairman Alan Greenspan prefers the term "creative destruction." But Michael G.J. Davis, the deputy head of risk management for Chase Manhattan, said it even more clearly: "The bank's biggest fear would be a long period of calm and stability in the markets, which would lull companies and investors into slowing their trading activities. The worst thing for us is a marketplace where nothing happens."

Reflect upon that statement for a moment. Here we have

FIGURE 7
Derivatives portfolios versus reported assets at big U.S. banks
(billions \$)

Source: Comptroller of the Currency.

one of the top risk managers, at one of the biggest banks in the United States, saying that his bank's biggest fear is stability in the financial markets.

If stability is the enemy of the banks, then volatility and chaos must be allies.

But the banks like a special kind of chaos—the chaos they organize and control. They use chaos as a form of financial warfare against nations and peoples, to create the conditions under which they can loot.

For proof of this, one need look no further than our friend Citicorp. During the European currency crisis of September 1992, Citicorp gained some \$1 billion in revenue from currency trading.

The nominal cause of the European currency crisis was

American speculator George Soros, who supposedly launched an attack against the British pound. When the dust settled, the European Exchange Rate Mechanism, a device to calm fluctuations among European currencies, had been dealt a severe blow. The pound and the Italian lira dropped out of the ERM, and most of the other currencies were devalued. Soros walked off with more than \$1 billion in profits, and the title "the man who broke the pound."

FIGURE 8
Trading revenue of the top seven U.S. commercial banks
(billions \$)

Source: Keefe, Bruyette & Woods.

The idea that Soros "broke the pound" is ludicrous. He did no such thing. George Soros is an agent of Anglo-American finance, deployed by the British Rothschilds and the U.S. Federal Reserve, to manipulate the markets. When you know which way the markets will go, you can make a lot of money.

In the case of Soros, the proof is clear. Soros was not only joined, but also funded by Citicorp in his attack upon the ERM. They were partners in the crime. And when this occurred, Citicorp was being run directly by the Federal Reserve Bank of New York.

Not only that, but the Fed was, according to reports we have received, providing Soros with inside information on the financial reserves and strategies of the European central banks, allowing him to more precisely target his attack.

This is the policy of chaos at work. It is evil at work.

Never capitulate

The policy of the bankers is to destroy everything in the world which is capable of standing in their way. They will sacrifice nations and peoples, spread misery far and wide, subvert, corrupt, and murder those who oppose them. That they would steal the lands of farmers, when much of the world is starving, tells you all you need to know about their morality.

We must join together and organize our fellow man; we must use the power of reason given to us by God. By that power, through science and culture and economics, we can defeat this evil and get to work building a better world for ourselves and our children. No one will do it for us, we must do it ourselves. But do it we can.

Whatever needs to be maintained by force is doomed.
—Unknown

Federal Budget: Surpluses vs. Deficits

In billions by fiscal years

Courtesy of National Taxpayers Union

This chart is from GOVERNMENT WASTE WATCH, Winter 1994 edition.

New Gaia Products

A-C-E

ANTI-OXIDANT FORMULA

- \$20.00 per bottle (regular price \$24.95)
- Order 12 or more and receive the "case price" discount of \$18.00 per bottle.

To order: (800) 639-4242

For more information about A-C-E please see page 33.

To order A-C-E please see the Order Form on page 35.

•Special offer expires after March 31, 1994.

Patriot Red Beckman Stands His Ground

2/17/94 RICK MARTIN

Red Beckman is a legend among patriots throughout the United States. For many, many years he has traveled, lecturing about various patriotic concerns and issues, including the Internal Revenue Service and taxation. Beckman is co-author of the book [along with Bill Benson] *The Law That Never Was*, which documents the non-ratification of the 16th amendment. For years the IRS has been trying to take Red's land in Billings, Montana for "back taxes". His property was actually sold back in 1979 at an IRS auction. The trucking firm that bought the land did so knowing that the IRS could not provide a clear title. Red was recently ordered by the court to vacate his property by Sunday, Jan. 30, at 5:00 p.m.

On Jan. 28, 1994, in a telephone interview with CONTACT, Red responded to rumors that were coming in concerning the weekend gathering planned for his support, to be held on his property. When queried, "What's the real story?" Beckman was quick to respond:

"Well, it's a very simple story. The Internal Revenue Service is that agency of the Federal Government that has tried to silence me over the years. They tried to sell my property back in 1979. There was a greedy American who thought that he had an opportunity to buy somebody else's dream for peanuts, for pennies on the dollar and that greedy American would become the force that the IRS and the Federal Government would use to punish me for being so outspoken and resisting tyranny. Now, I don't know how to get any more simple than that and, of course, that greedy American wants to gain control of my land. He wants to gain possession."

CONTACT: "Who are we talking about?"

Beckman: "We're talking about [Bill Getter of] Getter Trucking Incorporated Profit Sharing Plan. Bill Getter, the trustee, now lives in Sheridan, Wyoming. They went to state court to get a quiet-title and we were not even notified of the so-called trial that they supposedly had. We didn't even know. We weren't noticed of anything coming up, and they just proceeded and went through their little motions. Because the judge and everybody else, you see, they're all afraid that if they made an adverse ruling, adverse to the IRS, if the judge had ruled in my favor, he would have been audited by the Internal Revenue Service. And so the judge, of course, is just another corkscrew attorney in a black robe and he has a bunch of skeletons in his closet that he doesn't want drug out. And these skeletons will be drug out, if he doesn't behave himself as far as the IRS is concerned.

"We're not backing up. We're not going to tolerate any more of this kind of Waco garbage! The government is the worst cre-

ator of violence there is. They think that we've got a lot of violence out here but they're the worst! There is more violence created in this country today by Government trying to cram a political agenda down the throats of the American people. They are the ones that are perpetrating all the violence and we've got to stop it. No more Wacos! No more Weavers! No more of this threat to our lives, our liberty, and our pursuit of happiness. It's got to stop!"

Through the American Patriot Fax Network and various individuals, the word went out calling for individuals to join Red on the weekend of the 30th to insure that Red maintained possession of his property. And so, there was a large gathering of people that weekend from across the country, including such notables as Bo Gritz, Jack McLamb, Pastor Pete Peters, Rudy Stanko, to name a few, and plenty of media.

This gathering was called the *No More Wacos Convention*. And with this show of support, Red remained on the property in point.

On Monday, Jan. 31, Billings District Judge Russell Fillner decided to postpone a final decision concerning Beckman's eviction. Beckman boycotted the 31st hearing but did submit to the court what he called *judicial notice*, arguing that the state court is without jurisdiction. Judge Fillner accepted the brief for consideration and gave the attorney for the new property owner until Feb. 22 to respond to Beckman's arguments.

Yellowstone County Sheriff Chuck Maxwell has said he will not attempt to evict Beckman until he gets an order from the court.

Beckman is quoted in one article as saying, "The Sheriff wants a Grand Jury; two of the three County Commissioners want a Grand Jury; we're going to get a Grand Jury, we're going to resolve this mess and we're going to kick the IRS right out of this state! It looks very, very good right now."

On Feb. 8, CONTACT phoned Red to check on his situation and here's what we found:

Red: "All is well. Very good, in fact. We don't have anything to complain about other than it is pretty cold out. We can't blame the IRS for that, as much as we would like to."

CONTACT: "So, you've not experienced any difficulty with the..."

Red: "No, and we're trying to put together a full page ad to run in the papers across this state this coming Sunday with one of the papers at Great Falls, Montana.

"If we can pull this off and I'm pretty sure we can, we're going to upset somebody's applecart. We're going to spread everything all over. I -- they are going to head for the

border, I think. I think the IRS is very vulnerable at this point in time and our goal is to make Montana the first IRS free state in the Union.

"I think we can do it. I just think we can do it. These ads will be focusing on Juries and Grand Juries and if we were fortunate enough to get to the Federal Grand Jury, we could put them out of business. I don't think there is any question about it and I think we can get the job done and, you know, do it in first class style, good old American style the way it is supposed to be done.

"Until we get it done, we'd like to run it a week, in one paper. We think it will generate the funds to carry the ball then the rest of the way across the state. You know, the snowball rolling down hill effect. And, of course, it will be sponsored by a new organization called RAGE. That stands for **Restrict Armed Government Excesses**. And across the top of the page, the big black headlines are going to be **No More Wacos!**

"I'll tell you it's so fascinating for me because I jokingly tell people that when I first got involved with this, now over eighteen years ago, I was pretty lonely. And now, it's an entirely, entirely different situation.

"You know, I wouldn't be surprised to see the point here where IRS agents are the most lonely people in the world. That'll be the day. It's a sure thing they are not going to want to

"There is more violence created in this country today by Government trying to cram a political agenda down the throats of the American people."

**"No more Wacos!"
"No more Weavers!"**

be identified as IRS. That's one thing for sure because **I think the anger of the American people, all it's waiting for is the proper information as to how to vent their anger and make the corrections that they need to make. That's our job. That's our job is tell them, explain to them how they can exercise their authority, their power to make corrections, the kind of corrections that can put us back on course.**

"But you know, I was just writing here for this ad and I was just thinking of the parallel and it's really kind of a chilling thing when you think about how those guys, those hired killers down there at Waco. They were operating identical—I mean, there is no difference whatever between them and the Gestapo of Nazi Germany! There is no difference. They are people that are psyched out. **Those hired killers are so thoroughly trained and programmed, they are mental cripples today because of the psychological attack on their moral standards and everything else.**

"The way things are progressing, as far as the education process, the jury, the FIJA [Fully Informed Jury Association] movement and such, that thing is exploding. And where it has taken some time to get the training on the Petit Jury, I think it will go so much faster and quicker with a concentrated effort on training the Grand Juries. The Grand Juries, of course, **hold the key to bringing these people, that are just doing their job, to justice.** You know the World Court at Nuremburg said there is a higher law. Your conscience is a higher law and if the government law is in violation of God's law, or if the government law is violation of your conscience, you had better follow your conscience and the same goes today. No difference."

The Trial Of The Branch Davidians (Continued)

Editor's note: In the 1/25/94 issue of CONTACT, we outlined who the participants are in this trial (you might want to refer back as a guide). We have been following this trial weekly and here take up where we left off last week. This so-called "trial" is being conducted in San Antonio, Texas.

FEBRUARY 14, 1994—
SAN ANTONIO, TEXAS

The following summary comes to us from Jack DeVault, Major, USAF (Ret.), with the Sons of Liberty:

The Prosecution provided another key wit-

ness, Marjorie Thomas, by means of a video taped deposition presented to the jury. The defense attorneys had the opportunity to be present and to cross-examine. The video interview with Miss Thomas appeared to have been over the course of several days as we would see changes in her clothing as well as in her alertness. Miss Thomas had been badly burned in the fire and she was still undergoing treatment at the time of her deposition, although she has now returned to her native England.

Thomas said that she knew about Robert Rodriguez being a police spy, as did they all. She knew something was wrong on February 28th when she went to the sanctuary and only women were there. She was then told to return to her room which was in the third story loft on the north end of the building. The first that she knew of a raid was when she saw out that loft window three approaching helicopters. The lead helicopter had its door open and she could see a man sitting in the door. Then a shot came through her window—the first shot of any kind that she heard. She said that after the cease-fire guns had been passed out and that she had asked for one, too.

Miss Thomas explained the so-called "suicide pact" much the way that Kevin Whitecliff had explained it to me: David Koresh was thought to be mortally wounded. The FBI had taken over the siege and had told them they would all die unless they came out "right now". A plan evolved which, they thought, would allow them to send a message to the world. They would choose their time and manner of death. With Koresh dead on a stretcher, they would carry him out into full view of the television cameras, and then they would be "translated" to heaven, or blow themselves apart with hand grenades. But, no hand grenades were issued; David started getting better; the FBI was not carrying out their threat to kill them, so the plan was discarded.

Moving on to the day of the fire, Miss Thomas described the terrible machine, which they called "the frog", which had come to tear their home apart. She said it tore apart the structure under their second floor quarters, and lifted off the roof and then let it drop back. She described the awful CS gas which, at first because of their gas masks, only irritated their skin. Then she told of the fire starting and she felt the heat from it sort of roll down the building from the south side to the north. Soon the smoke came and made everything dark. She heard shouting

Urgent Appeal From JOAN KAHL

Editors' note: The following was received at the CONTACT offices via APFN. We offer it for your consideration.

Dear Friends,

As many of you know, my son Yorie was sent to prison following a shoot-out between my husband, Gordon Kahl, and U.S. Marshals in Medina, N.D. in Feb., 1983. This incident stemmed from a dispute between Gordon and the IRS. Yorie was finally granted a parole hearing in early December, 1992. From the tone of the hearing, he had good reason to believe that he would, in fact, be granted parole.

Apparently, there are those in Government who do not want him to be paroled. In late December, only days before he expected a decision from the parole board, he was charged with violating prison rules by concealing a knife in his cell. My son may be opinionated, but he's not crazy! He demanded that the knife be examined for his fingerprints and his demand was refused by prison officials. Are they trying to hide something?

After a hearing, he was found guilty of the rules violation solely on the testimony of the one guard who alleged he "found" the knife after a search of Yorie's cell. As a result, Yorie has been denied parole AND placed in 24-hour solitary confinement where he sits to this day. Furthermore, he and I have good reason to believe he will be re-located to a maximum security prison in Colorado to spend the rest of his life in solitary confinement. Animals receive better treatment!

I have retained a lawyer to investigate

this matter. I trust him because he is a member of Pastor Peters' congregation and sincerely wants to help Yorie. Although he has agreed to work for one half his normal fee, there will be investigators' fees and other legal expenses which will have to be paid. Even with discounted attorneys' fees, any litigation with the Federal Government will be time consuming and very costly.

Yorie and I have no money of our own to fight this battle. The government took all that Gordon had and shot our North Dakota farm home to pieces before killing Gordon down in Arkansas. My lawyer suggested that I appeal to our Christian family for donations to a legal defense fund for Yorie. If there was ANY other way, I would not be writing to you. I simply need help for my son. He loved his father and stood by him throughout the whole ordeal with our Government.

You may send a donation of \$25 or more to:

JOAN KAHL, TRUSTEE
3564 Windrift Way #251
Oceanside, Ca 92056

Your donation is NOT a tax exempt contribution under Sec. 501(c)(3)IRC. It is simply a gift to me and Yorie so that we may fight the Government's latest efforts to destroy my family for its refusal to exalt the rules of men over the law of Yahweh.

May He bless and keep you. With praise and gratitude to Him, I remain,

Sincerely,

/s/ Joan Kahl

and screaming, and then she felt her clothes start to melt. About that time she fell through the floor to the first floor, but remaining in the burning building. Her gas mask was sticking to her face. She got up and managed to find a hole in the building and went out and fell down and beckoned for a Bradley tank. Finally, someone came and sprayed her and cut off the burning clothing, and so finally she was taken to a hospital.

Defense attorneys asked her if she had ever planned to attack anybody. "No." She had only gone to Mt. Carmel to study the *Bible*, and she wanted to live her life by the *Bible*. If the ATF had just come to the front door and pushed it in and

stormed through the house, what would you have done? "We wouldn't have shot them."

Today's other witnesses of interest had to do with the electronic listening device that was inserted into the house to overhear conversations within 10 to 20 feet of it. In fact, they said eleven of them had been inserted starting March 5, 1993. The last one was inserted April 18th, the evening before the fire, and it stopped operating when a tank drove over it about 10 minutes before the fire started. Tomorrow's testimony will include what that listening device is reported to have picked up.

**FEBRUARY 15, 1994—
SAN ANTONIO, TEXAS**

The following is a summary of a fax written by Jack DeVault:

This morning the testimony of Paul Ginsberg continued as he prepared the jury to listen to the enhanced tapes of the last six hours of the recordings made of the interior of Mt. Carmel on the morning of April 19, 1993. He had listened to 160 hours of such tape collected by the eleven bugs which had been smuggled into the complex since March 5th when the first listening device was inserted. This audio expert had enhanced the tape and provided a written transcript which was improved and edited with each passage through the tape player. In fact, he had just made further "refinements" two days earlier in Prosecutor Ray Jahn's office. The changes which appeared were significant after the influence of Jahn was felt. This was not lost on the defense attorneys who probed to find out just how valuable this expert testimony was to the government. Ginsberg was being paid \$20,000 for his work on this case. Further questions revealed that he had been paid about \$100,000 by the government for his work in 1993. Little wonder that the transcript revealed what the government wanted revealed!

At mid-afternoon the prosecution rested its case without doing what it had promised in the beginning; that is, it failed to put a smoking gun in the hands of each defendant. What's more, Judge Walter S. Smith, Jr. clearly demonstrated his own private prejudice. He at first refused to allow the defense to present the one hour "911" audio tape as the opening evidence for tomorrow's session. The defense attorneys argued that it was essential to establish the tone and tenor of the situation at

the time of the attack. DeGuerin made clear that if the tape had to be edited in order to meet the judge's requirement in the morning they would need more time in order to edit it and get it ready. Finally, the judge allowed as how he would defer the decision until tomorrow morning. After the government rested its case all of the defense attorneys asked for dismissal of charges against their clients. Only two clients had their charges reduced, Norman Allison

and Bob Kendrick, and, since there were three charges against each of them, they are still on trial for their lives. It is very difficult to see how they could be guilty of anything since they didn't live at the Mt. Carmel Center, were not there

at the time of the raid, had no illegal guns, had not fired any gun at anyone, had not participated in any conspiracy, and had not even been participating in the Mt. Carmel *Bible* studies.

**FEBRUARY 16, 1994—
SAN ANTONIO, TEXAS**

The following comes to us via fax from Jack DeVault:

You may recall that yesterday afternoon the trial was recessed and the judge was going to ponder overnight whether to waste the time for the entire 911 tape to be played, or whether only excerpts would be allowed. Amazingly, Judge Walter Smith determined that almost all of the one hour tape could be played. But since the government attorneys found about ten-seconds of it to be offensive, he determined that a small portion must be edited out. Not bad, hey? An informed source who had heard the entire tape told me that the ten-second portion which was deleted contained Wayne Martin crying out to Deputy Sheriff Larry Lynch, "...but they fired first".

Oh, well—

The star witness of the day was Jack Zimmermann, who has had a distinguished career in the U.S. Marine Corps, and as an attorney, and Courts Martial judge in the Marine Reserves. He had been hired to represent Steve Schneider on April 4th, when he and Dick DeGuerin were permitted to visit the Mt. Carmel Center in an effort to negotiate the surrender of the occupants. He was attacked rather viciously by Assistant U.S. Attorney Bill Johnston, but survived the battle with quite credible testimony that: the missing right hand front door was riddled with incoming bullets, that there were spray patterns of bullets in the upstairs rooms as if coming from full automatic weapons, the second floor room which had been invaded by the ATF ladder crews had bullet holes going both directions, from the catwalk over the chapel and the forth floor tower where David Koresh's bedroom was located bullet holes were seen in the ceiling indicating that bullets had been fired downward into them.

Zimmermann gave an excellent picture of the people who were living inside under siege conditions. They were clean, well-groomed, well-fed, not dehydrated. He described the atmosphere as calm, deliberate, and polite. He described the negotiations that he and

DeGuerin had been parties to, and indicated that the Davidians were planning to come out as soon as Koresh completed his decoding of the seven seals of the book of *Revelation*. Zimmermann had no fear that any suicide pact might be enacted because in the plan to surrender, he was to be the last one to come out after all of the Davidians had exited, one at a time. Perhaps the most useful part of his testimony was his carefully truthful responses to the badgering of Johnston. Tomorrow Zimmermann will return to the witness stand for additional cross-examination by the government attorneys.

**FEBRUARY 17, 1994—
SAN ANTONIO, TEXAS**

The following is written by Jack DeVault:

At 1:57 p.m., shortly after returning from the noon break, and after a couple of lengthy bench conferences, the defense attorneys in turn, rested their cases for the eleven Branch Davidians on trial.

Earlier in the morning Jack Zimmermann concluded his testimony and cross-examination. The pugnacious questioning of the government attorney, William Johnston, had softened overnight. Perhaps he recognized that he had not made any points with the jury by his vicious attack the day before on this man of undisputed integrity and veracity.

The next witness called was Sandra Sawyer of Denver, Colorado. She testified that she was baby-sitting at a neighbor's house when the police raided the place. Without any warning they threw in a Flash-Bang diversionary device and it blew her arm off. Fortunately, her arm was re-attached. Pictures were shown of the arm after six major operations and it was still badly distorted and lacked full function. Pictures were not allowed of the arm immediately after the explosion.

Next, Rod Milford, a gun dealer from Orlando, Florida, testified that on February 27th and 28th, 1993, he had been at a gun show at Austin, Texas, where his table had been near the tables of Paul Fatta, who was there with his son Kalani, when the attack on Mt. Carmel was made by the ATF. Mike DeGuerin also elicited testimony from Milford concerning the MP-5 sub-machine guns which were carried by the ATF in their raid—the only sub-machine guns (there were no machine guns) which were anywhere in evidence.

Just before the lunch break Graeme (Leonard) Craddock's mother testified about her son's education and demeanor, and how he had served as the senior Deacon in their Seventh Day Adventist Church back home in Victoria, Australia. She testified that he had written to her in December of 1992, two months before the raid, saying, "I don't know how much longer I will be here. I definitely can't stay here forever."

After resting and closing by all parties the judge designated tomorrow for arguments of the charges, and at last word, that was to be in closed session. Probably there is no second guessing of the motivation of the defense attorneys. They simply believed that the government had failed to make

**"If the foundations
be destroyed, what
can the righteous
do?"**

their case and there was no sense in going on to defend their clients when the law requires them to be considered innocent until proven guilty.

Nevertheless, several questions need to be answered about the calling of witnesses (or failure to call them), and the bench conferences which apparently resulted in restricting testimony. And surely the jury selection process must be challenged. The judge had the upper hand, and the distinct opportunity to stack the jury via his sifting of questionnaires before the attorneys got any input into the selection process.

Janet Reno will no doubt point to this trial as the complete public airing of the entire Waco Holocaust Fiasco. When she does this, please be aware that many facts remain undisclosed, and grand jury action is still required to get to the bottom of this. Here are some of the questions that must be asked about potential witnesses who did not appear:

1. Why was Davy Aguilero never questioned about the inputs of Judge Smith and U.S. Attorney William Johnston into the initial investigation and planning for the attack on Mt. Carmel?

2. Why was the jury not allowed to hear who gave the order to demolish the structure on April 19th? Testimony by Bryon Sage, the FBI negotiator, and Richard Rogers, Chief of the Hostage Rescue Team, would have pinpointed the responsibility for the disastrous change in plans.

3. Why was no testimony provided by the maker of the lethal CS gas so that the jury would know the warnings in the sales literature and the use instructions which would have prohibited its application in this circumstance, when non-lethal CN gas could have properly been used?

4. Why were no witnesses called to justify (or indict) the use of military helicopters and tanks against U.S. citizens in complete disregard of the *Posse Comitatus Act*?

5. Who will bring perjury charges against the lying witnesses concerning the helicopter attacks and when will the testimony be heard of those eye-witnesses who saw the helicopter doors were open and reported that gunfire was received from them?

Then there is the matter of the missing evidence. Where will the jury turn to find the following?

1. The complete written plan for serving the warrants.

2. The cameras carried by ATF agents and the pictures that they took.

3. The missing front door which was riddled by incoming bullets, according to Jack Zimmermann.

4. The stocking cap worn by Mike Schroeder which could contain evidence of his murder by ATF agents after being wounded.

5. The authorization for ATF agents to be on the crime scene before the Texas Rangers who had the investigative responsibility, giving them opportunity to remove incriminating evidence or to "salt" it with whatever "evidence" they wished.

Above all, this disaster must provide the impetus to bring the powers of the Federal

Police under control, to conform with the Tenth Amendment which reserves that police power to the states and to the people.

**FEBRUARY 18, 1994—
SAN ANTONIO, TEXAS**

"If they (the defense) can get self-defense (instruction to the jury) we are at a deadly cross-roads in the country. No longer will civil rights suits and prosecution be the basis for police officers to be punished. They will just be shot."

— Assistant U.S. Attorney William Johnston

"When federal officers can attack a private home without warning and with deadly force, and the residents who react to that attack by defending themselves are charged with murder and conspiracy to murder, then our nation is not at any crossroads; it has passed far beyond the crossroads and has become a police state."

— The Rest of America

Perspective is everything. If you are an establishment government attorney looking for an opportunity to participate in the dismantling of the *Constitution* and the disarming of the American people then you are likely to see the jury instructions as prosecutor Johnston does—in a different light from the rest of us.

This morning an informal hearing with the jury and defendants absent was for the review of requested changes to the jury charge. This afternoon the judge set in concrete the jury instruction to consider self-defense as a defense to the actions; and the defense of third persons could be invoked at any time the self-defense motive was used; and, planning together to defend themselves does not constitute conspiracy to murder.

The defense attorneys retired from the courtroom in a much better humor than the prosecutors. This is not to say that Judge Smith softened. He simply understood that there was overwhelming evidence that the facts of the case supported self-defense and if he had not given that charge to the jury he would have been instantly overturned on appeal. One determination which was less desirable to the defense was the addition of the ability to convict on lesser included charges of manslaughter and conspiracy to resist and impede a federal of-

ficer in the performance of his duties. By adding these the jury was given some leeway in the event that they recognized that the defendants were not guilty of murder or conspiracy to murder, but felt that it was necessary to make some findings of guilt, then they could find the defendant guilty of one or more of these lesser included charges which carries penalties of from one to ten years.

Additional instructions which benefited the defense were, "An agreement to defend yourselves is not a conspiracy to murder," and, "Whenever self-defense was an appropriate defense then so also is defense of a third party an appropriate defense."

A number of other instructions were requested by the defense attorneys which Judge Smith did not grant. For example,

"The plea of Cathy Schroeder should be considered a possible influence on the testimony she gave, and her plea of guilt should not imply that others shared her guilt".

Monday is a federal holiday. Court will reconvene Tuesday morning at 9:00 A.M. with a reading of the 67 page Charge to the Jury. The prosecution will get three and a half hours for final argument, part of which will be saved for closing after the defense argues. The attorney for each defendant will have half an hour for argument except for Rosen who will get 45 minutes because he is defending two clients. An additional half hour will be given to the defense attorneys as a whole to be divided according to their discretion. Under this schedule the earliest that the case could go to the jury would be Wednesday afternoon.

Many relatives of defendants are arriving this weekend and the courtroom will, for the first time, be crowded for the remaining sessions.

We at CONTACT would like to again give our appreciation to correspondent: Jack DeVault, Major, USAF (Ret.) 8048 Midcrown, #11 San Antonio, Texas 78218 210-653-3087 (voice) 210-653-3197 (Fax)

WACO CHILDREN KILLED

Seventeen
Little
Children

Chanel Andrade, 1
Dayland Lord Gent, 3
Paiges Gent, 2
Bobbie Lane Koresh, 2
Cyrus Howell, 8
Starr Howell, 5
Serenity Sea Jones, 4
Chica and Little One
Jones, Twins, 1
Crystal Martinez, 3
Isaiah Martinez, 4
Joseph Martinez, 7
Startle Summers, 1
Hollywood Sylvia, 2
Mayanah Schneider, 3
Mellisa Morrison, 4
Newborn: Gyrfas

CAUSE FOUNDATION

**1101 Post Oak Blvd.
Suite 9497
Houston, TX 77056**

**1485 Rainbow Terrace
Post Office Box 1235
Black Mountain, NC 28711**

**Kirk D. Lyons
Executive Director**

Reply To: Black Mountain, NC

FOR IMMEDIATE RELEASE

February 15, 1994

FEDERAL AGENTS IN WEAVER KILLING NAMED IN WACO SUIT

Two federal agents under investigation for murder in the August, 1992 slaying of Vicki Weaver of Bonner County, ID were named as defendants in a civil rights lawsuit pending in Waco, Texas. An amended complaint was filed today on behalf of Oliver and Elizabeth Gyarfas of Australia. Their daughter, Aisha Gyarfas Summers, and granddaughter, Startle Summers, were killed in the tragic end to the standoff between federal agents and the Branch Davidians.

Named in the suit are Assistant Special Agent-in-Charge (ASAC) Richard (Dick) Rogers and ASAC Lon T. Horiuchi, both members of the FBI's crack hostage rescue team; Rogers is the commander. Six months prior to the Branch Davidian standoff, Rogers and Horiuchi were dispatched to Ruby Ridge where federal fugitive Randy Weaver, his family, and friend Kevin Harris were involved in a standoff with federal marshals. One of the marshals had been killed along with Weaver's 14-year old son. Rogers set up "rules-of-engagement" whereby any adult could be killed by the HRT. As a consequence of those rules, HRT sniper Lon T. Horiuchi shot and killed Weaver's wife, Vicki, while she was unarmed and held her eight-month old baby; Weaver and Harris were wounded. The shots from Horiuchi came without warning and before federal agents announced that the Weavers were surrounded. Weaver and Harris were acquitted by a federal grand jury of murder and conspiracy charges in Boise, ID on July 8, 1993.

The lawsuit claims that Rogers, who commanded the HRT at Waco, deviated from the approved plan to end the Waco standoff. The plan called for gradual breaching operations with induction of a non-persistent tear gas to coax the Davidians from their Mount Carmel Center compound. Instead, Rogers, aided by Horiuchi, began a six-hour rampage with tanks and which ultimately resulted in the destruction of the Mount Carmel Center by fire.

The Bonner County prosecutor is considering homicide charges against Rogers, Horiuchi, and several other members of the HRT and FBI officials.

The News Desk

2/18/94 RICK MARTIN

NERVE AGENT

In an article from the Feb. 6 edition of the *TRIBUNE STAR TERRE HAUTE*, "Two million pounds of a deadly nerve agent being stored here may soon be destroyed in specially built incinerators as part of a government effort to destroy chemicals of this type.

"A national panel of scientists supports the Army plan, saying it's better than keeping the material stored for years.

"But Jeffrey N. Stant, executive director of the Hoosier Environmental Council, is leery.

"The National Academy of Sciences said Friday that the Army should go ahead with burning the stockpile of more than 30,000 tons of chemical material, some dating to World War I.

"The chemical stored here is so deadly that one drop can kill a person within three minutes. It has been stored in one-ton steel canisters for 32 years in a carefully guarded metal-frame building the size of a football field on the Newport depot grounds.

"The report by the academy's National Research Council represents a major victory for the Army's \$8.6 billion program to build eight incinerators around the country to burn the chemical stockpile.

"Amid strong opposition from environmentalists and residents, Congress advised the Army to await the findings.

"Critics have argued that there are safer and less hazardous ways of disposing of the huge stockpiles.

"The Army now has 60 days to develop its final disposal plans."

GULF WAR ILLNESS

In an article from the Feb. 10 edition of *THE MODESTO BEE* (CA), "Biological agents shipped to Iraq with Reagan administration approval could be the cause of mysterious ailments afflicting hundreds of American veterans of the Persian Gulf War, Sen. Donald Riegle Jr. contended Wednesday.

"Riegle, in a speech on the Senate floor, said the agents exported to Iraq included E-coli and salmonella and other dangerous bacteria such as those causing anthrax and gas gangrene.

"I am deeply troubled that the United States permitted the sale of deadly biological agents to a country with a known biological warfare program," Riegle said.

"He said many of the symptoms of vets suffering from what is called Persian Gulf syndrome coincide with problems caused by biological agents on the list."

L A QUAKE

In the Feb. 8 edition of the (LONDON) *FINANCIAL TIMES*, Richard Waters writes, "The Los Angeles earthquake last month is set to cost the insurance industry \$2.5 billion, the third largest insured loss after hurricanes Andrew and Hugo, according to an insurance trade association estimate yesterday.

RUSSIA'S NUCLEAR WASTE

In an article from the Feb. 15 edition of *THE WALL STREET JOURNAL*, "Regional officials in Vladivostok approved building tanks in Russia's far east for temporarily storing nuclear waste instead of dumping it into the Sea of Japan. The tanks are to be installed about 125 miles east of Vladivostok, Russia's main Pacific port. Japan has agreed to finance Japanese firms' construction of a Far East waste-reprocessing plant if Russia discontinues ocean dumping."

JAPANESE NUCLEAR CAPABILITY

In a recent article appearing in *THE ORLANDO SENTINEL*, "Japan has all the parts for a nuclear bomb and may have already built one, a London newspaper reported today.

"*THE SUNDAY TIMES*, citing a British defense ministry report to the government, said Japan 'has the expertise to go nuclear very quickly.'"

CHINA BIG ROCKET

In an article from the Feb. 9 edition of *THE ORLANDO SENTINEL*, BEIJING—"China successfully launched two satellites Tuesday with a newly developed rocket designed to lift heavier loads.

"The new Long March 3A can launch a 2.5-ton satellite—well beyond the 1.4-ton capability of the standard Long March 3 model, Zinhau News Agency said.

"China is reportedly developing another rocket, the Long March 3B, to be used to launch satellites manufactured abroad. It will be able to put a 4.8-ton satellite into space."

SPY AGENCY MONITORING

In an article from the Jan. 31 edition of *THE GAZETTE* (MONTREAL, CANADA), "An elite wing of Canada's spy agency is secretly developing devices that can monitor

and identify voices carried through the air by phone, fax and radio signals, CTV reports, citing government documents.

"The Communications Security Establishment is a super-secret branch of the Canadian Security Intelligence Service that specializes in gathering signals intelligence—SIGINT to insiders.

"It has Orwellian potential to sweep through everybody's conversations. As computers get faster and faster, theoretically, one would be able to keep records of all conversations.'"

LOWERING THE BOOM

In an article from the Jan. 28 edition of the *DENVER POST* (CO), BELGRADE, Yugoslavia—"Ultranationalist Vladimir Zhirinovskiy, in the latest in a stream of bizarre statements, said Tuesday that Russia had developed a secret sonic weapon [called *Elipton*] and could use it if Bosnian Serbs are attacked."

"Our scientists have invented a sonic weapon. It doesn't harm the environment, and there is no antidote to this weapon,' Zhirinovskiy said. He tried later to elaborate in faltering English, saying it is an anti-personnel weapon that is 'impossible to survive.'"

GOVERNOR'S TASK FORCE State of Florida

Recommendations

Recommendations of the Governor's Task Force on Domestic Violence:

- Make the safety of the mother and children a primary consideration in custody orders.
- Provide counselors who are culturally sensitive and speak the same language as battered immigrants.
- Give \$1.4 million in surplus state-marriage-license fees to battered women's shelters.
- Increase funding for shelters, possibly by raising the fee for filing a divorce.
- Set up a statewide toll-free hot line to help battered women locate nearby shelters.
- Encourage police to be more adamant about arresting abusive men.
- Improve programs aimed at reforming men who are batterers.
- Update procedures for granting clemency to women convicted of retaliating against abusive men.

SLIMED

In an article from the Feb. 4 edition of the *ALBUQUERQUE JOURNAL*, written by John Fleck, "You don't need to kill'em if you can just slime'em into submission."

"That's the principle behind a goo gun being developed by Sandia National Laboratories for the U.S. Department of Justice that squirts a stream of immobilizing sticky foam.

"With it, prison guards and other law enforcement officers would have a way to stop violent people without hurting them.

"The goo gun is one example of the rapidly growing field of 'non-lethal weapons,' in an effort to give police and military commanders alternatives to deadly force."

THE GOO GUN

Non-Lethal Weapons Research

Photo: Sandia National Laboratories

Sticky foam: based on technology developed by Sandia National Laboratories to protect nuclear weapons, a gun firing sticky goo could be used to safely immobilize a violent person.

Aqueous foam: a high-tech version of the flood of soap bubbles from a malfunctioning dishwasher, this Sandia National Laboratories technology could be used to flood a room full of rioting inmates, squelching the riot and putting out fires in the process.

Optical munitions: explosives that emit a burst of light, used by soldiers to disable the sensors of an enemy's weapons. Being developed by Los Alamos National Laboratory for the U.S. Army.

High power microwave projectiles: warheads that put out high-energy microwave radiation, disabling enemy military electronics. Being developed by Los Alamos and the Army.

"OFF WITH THEIR..."

In an article from the Feb. 6 edition of *THE ORLANDO SENTINEL* (FL), "A state lawmaker is proposing castration for repeat rapists, he said, because nothing else has worked to stem the tide of sexual attacks.

" Sen. Robert Wexler, D-Boca Raton, admits the bill he has filed will likely be dubbed 'the Lorena Bobbitt bill'...but he insists the idea is no joke.

" 'It's ludicrous,' said Siobhan McLaughlin, president of the Florida chapter of the National Organization for Women. 'Rape is a crime of violence, not a sex crime. The weapon is sex. Castrating rapists will not cut down on the incidence of rape.'

" The American Civil Liberties Union is equally outraged by the proposal.

" Wexler thinks his proposed punishment is not only justifiable but *constitutional*."

TAX ON WELFARE

In an article from the Feb. 13 edition of the *DAILY NEWS*, written by Jason DeParle for *THE NEW YORK TIMES*, " The administration is considering a plan to finance President Clinton's welfare proposal by taxing food stamps, welfare benefits and housing assistance and by cutting aid to legal immigrants who are elderly and indigent."

WHAT COST LIFE?

In an article from the Feb. 18 edition of the *DAILY NEWS*, written by Harry Schwartz, " Hillary Rodham Clinton wants the American people to understand how much *waste* we have in our health-care system, so she's been telling audiences around the country about a 92-year-old man who had a quadruple bypass operation.

operation she's really taking aim at all senior citizens."

POVERTY

In an article from the Feb. edition of *THE AMERICAN'S BULLETIN*, "The number of people officially classifiable as *poor* in the U.S. increased last year by 1.2 million, to 36.9 million, increasing three times as fast as the overall population, the Census Bureau reports."

And those are just the numbers they're admitting to.

MALE GENES

In an article from the Jan. 31 edition of the *ROCKY MOUNTAIN NEWS*, written by Sally Lehrman and originally appearing in the *SAN FRANCISCO EXAMINER*, "Men are going out of production—or at least their chromosomes are.

" The news won't surprise some females. But male evolution in most species is going backward, scientists have found.

" The genes related to maleness are gradually deteriorating and disappearing, according to research at the University of California at Santa Cruz.

" The chromosome that creates men—the Y chromosome—eventually will lose its genetic activity and vanish altogether, said William R. Rice, a population geneticist at Santa Cruz.

" Men probably won't drop off the face of the Earth. But within a few million years, Rice predicted, all human beings will have two X chromosomes, or the genetic combination that currently results only in females."

\$1 MILLION REWARD

In an article appearing in the Feb. 8 edition of the *THE ORLANDO SENTINEL*, "The bacteria that cause the sexually transmitted diseases gonorrhea and chlamydia are the targets of a \$1 million bounty. The

" One woman's waste, however, is another man's life. It should alarm all Americans when the woman who was responsible for preparing the president's health-care plan singles out surgery on an old man as an example of waste, an area where we need to economize.

" When her own father was on his death bed last year, I wonder if she was equally concerned about such waste.

" When Hillary Clinton publicly takes verbal aim at a 92-year-old man whose life was saved by a heart bypass

Rockefeller Foundation promised that prize Monday to the inventor of a diagnostic test suitable for developing nations and other poor areas. The test must be inexpensive, quick, easy to perform and workable without refrigeration, running water or more power than it can get from a 9-volt battery. It must detect the diseases before symptoms appear."

CHICKEN POX

In an article from the Jan. 28 edition of *THE ORLANDO SENTINEL*, "A vaccine for chicken pox, long awaited by parents, seemed ready Thursday to move a step closer to market.

"An advisory committee to the Food and Drug Administration heard testimony that the vaccine by Merck & Co. has proved safe and effective during almost a decade of clinical trials."

TEEN DRUG USE

In a recent AP story, written by Harry Rosenthal, "Smoking and drug use among American teen-agers are increasing after a decade of decline, a study showed Monday, and its author warned that 'the stage is set for a potential resurgence of cocaine and crack use.'

" University of Michigan researchers said they noticed a relaxing of attitudes about the dangers of drugs among eighth-10th-12th graders in a yearly survey.

" The study found a three or four percent-point rise in the last year or two among students who reported any use of marijuana in the previous 12 months.

" There has been a rise in cigarette smoking, too, after 10 years of fairly steady decline.

"After falling from favor in the last 15 years, LSD use has been increasing gradually and there has been a rise in the use of inhalants like glues, solvents and aerosols."

SATANIC CULT

In a brief article appearing in the Feb. 10 edition of *THE ORLANDO SENTINEL*, BERLIN—" Three teenage members of a satanic cult were convicted Wednesday of luring a 15-year-old classmate to an isolated shack and strangling him with an electrical cord. The April 29 killing of Sandro Beyer in the forests of Thuringia focused public attention on the rapid emergence of small satanic cults in former East German's once rigidly controlled society."

PINATUBO

In a recent article appearing in *THE ORLANDO SENTINEL*, MANILA, Philippines—" Mount Pinatubo, which exploded in 1991 and killed 800 people, may erupt again in the next few weeks, scientists warned Saturday. Earthquakes in recent weeks have caused Pinatubo to tremble, and the Philippine Institute of Volcanology and Seismology said it raised alert levels after high-frequency earthquakes shook the mountain last week."

HIGHWAY CONSTRUCTION

What's new

Composite materials such as those used on the stealth bomber are being tested in the construction of highway bridges.

Researchers begin with a clothlike material made of glass, carbon or polymer fibers. Kevlar fibers, used in bulletproof vests and boat hulls, also are used.

The flexible material is dipped into an epoxy resin — essentially a strong glue. It forms a hard shell resembling fiberglass.

The result? A material that is both strong and lightweight.

— ASSOCIATED PRESS

AIR-WAVES

In an article from the Feb. 11 edition of *THE ORLANDO SENTINEL*, "A big chunk of the airwaves that had been reserved for the government will be sold off over the next decade.

"The National Telecommunications and Information Administration on Thursday designated a group of frequencies totaling 200 megahertz for transfer to private hands.

"The transfer will let personal phones and computers take over frequencies that serve air defense radars, Navy air traffic control and weather services.

"One-fourth of the frequencies will be turned over to the Federal Communications Commission immediately, and Parlow said auction to the public could come in August.

"The remaining frequencies are scheduled to be switched over gradually through the year 2004.

"The Defense Department, as the largest user of government-designated radio frequencies, was the target of many of those to be transferred to public use.

"The [spectrum of] 200 megahertz is a sizable chunk of space. More than 10 million cellular phone users take up only 50 megahertz. All of FM radio uses only 20 megahertz."

IRAN

In an article from Vol. II, XI of the *PROFESSIONAL EMPLOYER*, written by Alex Efty, TEHRAN, Iran—"Iranian President Hashemi Rafsanjani warned the former Soviet republics of Central Asia to shun ties with the West and take their 'destinies in their own hands.'

"Rafsanjani told delegates that the United States and Europe are not interested in resolving the conflicts in the fledgling states, and may even exacerbate them."

PRAVDA

In an article from the Feb. 10 edition of *THE ORLANDO SENTINEL*, MOSCOW—"PRAVDA, founded by Lenin as the mouthpiece for the world Communist cause, now can't decide which capitalist to turn to.

"Two editors are fighting for control of the newspaper, which is beset by financial problems. One is supported by a Greek millionaire, the other seeks to attract Russian businessmen.

"The rivalry has split the beleaguered staff at PRAVDA, which as the Communist Party's official organ urged unity among the workers of the world and still opposes Russia's pro-Western economic and political reforms.

"PRAVDA'S circulation, which reached 13 million in the 1970s, has plunged to 350,000 since the Communist empire broke apart in 1991.

"Many of its workers, who reportedly earn an average \$11 a month, are seeking other jobs."

ANCIENT CITY

In an article from the Feb. 6 edition of the *ALBUQUERQUE JOURNAL*, written by Juanita Darling, MEXICO CITY—"The remains of a huge, ancient port city believed to have flourished for 500 years from 100 to 600 A.D. have been discovered on Mexico's Gulf Coast, the National Geographic Society announced.

"With more than 150 earthen pyramids and other buildings, the largest 100 feet high, the port seems to have been North America's largest coastal city 1,500 years ago. The site, in the state of Veracruz, has been named El Pital for a nearby town."

SOUTH AFRICA

In an article from the Feb. 6 edition of *THE JOHNSON CITY PRESS*, WELKOM, South Africa—"A neo-Nazi leader threatened 'total war' Saturday if whites don't get an independent state, but Nelson Mandela rejected the demand and threat-

ened fierce retaliation against white attacks.

"The war talk came a week before an alliance of proapartheid whites and conservative black groups are to decide whether to participate in the nation's first all-race election in April.

"A boycott by the alliance, called the Freedom Alliance, could increase political violence that has killed thousands of blacks in recent years and threatens South Africa's ability to hold free and fair voting."

SCHOOL PRAYER

In a recent article from *THE ORLANDO SENTINEL*, WASHINGTON—"Signaling a sentiment to bring some form of prayer back to public schools, the Senate Friday encouraged educators to allow students a brief period of silence each day for contemplation.

"The 78-8 vote on a *sense of the Senate* resolution followed agreement Thursday to deny federal money to state or local agencies that bar constitutionally protected prayer in public schools.

"The vote came during debate on the **Goals 200 education bill**, which would write into law the national education goals agreed to in 1989 by President Bush and the nation's governors."

TED TURNER

In an article from the Jan. 30 edition of *THE ORLANDO SENTINEL*, written by Charles Haddad, "They are nearly 32 million strong and spend billions of dollars annually, and they love television. No wonder Ted Turner has them—children 6-14—in his sights.

"Harnessing the resources of his cable programming giant, Turner wants to be one of the world's top three providers of children's entertainment.

"His company, Turner Broadcasting System, Inc. is creating cable channels for children. Its studios are cranking out movies and cartoons. A new Turner publishing unit is issuing books for youngsters. And the company has licensed toy makers to produce dolls based on some of its cartoon characters.

"There's no overall corporate policy, but we are definitely going after kids in a big way,' said Stan Weil, senior vice president in charge of Turner Broadcasting's effort to attract children's advertising.

"...advertisers have learned that television is the most effective way to reach children, who watch an average of three to six hours a day.

"In the past year, Turner has made several moves to tap this potential gold mine."

FASTEST GROWING CITIES

BLACK BUDGET

In an article from the Feb. 8 edition of *THE NEW YORK TIMES NATIONAL*,—"Nearly 2 percent of the \$1.5 trillion Federal budget is none of the public's business.

"The estimated \$28 billion for secret military and intelligence spending, known within those circles as the *black budget*, is hidden in false line items and deleted passages in the Pentagon's accounts. The figure is a secret and has been since the beginning of the cold war."

CANADA'S TRADE WITH MEXICO

Canada's trade with Mexico

SENTENCED TO CHURCH

In an article from the Feb. 10 edition of the *FORT WORTH STAR TELEGRAM*, written by Jack Douglas, FORT WORTH—"Noting what he called a breakdown in America's religious and family values, U.S. District Judge David O. Belew, Jr. has ordered a woman and her four children to attend Sunday church services for a year as part of her probation in a drug case.

"I just thought it would do the woman good to get her and her family in church and do what the good Lord says," said Belew, co-founder of a non-denominational church in Ft. Worth.

"Emma Jean Oliver, who was facing a maximum \$250,000 fine and three-year federal prison sentence for a drug-related felony, said the judge's decision was an answer to her prayers.

"Belew was appointed to the federal bench 15 years ago by President Jimmy Carter, and he now has a reduced case load as a senior judge. During his tenure, he said, he has seen an increase in senseless crimes."

In an article from the Feb. 11 edition of the *FORT WORTH STAR TELEGRAM* by the same author, "A religion expert and civil libertarian said yesterday that he believes that U.S. District Judge David Belew violated the First Amendment by ordering a woman to attend church as part of her probation in a drug case."

IRS ORDERED TO PAY

In a recent AP story from MIAMI—"The Internal Revenue Service is paying \$500,000 to a lawyer to settle a lawsuit claiming agents persecuted him because he defended a newspaper that reported the IRS was involved in illegal activities.

"Miami attorney Daniel Neal Heller was twice convicted of tax evasion, but both were overturned on appeal—once because of jury prejudice and once because an IRS agent allegedly intimidated a witness into perjury.

"Defense lawyers and their clients said the settlement reached late last month was not an admission of guilt."

Right.

FROM THE BENCH

In an article appearing in the Feb. 7 edition of *THE DAILY RECORDER* (SACRAMENTO, CA), written by Bob Egelko, SAN FRANCISCO—"A heroin addict who sold drugs to support his habit is entitled to disability benefits, a federal appeals court ruled last week.

"The 9th U.S. Circuit Court of Appeals ruled Wednesday that Raymond Corrao was not 'gainfully employed', which would have made him ineligible for the benefits.

"The court said some illegal activities, such as tax fraud, would constitute gainful employment, but that Corrao's activities were different.

"Corrao 'did not organize drug dealers, nor did he have an organized or extensive clientele,' Judge Betty Fletcher said in the 3-0 decision. 'There is no indication of initiative, organization, responsibility, or physical or mental exertion.'

"His longtime heroin addiction was disabling enough to qualify him for federal supplemental security income, or SSI, Fletcher said."

In an article from the same edition of the same paper, "The U.S.C.A. 9th has found that evidence obtained in a warranted search was admissible and sufficient to sustain defendant's conviction for drug trafficking and firearm charges despite Fourth Amendment violations in a prior warrantless search."

In an article from the Feb. 8 edition of

the same paper, "A C.A. 4th has overturned the constitutionality of a municipal ordinance that barred homeless people from camping or storing their personal possessions on public property.

"In 1992 the City of Santa Ana adopted an ordinance that prohibited the use of public streets and public areas for camping purposes or for the storage of personal property. In two separate actions, a number of homeless residents of the City who were charged with violating the camping ordinance, challenged its constitutionality through petitions for writs of mandate/prohibition. The trial courts had denied relief.

"The C.A. 4th reversed in part. By leaving homeless persons with no place to go or be without the threat of arrest, the camping ordinance unconstitutionally infringes upon the right to travel. As pointed out in *Dunn V. Blumstein*, 'the right to travel includes the right to live or stay where one will.' In criminalizing the status of being homeless, the camping ordinance violates the constitutional prohibition against cruel and unusual punishment."

INMATES RIGHTS

In an article from the Feb. 8 edition of *THE DAILY RECORDER*, written by Hallye Jordan, "In an ongoing attack on what he says are 'shameful' benefits enjoyed by prison inmates, Gov. Pete Wilson has urged legislators to repeal two Penal Code sections spelling out civil rights of inmates—including one section he voted for as a state legislator in 1968.

"It is essential that we undo the Jerry Brown-Rose Bird laws that prevent the prison system from performing its function; the Brown-Bird handiwork is a handicap to prison administrators seeking to deter recidivism," Wilson wrote...

"The Inmate Bill of Rights established the rights of prisoners to receive visits, marry, inherit or sell personal property, and make a will. It also protects prisoners from unwanted medical procedures and gives them the right to receive and read publications and correspond confidentially with attorneys and public officials."

GaiaLyte Program Now Available

PROGRAM STARTING PACKAGE

- 1 Bottle Gaiandriana (1 Quart)
- 1 Bottle AquaGaia (1 Quart)
- 2 Bottles GaiaLyte (2 Liters each)
- 4 Packages Spelt Bread Mix
- 5 Audio-cassettes

COST: \$150 (for CONTACT Subscribers only)

\$180 (for non-subscribers)

MAINTENANCE PACKAGE

- 1 Bottle Gaiandriana (1 Quart)
- 2 Bottles GaiaLyte (2 Liters each)
- 4 Packages Spelt Bread Mix

COST: \$90.00 (for CONTACT subscribers only)

\$115 (for non-subscribers)

GaiaSorb

NICOTINE	NEUTRA-BOND	2 oz.
CAFFEINE	NEUTRA-BOND	2 oz.
ALCOHOL	NEUTRA-BOND	2 oz.
SUCROSE	NEUTRA-BOND	2 oz.
(\$6.00 each)		

New Gaia Products
P.O. Box 27710

Las Vegas, NV 89126

For credit card orders, call:
1 (800) NEW-GAIA (639-4242)

We accept Discover, Visa or Master Card
Please make all checks and money orders payable to: New Gaia Products

Grandma

(Continued from Front Page)

articles concerning the worsening global financial picture. Among the articles we wished to share with you was a brief but well-done historical overview of the New World Order's longtime, slick financial agencies (like the International Monetary Fund and the World Bank) in place to force world control under the Elite banksters. This great little article is called "Conspiracy Politics" and hails from the January 1994 issue of CRIMINAL POLITICS, a digest headed by Lawrence Patterson.

When permission was sought for the reprinting of that CRIMINAL POLITICS article, **permission was denied**—not at all our usual response from those genuinely working to get out THE TRUTH. A terse, faxed note from their Operations Manager, Matt Ziebro, stated: "As I have explained in the past, we are quite firm in our belief that Hatonn is a total fake. We cannot afford to be associated in any way with this type of writing." Interesting?

Oh—did we forget to mention that, as Colonel Gritz is fond of broadcasting far and wide, Lawrence Patterson is a "good friend" of his!?! NOW does the reprinting refusal make more sense? Thought so.

And speaking of Colonel Gritz's radio broadcastings (slick, disinformational double-talk would be more generally accurate), we come to item number two—which is what this Editor's note (and the Front Page headline) was actually meant to introduce.

As prelude to that, however, we ask one other...ahem...*"inconvenient"* if, again, REVEALING question that has been posed again and again to us these past few weeks by many listening to the recent insipid attacks directed toward Commander Hatonn, Doris ("Dharma") and E.J. Ekker, the CONTACT newspaper, and The Phoenix Institute on Gritz's national radio show: **"How is it that Gritz has his own radio show when Ross Perot can't even BUY ANY media air time?!"** How is it, indeed!

Well, one thing is becoming plainly obvious: Bo Gritz must be executing a determined, focused, hidden agenda to continue his BALD FACED LIES to American citizens who may tune-in to his program in good faith.

Or, as the pained letter that we printed last week (on Page 9) from the wife of a Vietnam vet put it, "...I will tell you now that neither I, nor my husband, nor any of our friends (also Vietnam vets) who supported you in the past will ever support you again...I'd like to know what's happened to you? Or, have you always been this way and only hid it for the

presidential campaign? I also find it very interesting that you could never get on any radio talk show or buy air time when you were running for president, but now you can buy all the radio time you desire. Odd...You are not a person who truly desires to know the truth....I am sorry Mr. Gritz—but you make me ill."

With that bit of history now under your belts, we get to the punch line: In a recent radio show Gritz made a big point of slamming—and only taking very carefully calculated excerpts from—a letter reply from Commander Hatonn's scribe, "Dharma" or Doris Ekker. He said he couldn't possibly subject the listening audience to the letter itself because of various "references to anatomy" and other allusions meant to imply an indecent and downright vulgar piece of writing from Grandma Doris.

Oh? This assessment is, of course, coming from a long-time, seasoned, so-called "great", macho military leader who probably has heard more colorful language in one afternoon than Grandma Ekker ever even knew existed.

So, without further comment, we would now like to share that "indecent" letter with you readers, in its entirety. We have a hunch you will have no trouble discerning exactly WHY it was that the Clever Prevaricator Gritz did NOT want to read that letter over the air. And it had nothing to do with embarrassing language—only embarrassing FACTS!

And for you readers who would like to hear Commander Hatonn's complete array of comments about this letter and the circumstances surrounding the episode, they are recorded on a set of tapes taken from a gathering on 2/13/94 (see *The Word* on page 32).

And now for THE letter:

TO: James Bo Gritz

FROM: Doris Ekker

DATE: 2:04 p.m., Feb. 8, 1994

RE: Request for interview.

Dear Rambo,

I find it most interesting that you, with all your medals and "kills" to your credit—would bother with me, a 62-year-old grandma, homeless and unarmed. You were unresponsive to the myriad of communications recently sent to you. You say that Ramtha's speaker (J.Z.) is sure "easier on the eyes" than that "ugly old woman" for the "Lizard". Well, Mel Gibson is a lot

easier on the eyes than is aging Rambo Gritz. I never claimed to be anything but WHAT I AM, a chubby, 62-year-old grandmother. I do no entertainment or traveling shows or any other sham. Who the dickens are YOU? When an attack is so blatant against that which is unbidden—it shows that there must be something greater at stake, Bo Peep. What is your hang-up?? You say I am nothing—then why do I annoy you so greatly? I do not effort to get your "audience" or your "crowd"—as a matter of fact, I find you quite despicable and have for a very long, long time. My contacts with you have been at request—not from my desire to have anything to do with you.

I am told that you have contacted the CONTACT to request an interview with ME? They have presented this to me for response. Me? This same old hag that you have been deriding, hiding from and owing to the Institute some \$19,000 in LOANS (according to George Green)—unpaid, unrecognized and totally ignored. Or, did George Green simply get the funds and TAKE THE MONEY, himself, as seems to be his modus-operandi?? He said it was for a 900 number and would be paid back within ten days to two weeks (outside). Yep, old E.J. and I may well not be very bright—but we are getting much brighter all the time. What is an interview worth to you? \$19,000 that you owe the Institute? Gosh, I figured not. Oh well, maybe you wanted me to pay you another \$19,000 just to get to be on your cheap-shot program? Well, I don't have anything, so guess you won't still want me. As I grow older it is easier to accept the insults—you have to get in line for rip-off artist—you aren't even as good at it as Green and Anderson among hundreds of others of your buddies.

But then, I realize that all you have said has been "opinion" and, therefore, please accept MY "opinion". You, to call yourself a servant of Jesus Christ, God and Country—are without exception the foremost yellow-bellied (as in reptile) coward I have ever encountered. A viper would be more honored than can you—even in honor unto self.

You said to the call receiver that you had no other way to contact me? Come, come Rambo—you have made many calls and sent faxes TO ME—AND NOTHING HAS CHANGED ABOUT MY PHONE NUMBER OR FAX NUMBER! Could you be doing this nifty little trick-or-treat to further ridicule? Well, you bring only dishonor and focus of idiocy upon yourself.

I am left here to wonder why, in other ways, you had to ask such a question regarding interview. I have NEVER given an interview to ANYONE, ANY TIME, AT ANY PRICE WHATSOEVER. Or, are you offering the \$400 you said I charge, for THIS interview you have in mind? You never repaid anything else—why would I expect follow-through except from the bomb squad, ATF or SWAT team in either instance? Further, be I so evil and reptilian as stated and as you have indicated to

"your listening audience" that "Doris is Hatonn and Aton"? I have to point out to you that you are a bigger liar than cheat.

You state that, with me, you have spoken with "that Lizard". Well, why would you wish to interrogate me—for ANYTHING? You are the "hero" Rambo of the Killing Fields. Do you really NEED ANOTHER SCALP FROM AN OLD WOMAN WHO SIMPLY RESPECTED YOU AND HONORED YOU BEYOND ALL HOPE? I recall well, a big hug at the airport as you departed Tehachapi when you said "hold the course because with all the flack you must be right on target!" Well, guess I was—and didn't even realize WHICH TARGET!

I believe you will note from the writing I sent earlier today—that I not only no longer have respect for you but consider you to be one of the most dangerous disinformation tricksters of the generation and in full service to the Satanic forces of the New World Order. You are a FRAUD!

I suggest you take up the interviewing with one who claims to have had this "Hatonn" MOVE WITH HIM TO NEVADA. YOU, BO GRITZ, CALLED TO INQUIRE, "HOW MANY ARE THERE OF YOU UP THERE?" THIS AFTER GEORGE GREEN TOLD YOU SAME ALONG WITH SOME NUT CALLED "KROTON". George claimed to the world that Hatonn had left Tehachapi and moved with him and Desiree to Nevada. I assume, since he immediately efforted to cover his theft of hundreds of thousands of dollars from the Institute (to which you owe the \$19,000) and set up a deal with Gary Anderson, who advertises your participation in his program, that you surely would realize that any ticket selling for anything relating to this adventure would come from him and not from a stupid old bag from California who never charged nor collected a penny for ANYTHING—even YOU and your charming counterpart.

You dare to call the Elite bastards treasonists? You are the treasonist, and you sold out your own team players in the jungles of Asia, Panama and every other place you have set up your military Green Beret operations. You too were sold out—but that does not make it right for what you now do. Go right on and play with the serpents in the snake-pit, good friend, because I have no such things around me—except when you and your partners enter my unfortunate pathway. WHY WOULD YOU TAKE TIME FOR A FRAUD, AN IMPERSONATOR AND ESPECIALLY ONE WHO HAS NOTHING, DOES NOTHING SAVE WRITE AND HAS HARDLY ANYBODY AROUND WHO SEEMS TO GIVE A DAMN? COULD IT BE THAT "I" AM NOT THE FRAUD????

Do I overlook that perhaps you intend to repay the Institute and me by paying me interview fees so that you can bring down your debt—like the good old Government?

As to spacecraft rides? Surely you jest and—at \$1,200 a ticket—boy, you must have lost all your marbles. That can only fit into the category of a George Green with

his UFO tales and lies. Or, did Mr. Green refer you to me? Why, then, did he fail to remind you of my phone number?? JUST WHAT IS THERE "HERE" THAT CAUSES YOU PROBLEMS, COL. RAMBO?? THIS REALLY DOESN'T MAKE YOU LOOK VERY GOOD, SIR.

Why in "God's name" would you want me for an interview on your "expert" authority show-and-tell? I do not wave God like some kind of convincing banner or another—as you do your excuse for salvation. I do not speak for a bunch of alien E.T.s of ANY kind. I SERVE GOD OF TRUTH AND LIGHT—WHICH ONE OF THOSE SCALY THINGS DO YOU SERVE THAT YOU RECOGNIZE THEM EVEN WHEN THEY AREN'T THERE? NO LIZARDS SHOW UP TO OR WITH ME!

You and your buddies can easily kill me, I assume—if that will help your ego gratification, HERO! You won't have to defend an invasion of the Waco calibre or even put up with trying to cover a Randy Weaver type of incident with wires from the FBI, etc. It must not be hard, except perhaps on the conscience (if you have such a thing) to blow up or out a retired old woman and her husband. No sir, I don't think your request is even remotely one of interest in my participating on YOUR infamous radio show—God help us all. You want to document such invitation so you can have some more sport with me—FOR YOUR SPORT WITH GOD IS PROBABLY PRETTY SHORT-LIVED THESE DAYS.

I never have, never shall and certainly not for a bastard such as you—do interviews. I do not do entertainment programs, seminars or even autograph sessions—for you see, much of the work I have done is hostage by George Green—therefore, I guess he gives the interviews and autographs since he now claims Hatonn.

I DO have a banner-song called *ONWARD CHRISTIAN SOLDIERS* because I KNOW what "Christ" means—and it is not what you tout through your lying lips of deceit. You can joke and tease and tout and entertain the audience with all your wise-cracks, business adventures, etc. But I place my full trust and faith in GOD/CHRIST and I do it openly in EVERYTHING I SAY AND DO—IN EVERY WALK OF MY EXPRESSION—TO THE BEST OF MY ABILITY. YOU make a mockery of the very term and it shall not be me who pays for your indiscretions, Commander Gritz—that is

between you and GOD!

You said to your audience at one time that you would probably have to sit in the "cheap" seats. No sir; I expect that you may well not have a seat at all—but then, aren't we glad that Doris doesn't have anything to say about it—in interviews or otherwise.

Well, this old soldier is weary—of imposters like YOU. I shall be no further threat to you, Rambo. Nor will I stupidly fall for your further cupidity in action. You just move right on with your money-making schemes with thieves and robbers and have fun! I don't mind joining the ranks of my brothers and sisters in the food lines if that is what is required of me to serve WITH THEM. It is not the obvious thieves and crooks who have taken our once-great nation and brought it into a GODLESS pile of garbage—IT IS YOU AND ONES LIKE YOU! YOU BECOME THE ANTI-CHRIST IN THE DISGUISE OF GOD AND CHRIST AND THAT, COWARD, IS THE GREATEST EVIL OF THEM ALL—OF COURSE, IN MY HUMBLE OPINION. You supped at MY TABLE AT MY EXPENSE—and you vomit your venom upon us all in total contradiction of TRUTH. YOU HAVE KISSED THE CHEEK IN BETRAYAL AND ASK THAT I WOULD COME FORTH FOR MORE? YOU ARE ARROGANT AND INSIPID IN ALL YOU REPRESENT AND I BOW TO GOD IN THANKS—ON MY KNEES—THAT YOU WERE NOT GIVEN THE HELM OF THIS NATION FOR IT WOULD HAVE BEEN WORSE THAN THE INFECTION IN POWER.

I guess that I have to decline your offer of interview on your program—FOR I AM SURE YOU WOULD BE WAITING TO PAY ME FOR SUCH AND I DO NOT ACCEPT GRATUITIES—EVER, FOR ANY REASON—AND IT WOULD SURELY BE AWKWARD FOR YOU TO EXPLAIN.

May you continue to have fun and sport of everything decent and all decent and trusting citizens who would follow the piper to the cliff's edge and jump in. May you always find peace and comfort in your prayers and goodly rantings. Also, may your partners ever find you the foolish dupe you are—at their demand and at their hands, for you are a sorry representative for GOODNESS.

God blessed you beyond others—and you have shown your scales and colors, good killer of people. Remember something—old friend—GOD WINS and I sug-

gest you look around because that is something you have stated over and over again. Who do you serve? You can slay this old woman. YOU WILL NOT SLAY GOD, AND THE GOD I SERVE IS THE GOD OF LIGHT AND TRUTH—COME TO RECLAIM HIS CREATION. I SUGGEST YOU CHECK OUT THE FINGERPRINTS OF SLITHERINGS UPON THE SANDS TO SEE TO WHOM YOU HAVE SOLD YOUR SOUL. WHAT PRICE DID IT BRING? I WOULD GUESS NOT MUCH MORE THAN THE FEES FOR DREAMT UP TICKETS ON FLYING MACHINES OR INTERVIEWS.

MAY YOU REST IN PEACE FOR BY NOW, IN YOUR DECEPTIONS AGAINST YOUR FELLOW CITIZENS, YOU MUST BE HAVING SOME BAD MOMENTS AS YOUR DECEIT AND PARTNERS IN OPERATIONS ARE REVEALED.

You made another statement on the radio about "Doris Ekker". You said, "God bless her". HE HAS! There is no wound you can longer inflict upon my body or my being, Rambo—for in every wound there is a star to match it in my crown and, though it would be nice to have a roof, a meal and compassion, I have LOVE beyond all expectation, Light beyond all lamps upon this place—and I HAVE SEEN THE GLORY and it is sufficient unto every need I have unto my passage and beyond. What do you see in your "future"—a gold stash off-

shore, guns and knives—and Rolex watches and flying machines with props? It is a FACT: my transportation will be in Lighted wonder. I would hope you would reconsider your journey for it would seem to me, in my opinion, that you head for the pit—not the mountain.

I should ask that CONTACT send this to you because that is the silly routing through which you made the "offer" or whatever it was (perhaps THE kiss of betrayal?). Perhaps they will consider printing this response also.

I further suggest you keep looking over that shoulder because if you are so confused as to thinking this old woman is your deadly enemy—WHO IS, do you suppose? Do you think I am going to "getcha" with my fountain pen?? So be it! Could it be that you can kill the messenger—but not the message? Good luck, you pitiful coward among men.

You will also find accompanying this, a couple of things faxed to us from "M" (just received here) [see p. 8 of last week's CONTACT] sent to her from Green. I suggest someone is NUTS and, brother, it is NOT ME!

[END OF LETTER]

Editor's note: Doris has more to say on this subject in an inspired writing on p. 25.

*Your vision quest
is every morning
when you open your
eyes and get the
guts to climb out of
bed. That's your
vision quest.*

*Get out there and
do what should be
done....Let your
dream be your
vision quest and
get out and live
your dream!*

— Little Crow, 4/14/91

Nevada Corporations

NO MORE STATE TAXES

Nevada, the NO TAX STATE, has quickly become a haven to those individuals and businesses who are looking to lower their overall tax liability. Today's government statistics tell us that our country is making its way out of a sluggish economy; well, those cooked statistics just don't tell it as it actually is out there. All across this country the depressed economy is making it harder and harder for small businesses to stay profitable. This depressed economy has forced many entrepreneurs to come up with new and creative ways to operate.

If you are self employed, or plan to be in the future, a Nevada Corporation can be used in conjunction with your home state business to help you eliminate your state taxes. Because Nevada has no personal income tax or corporate tax, there are many strategies to allow you to funnel money out of your home state and into Nevada for tax purposes.

One of the simplest ways of handling this is to contract your home state business with a Nevada Corporation. The Nevada corporation could provide some intangible service for your home state operation. A few services that every business might contract out for may be marketing, advertising or management consulting. If

your home state business sold products of any kind, you may want to broker those products through a Nevada Corporation first, where the profit on the sale would end up in Nevada. Your purpose for creating this arrangement is to eliminate any profits in your home state that would be taxed. If you can do this successfully, you completely eliminate any of your home state tax legally.

To cover yourself properly, you should create written agreements that disclose what the relationship between these two businesses is. Also, invoices and billings should be kept to prove that you have a legitimate business relationship. If your home state tax agency ever decides to audit your business, these formalities cover your home state business to prove that there is legitimate action taking place between these two businesses. Corporate Advisors can help you create the necessary documentation for this tax strategy.

It must be remembered that in Nevada your corporation would still be liable for any Federal taxes that were due on its profits, but by eliminating your state tax, some states' businesses could save up to 11% on their profits.

These strategies can be kept quite simple

in order not to create more work for you in your current business. Using these strategies for clear business reasons makes a lot of sense and is perfectly legal; (remember there is nothing wrong with not being able to make a profit, and in this case there is everything right with it.) Considering how funds are currently being mismanaged by most states, doesn't it make more sense for you to put your own money to good use where you decide how it will be used?

The elimination of state taxes can be achieved by utilizing a Nevada Corporation in conjunction with your home state business or by just operating your business with a Nevada base which we can help you achieve. With a legitimate Nevada base you can live anywhere you want and still operate your Nevada Corporation effectively.

For information about how Nevada Corporations can benefit your situation call Corporate Advisors Corporation at 702-896-7002 and ask for Cort Christie or write to him at:

P.O. Box 27740
Las Vegas, NV 89126.

FOR GENERAL BACKGROUND INFORMATION ABOUT PRIVACY, THE VALUE OF NEVADA CORPORATIONS, THE MASSIVE DECEPTION OF THE FEDERAL RESERVE AND ITS IRS EXTORTION RACKET, AND THE GENERAL TRUTH BEHIND OUR MODERN ECONOMIC MALAISE, SEE THE *PHOENIX JOURNALS: SPIRAL TO ECONOMIC DISASTER* (#4), *PRIVACY IN A FISHBOWL* (#10)(out of stock), *YOU CAN SLAY THE DRAGON* (#16), AND *THE NAKED PHOENIX* (#17).

(See back page for ordering information.)

JOURNALS OF THE WEEK—BOOK REVIEW

“When You Understand The History Behind The Elite’s Plans To Create Economic Disaster, You Too Can Survive.”

Behind the economic disasters circling our globe are the “players in the game” and their outrageous plans for power and greed at the expense of we-the-people. While the JOURNALS continually cover many current economic events, we have singled out four JOURNALS which will benefit you by giving you helpful insights for survival as the economy falters.

Discover for yourself what you can do—it’s all in the following JOURNALS which inform you from a current and historical perspective, about the One World Government initiatives affecting our economy and indeed our very livelihood as nations of people.

We encourage you to get these JOURNALS and discover for yourself what you can do—you’re worth it!

**YOUR ECONOMIC SURVIVAL KIT:
FOUR MUST-READ JOURNALS
BY
GYEORGOS CERES HATONN**

**SPIRAL TO ECONOMIC DISASTER
94 pages - \$6.00**

Discover the strategies for your economic survival:

- Stop the loss—preserve your capital.
- All about money yields.
- U.S. Treasury Obligations.
- FDIC & FSLIC INSURANCE—Big problems ahead.
- Gold & Silver: “yo-yo” price tactics.

- Life Insurance & Pension Funds: Trouble brewing.
- Future Real Estate bargains.
- Corporation Strategy: Benefits of incorporating; who should incorporate; doing it right: advantages of a Nevada corporation.

ALSO:

- Signs of the times: Esu “Jesus” Sananda comments on the prophecies now being fulfilled. The “WAY” is shown for those who would look.

**THE IRON TRAP AROUND AMERICA
223 pages - \$6.00**

Learn about some of the players and their game:

- Notes from John Beaty’s revealing book *The Iron Curtain Over America*.
- Discover the planet of people of THE LIE.
- “Democratic” Russia exposed.
- Who were the Bolsheviks and who brought this Anti-God state of expression to our world?

ALSO:

- World religions meeting; Activity at New Mexico Proving Grounds; behind the scenes at Stanford Research Center; Eisenhower’s Death Camp; Bush’s sons in Kuwait—why?; Tesla’s turbine pump-generator, inspired technology.

**TRUTH FROM THE “ZOG BOG”
224 pages - \$6.00**

- “ZOG” explained: Learn about infiltration of the highest order into our governments, our media, our banks,

our educational system, our religions, our courts, our culture and entertainment.

- Rev. Jerry Falwell: “I’m a Zionist.”
- The White holocaust.

ALSO:

- Russia’s Doomsday Machine/Blair of Brookings Institute/Weather Wars.
- Harold Wallace Rosenthal speaks out and then he is eliminated—DISCOVER WHY!
- Books for Patriots—a very handy shopping list.

**RUSSIAN ROULETTE
233 pages - \$6.00**

- A fascinating digest of International intrigue and political maneuverings in the mind-boggling game of Elite greed, power and control of land, industry, and we-the-people.

- This is ‘Russian Roulette’ for control of America—or is that Amerika.

- Learn all about a proposed constitution model for the Newstates of America.

ALSO:

- Discover what the Government is not telling you about its underground U.S. military bases and tunnels.

- Find out why British power still rules.
- Learn about Dr. Kurt Lewin and the infamous Tavistock Institute’s power over America.

- How the Beatles and their 12-atonal system of music was promoted by Ed Sullivan and used to negatively influence the youth of America and the world.

YES! Please rush me these JOURNALS on economic survival. I understand that if I order the four JOURNALS together, my cost will be U.S. \$5.50 each, plus shipping and handling. If I select from one to three JOURNALS, my cost will be U.S. \$6.00 each, plus shipping and handling.

Ship to: (Please Print)

Name _____
 Address _____
 City _____ State _____ Zip _____

JOURNAL	HOW MANY	TOTAL
Spiral To Economic Disaster		
Truth From The “Zog Bog”		
Russian Roulette		
The Iron Trap Around America		
Nevada Residents add 7% Sales Tax		
SHIPPING & HANDLING		
TOTAL		

Total amount for all items, U.S. Funds only, please; Nevada residents please add 7% Sales Tax. Shipping and Handling: 4 books, add \$5.50; single books, add \$2.50 for 1st and \$1 for each addtl. Canada & Mexico, add \$7.50 for all 4 books, or \$3.00 for the 1st book and \$1.50 each addtl.

METHOD OF PAYMENT: U.S. funds only. No C.O.D.s
 Enclosed is my check or money order payable to Phoenix Source Distributors. Charge to my Visa
 MasterCard Discover
 Account Number _____
 Signature _____
 Exp. Date _____
 Telephone (daytime) _____

ORDER TOLL FREE: 1-800-800-5565
 Canadians, call 1-805-822-9655
 Mail to: Phoenix Source Distributors, Inc.
 P.O. Box 27353
 Las Vegas, Nevada 89126

Thanks Very Much For Your Support!

2/20/94 #1 **DORIS EKKER**

Before we write this morning, after an absence from the keyboard in "general" writing, I, Doris, would like to make a statement, please.

By now you regular readers have familiarity with the goings on in "uncovering" this old criminal "cult" leader and thus and so. Readers, as I mop the blood off the floor and the splatters off everything around me—I often don't think I can go another step in this world. And then, instead of the phone calls, following Gritz's pronouncement of my home phone number, overflowing me with more rocks and stones, my lines are filled with love and support and shock over what is taking place. In the days first following the broadcasts offering my personal phone—NO ONE CALLED! I am so grateful to you for that because sometimes I don't think I can walk through another gauntlet. I do not even understand this kind of vicious combat—except that "we must be on target to get this kind of flack". Yes indeed, as more and more is uncovered I can only offer Sir Gritz, Anderson, Green and Binder my appreciation—for they represent the epitome of that which has destroyed our world—the liars and cheats who would sell the souls of their own mothers if they could.

In listening to Tim Binder, now joined with Green, et al., I was shocked—stunned: he has absolutely NO COMPREHENSION of that which Walter Russell brought forth. And, by his own words on national radio, what Russell had to share in SCIENCE has been missed for over fifty years.

I have yet to run into anyone prior to our writings, including me, save two people, who had so much as heard of Walter Russell much less his controversial work. In fact, ALL of the thrust had been turned to the "philosophical" portion of Lao's work at the University and still is; the scientific material remaining UNFINISHED.

I was amused that Gritz is so "up" on the information and the knowledge that he had never heard of Walter Russell and, gosh, Col. Gritz is a judge and authority on EVERYTHING. I note now that he, however, is adamant about the importance of that WORK and joins with Binder, et al., to bring it forth. If Cmdr. Hatonn had not written about the material, WOULD IT NOT STILL BE BURIED? Even from expert Gritz? Well, readers, it comes to me from three sources that "the real Bo Gritz" is being looked for as he is somehow "missing". I don't know anything about that as

it seems this is the same old Bo who turned on Commander at Election time. I don't know what "we" did to the man. Perhaps his jesting about changing out Bush is not so funny after all??? Gritz also offers that I am "insane"—so be it! I would be the first to agree so you are left to JUDGE the work I am allowed to "share" and promptly discount this "messenger". I claim no psychic ability and certainly NEVER to have been nor ever expect to be, a prophet. When, however, I get to the point where I am dumbfounded myself at what is being said, I look around and, if this is a "cult" here at my typewriter, it is certainly a funny one consisting of just "me". I would not presume you readers to be so foolish as to follow any ONE caught up in the muck of this experience. I DO CONSIDER, HOWEVER, THE MESSAGE TO BE BEYOND ALL PRICE.

As for E.J.—I find the assault against him to be even more pitifully cast forth. He is stuck trying to salvage the mess left to us by George Green in this Phoenix Institute. EVERY problem, every intent at subterfuge was set up with persons and mechanisms to "do us in"—at George's hands and warped actions.

I would note, regarding this wondrous search for "truth", as Gritz puts his intentions—that he quotes his *Bibleverses* and then proceeds to offer nothing save untruths—even to the University of Science and Philosophy which he called equally as often: "University of Science and Technology". That place is a "religious" type of institution by whatever name—set in its pattern by a beautiful lady called Lao. She proclaims Russell to be a "humanist" and yet Binder said he was cognizant of a "Creator Source". Indeed, he was also said by Lao to be in awe of "Mary Baker Eddy", the founder of Christian Science "religion", and felt her to be the ONLY one who offered the 'truth of it'. Now I ask YOU—how can you simply offer "those" works and books without some type of discussion on the fact that CONCLUSIONS ARE TOTALLY OPPOSITE FROM THE AREAS OF SCIENTIFIC FACT? IT IS OBVIOUS THAT NONE OF THE PRATTLING PARTIES HAVE READ THE MATERIAL—EITHER RUSSELL'S OR THE JOURNALS IN POINT. BY THE WAY—THESE "BOOKS" ARE SIMPLY JOURNALS—AND, REMEMBER—ALL PROCEEDS WERE TO GO TO THE PHOENIX INSTITUTE FOR RESEARCH AND EDUCATION—THAT IS, UNTIL GEORGE GREEN TOOK ALL OF EVERYTHING,

INCLUDING THE BOOKS.

Doris Ekker, readers, has NEVER published ANYTHING, sold anything or given seminars on anything. You can't even put Commander Hatonn into that role for neither has he!

Well, for whatever it is worth—I'm going right on with the writing for we heard it this morning—the next phase of control of all information: "The library funds have been massively cut by Clinton and the libraries around the nation will begin to close and all material will be outdated!" The most notable library to feel the sting is the Library of Congress—the oldest and most respected in the nation. "Gain the control of media, press, motion pictures, and what is in the libraries, and you will take the world." I, further, also see my one asset—finally! It seemed hard to lose our home and EVERYTHING we own or ever hope to have—but now it looks good to me because when "they" have taken it ALL, the worry over "loss" MEANS NOTHING! The "loss" that I cannot stand is the possibility of others losing ANYTHING through association with us in any way—and I leave that to God for I cannot do more than what I do—THIS!

When the world seemed painfully bleak and damaged the other morning, Commander awakened me from a dead sleep and the radiance poured through the room like the sun and he said, "I have delivered thine enemies into your hands, what is it that ye shall do?" Do I know what he means? INDEED!!

I ask now to share something from a letter sent to me yesterday from a distant friend [L.B.] who picked up this article which we will share a bit of here. She also asks if "anyone knows how to contact Paul Stonehill", the reporter who authored this story.

FATE magazine, Feb., 1994: **Soviet Psychic Warfare**, by Paul Stonehill, pp. 78 & 79:

"The Ministry of Security of the Russian Federation, the CIA, and Special Services of other countries possess **testimonies convincing enough to conclude that there is the presence of a "detachment of observers" from other worlds in near-Earth orbit.** The Security Agencies of leading countries of our planet know well that the reconnaissance mission of ET civilizations has one centralized command body [L.B.: Hatonn, I hope!] responsible for coordination, planning, and enforcement of large-scale activities to study and observe Earth...."

My gosh, maybe it's NOT ME who is insane, after all ?!?!

Lessons Of The Heart: How Real Are Our Realities?

2/20/94 #1 DORIS EKKER

As the morning came and my heart was still heavy with the burdens of this journey, the messages began to come—from everywhere. I won't give away the greatest gifts which will set the enemy to pondering his own plight—but a wonderful friend sent, in the mail, some books. I picked up one and, of course, the strength was there for the understanding which was out of reach for my own thoughts. I am going to share it with you for a little bit, please. The enemy will call it plagiarism, I presume, but here I go anyway.

It is from Chapter I of a book *Ye Are Gods* by **Annalee Skarin**. I don't know where you can get it, as is so often the fact with things sent to me. However, it shows an old address: The Philosophical Library, Inc., 15 East 40th Street, New York 16, N.Y. (no zip). [Editor's note: This book, and the other seven volumes of Annalee Skarin's work, are currently available from DeVors & Co., P.O. Box 550, Marina del Rey, CA 90294.] You see, the work is out there—our job is to simply get it together so you can have it also. My work has never been otherwise and NEVER has Hatonn stated otherwise. We write "journals" so that you can have opportunity to utilize that which is available and/or hidden from you. I have not yet had time to read the *JOURNALS*, so I am most often the very one who doesn't know how to argue the points involved.

I only know that I couldn't write one more line this day on the horrors of what IS and so, please, may I share some thoughts from this beautiful person who literally led me through this recent muck-swamp.

QUOTING:

Do you have unanswered longings deep within your soul struggling for release, and does your heart sometimes speak louder than your mind? If you desire, if you yearn, if you hope, if you think and feel and aspire, then there is something dwelling within your little clay house that you must meet.

This day I would like to knock at the door of your earthly tabernacle, the body you have built, and reaching in, invite you to come and get acquainted with yourself—that you might know yourself, and that from now on, henceforth and forever, you might be free.

In order to do this it will first be necessary to compare man's realities with the things he considers unreal.

Can one suffer more from a broken leg or a broken heart? A broken heart leaves scars that never heal. The suffering can be so

intense that many have died from it. Yet one cannot SEE a broken heart, touch it, or even describe it. But is the broken leg more real because it is more tangible than the broken heart? Not to those who have suffered from heartbreak, though eyes have never gazed upon a quivering broken heart, nor hands ever touched one.

These tangible things that man has doted on, and lived by, let us examine them. The most real things in our lives are food, clothing, transportation and shelter. Let us take them one by one and give to each the test of durability.

What did you have for dinner two weeks ago this evening? That meal was such an important thing, yet you probably cannot remember a single thing you ate, no matter how hard you try, that is, not unless it was a special occasion, you had guests, it was a holiday, or for some reason you had a poor, make-shift meal. The most important substance of life, that for which we labor incessantly, is the most quickly forgotten. The thousands of meals consumed by each individual are the most unimportant things in our memories after we have eaten and digested them, unless we are very hungry or gluttons. Of course we still look forward to more meals; but they, too, will join with those of the forgotten past—realities that have become only vague dreams of intangible memories.

Clothing lasts longer than food; it is as vital. We enjoy dressing beautifully quite as much as we enjoy eating. We go to endless expense and effort to clothe our bodies becomingly. But what has become of all the suits of apparel we have worn in the past? A husband will struggle and scheme to buy his wife the gorgeous gown on which she has set her heart—and later pins her pride. She is so happy over it she hopes the house will not burn down and destroy it if she leaves home without wearing it. It is the most important thing in her existence, that is, for **awhile**. Her fingers caress its loveliness in happy enjoyment; yet a year or so later she looks at the dilapidated "rag", declaring in disgust that she would rather stay home forever than appear before her friends in it—and the glamorous gown has become a repulsive thing, hated and despised. Its glory has vanished. It ends up at last in the incinerator, or for cleaning rags, taking its place among the dead, forgotten elements of the things that have been.

Shall we take a car next? Surely it is practical. It is one of the most substantial things one could possibly think of in this day of practicability. Even its paint is of hardened,

baked enamel. Its softest substances are steel-reinforced cushions and hard rubber tires. It is so real it is the very life and joy of the whole family, from father down to baby Danny. It is the most worth-while thing in their lives. And while the family ride on the seats, their heads soar along in the clouds. Yet within a year or so this beautiful, practical thing of iron and steel begins to show signs of wear. Within ten years it has become such a "rattle-trap" the family, in shame, refuse to ride in it. So dad still drives it to work, nursing it, caring for it like a tender parent, though nothing will save it forever for eventually it is dragged to the graveyard of cars and there are none to mourn its passing. It has perished, this practical thing of earthly elements refined to their highest, most durable point of excellence.

The next most vital thing in man's life is his shelter. He may labor and save all his days to buy the home that will satisfy the desires of his heart. Yet no matter how, or where he builds, within a few years it will be in the slum district—his dream becomes outmoded, out of style, dilapidated. The most gorgeous homes of the past are the slums of the present.

The once beautiful palace of the Mexican Governor, Pico, still stands on North Main Street in Los Angeles. If one has imagination he can still see the glory that once resided there and feel the pride that built this monument of stone to stand through generations, glorifying beauty and magnificence. But its splendor has passed away and per-

ished. Its former grandeur stands leering down in mockery at the frail things men's hands have made. It is like a once beautiful woman, slouching along with hose lagging over unlaced shoes, hair unkempt, clothing soiled and dirty, face unwashed and hands begrimed with filth. The palace of past glory now houses the cast-off remnants of men's rags in a second-hand clothing store.

So these practical things man clings to in his substantial way through life are fleeting, transitory things. And if one thinks deeply, the question comes: how real are our realities?

Where is the child you used to be? That little child that was you? It did exist, but where is it now? It has gone, and will never live again—and the "YOU" that exists today will soon pass on, and there will be an older person walking in your shoes, bearing your name.

All the tangible things of Earth are best described by the old colored gentleman who quoted his favorite passage of Scripture, "and it came to pass". The war, the famine, the tempest came—to pass—and life went on again.

Are all things then passing and transitory?

"Can one suffer more from a broken leg or a broken heart?"

"Are all things then passing and transitory?"

Are all these substantial, practical things we deal in and depend on only dreams of a night vision? Is there nothing vital or lasting in life?

Can one suffer more from a broken heart or a broken leg? One is physical, the other mental. **Is it possible that the things we cannot see or touch are more powerful and lasting than these tangible things our eyes behold?**

One cannot see electricity. Neither can one touch it, nor hold it in his hands. Electricity is a form of energy, yet who can describe it? Who can fathom it? What is the source of its eternal supply of vital, throbbing power? Where is its abiding place? Who constructed its habitation? How was it created? And why? No man would be foolish enough to deny its existence because he has not beheld it with his physical eyes, for he has only to see it in action to know that it does exist. By its strength our houses are lighted, cleaned and heated. In a thousand ways its mighty power is brought to serve us and do our bidding. It is a greater servant, more dependable, more obedient than the genie of Aladdin's lamp. Yet our eyes have never beheld it. Even the lightning in the heavens is only electricity in action—its forces at play—but no man can gather it in his hands and say, "I have it! Behold, it is mine!"

Neither can wind be seen, nor held in the hands of man, yet even small children know that the wind is a reality. No one knows where it was born or where it dies. Eyes have not seen its resting place. No one can hold it in his bosom, nor store it for use. The fluttering leaves tell of its presence, the trees bend and sigh with its melody; and there are times when it seems to lift the very Earth in its strong arms, bearing tons upon tons of dirt aloft into the sky. The thousands upon thousands of tons of soil that are hurled aloft in every wind storm of the "dust bowl" would stagger the imagination of man if it could be computed. Whence came this limitless source of energy? Check your electric bill when running continuously an electric fan that stirs the slightest breeze in your room—measure the energy used in creating the slightest draft in kilowatts. Even the mighty deep, wrestling with the wind, is lashed into a raging fury of madness in order to hold its own. Then measure, if you can, the trade winds of a world and the eternal energy behind them. Oh, yes, wind is a definite reality though physical eyes have never beheld it. It was so real to the ancients that in the days of the great historian, Herodotus, it was believed that the wind blew the sun back and forth across the equator to cause the seasons.

Let your mind encompass the majesty of a storm, the power of the clouds. One thunder cloud drifting in floating splendor above the Earth can release 300,000 tons of water in a few moments of deluge. Whence came the energy to lift these tons of moisture? Who has ever beheld the source of this unspeakable energy, or measured it?

And now, I would ask, what is thought? Has anyone ever beheld the thoughts of man, those illusive, intangible, transitory, invisible nothings? No. One cannot behold the thoughts of man any more than he can grasp the sunlight in his hand, but he can view thoughts in

action. Every bridge, every car, every building has been constructed by the thoughts of man.

Hate, unseen, indescribable, destructive hate is a reality, a power, a force that can destroy individuals and nations. It can destroy worlds, yet hate itself is invisible. It is a subtle, intangible influence whose very breath brings wars, destructions, death. Have you ever had someone standing before you, hating you with an intense anger that sent vibrations against you that were so strong and overwhelming they almost unbalanced you, upsetting you, upsetting your whole nervous system and in turn you wanted to "haul-off" and strike back with all the strength and energy you possessed? Perhaps you did strike back by fist or word—perhaps you controlled the attack—no matter, you know of what I speak. **[D: I sure do!]**

Love, on the other hand, brings life and glory and health and happiness. It is the most powerful force in existence. It is the binding and welding substance of souls, a cement stronger than any mortar manufactured by the ingenuity of man. It is eternal, for death cannot destroy it. Long after death has claimed a loved one and his body has rotted in the grave, love lives on, undimmed. It binds families together, churches, communities, states or nations. Without it there is no unity or strength. Yet this powerful force of love has never been looked upon by man, or held in his mortal hands. To deny love because it is not visible to physical eyes would be as wise as trying to deny one's own existence. One sees it in action when beholding the great drudgery and hardships a man will endure to provide for his wife and children. One sees it in action when witnessing that glorious thing of motherhood, that soul-searing sacrifice of birth—followed by its years of devoted service. One views it in courtship. One beholds it at death. But love itself, that glorious, ethereal substance that is impossible to describe or measure, is veiled from man's grubby eyes.

As love is an element of the soul, so, too, is music. Yet who can deny music? Where does it come from, and where does it go as it dies away? What became of those heavenly tones that held one so enthralled, causing the very universe to stand quivering in shivers of ecstasy? Could one ever deny music after feeling it vibrating through his soul? Yet can he take it in his hands? Can his mortal eyes gaze upon it? No one has ever seen the notes of melody ringing through the air, yet to deny them would be foolishness indeed, especially when we can gather them up with a tiny instrument from the four quarters of the Earth in a few seconds of time. Even a deaf person can enjoy the strains of heavenly music, though his ears are sealed. Through the sensitive touch of his fingers, in every cell of his body it can vibrate. Helen Keller shuddered at the tones of "jazz" but enjoyed the masters' offerings with the keenest delight.

Could it be possible that this physical world of ours is the unreal? A thing that is a reality today, tomorrow has passed away. Is it

possible that there is a spiritual existence within us that is the eternal part of man, more real than this body that changes so many times between birth and death? Could it be that this world of our mortal concept is the realm of "outer darkness" and that all mankind is dwelling in it? Could our conscious, mortal minds, ruled by our five muddled senses, have deceived us? Have we condemned ourselves to "outer darkness" by our physical concepts and hypnotized way of thought? Are we inhabiting a world of shadowy dreams, fleet and passing, seemingly very real, but impermanent and transitory? Are we ourselves only the phantoms of our own true greatness, the shadowy images of our divine reality that has been imprisoned within our mortal selves?

Is it wise to deny the spirit because we cannot see it? Could it be that the soul is represented in every act and in every thought?

That great chemist that resides within each man, which has the power to take the conglomeration of food he eats, and create blood, bones, muscles, marrow, vision, hair, fingernails, and even keep life going could be the soul in action, could it not? Could the power to keep one's temperature at ninety-eight degrees in the freezing cold of Alaska, or the burning heat of the Sahara be the power of one's soul in action?

Could it be possible that thoughts are the conversation of souls?

Are these foolish questions? One cannot behold the spirit of man, but should it be denied because it cannot be seen? If one is going to deny the things his eyes cannot behold, he will have to deny the wind, electricity, hate, love and melody. He will have to deny joy, happiness and anguish. He will have to deny thought, ideals, hopes and aspirations. In truth, if he denies these things, then he will have to deny his own existence.

Does it prove that God does not exist because you have not seen Him? Is it possible that we have seen Him in action? Does He ride upon the storm? Is it possible that "The heavens do declare the glory of God; and the firmament showeth His handiwork?" Every blade of grass, every flower, every leaf, every song coming from the throat of a bird, every ray of sunlight, every cloud and breeze could be manifesting the power and intelligence of God. Is not the very existence of man a demonstration of God in action? Could it be that the billions of living, active atoms that compose all matter are receiving their co-operative intelligence and energy from God? Isn't energy itself the very proof of a governing intelligence and power so superior to mortals that it is incomprehensible to us unless we seek in deep humility to understand?

Only by opening our small finite minds wide to the power of the infinite can we hope to comprehend any of the least of nature's wonders surrounding us, let alone those unspeakable mysteries of eternal energy and light, birth and death, life and eternal power and glory.

What man traveling over the deserts or through the mountains, or over the forgotten

"Hate is a reality, a power, and overwhelming a force that can destroy individuals and nations."

"The heavens do declare the glory of God; and the firmament showeth His handiwork?"

"Could it be possible that this physical world of ours is the unreal?"

"Could it be possible that thoughts are the conversation of souls?"

highways or byways of life, on seeing a dwelling would not realize that at some time man had been there? Would not the building itself shout the fact with such power of undeniable evidence a fool would understand? Surely then, if some crumbling structure signified that man had been that way, and had lingered to build from the materials of the Earth, surely the sun, the moon, the stars, the worlds, the grass, the seasons, the very clouds and rain must testify to the existence of a builder or a designer. NO house ever put itself together. No world just happened. The very eternal circulatory system of the Earth's blood-stream, the throbbing pulse of the world's arteries, its life-giving streams of everlasting supply of living springs of water that turn into rushing streams, flowing rivers, ocean currents is a breathtaking mystery to the man who has learned to think.

Have we clung so desperately to our practical, substantial surroundings that we have failed to see the value of the unseen? Have we taken everything so much for granted that we have become spiritually blind and have eyes that see not, and ears that hear not—yes, and minds that think not? Perhaps, after all, our realities are the things that are unreal, who knows? Is there more power in a grain of sand, or a drop of water released to the invisible or atomic power than in the tangible particle? Could it be possible that spiritual energy released within one could remove mountains, raise the dead, heal the sick? If the spiritual power in a grain of sand is so potent, perhaps the spiritual energy contained within the breast of man, if released would be just as great in comparison.

*"Though man a thinking being is defined,
Few use the great prerogative of mind
How few think justly of the thinking few!
How many never think, who think they do."*

— Jane Taylor

HAVE YOU A SOUL?

Did your parents create you? Did your existence commence with your birth into this world? Or do you have an eternal soul, something beyond this physical body of flesh and bones your father and mother gave you?

If your parents created you, would they not know what makes you "tick"? And if anything went wrong with this strange human mecha-

nism, surely they would be able to fix it. If I made a car I would be able to repair anything that broke down, it being my brain-child. I, having created it, could most assuredly tear it down and then again rebuild it. At least I could replace the damaged, broken, marred part. Then why can't these parents mend and heal a little broken body? For the simple reason they do not know the first thing about it. They do not know until the child is born whether it is a boy or a girl. They look carefully over the **outside** and pronounce it normal, but what do they know about the inside? Every organ may be misplaced, every fibre working backward, the heart on the right side, the stomach upside down, a thousand irregulari-

ties, but do the parents understand that? Could they do anything about it if they did? Is the gift of creation given to human parents in its fullness? Or could it be that parents are only co-creators with the great God of souls? If parents, indeed, can create a child and unaided give it life, they are no longer mortals but gods.

Within each soul which comes to Earth is a knowledge of chemistry greater than any living chemist ever possessed, or ever will possess on this Earth.

Assume that you were handed a great tray of food: soup, salad, potatoes, gravy, vegetables, meats, desserts—and told to build yourself a body. Conceive, if you can, your utter bewilderment if you were commanded to portion so much to marrow, so much to bones, blood, fingernails, hair, the color of your eyes, the liver, skin, nerves and energy. Yet within you is a knowledge that does just that very thing. Did your parents give you that knowledge? How is it that the tiny, new-born infant drinks of its milk, and begins to grow finger and toe nails, eye lashes, hair, larger bones, more flesh? And that very growth must come from within. No one teaches it, not here. Surely that knowledge is not an hereditary gift because no parents since the world began ever had that knowledge in their physical minds to hand down. You say it is instinct. Then tell me, what is instinct? Where does it come from? How is it that the tiniest insect is endowed with this powerful force of knowing?

And for that matter, what are hunches? You have had them. Every man has had them. But what are they?

Anyone who has ever watched *birth* or *death*, and who has used his brain to think, cannot deny the existence of the soul. At birth the tiny infant is a little lump of inert flesh, then suddenly it spreads its tiny arms, opens its mouth, every muscle and fibre becomes imbued with life. A victorious cry issues forth and, as it breathes the breath of life, it becomes a living soul. Such is the miracle of life that is ours. **[D: This, of course, cannot be so—for from the instant of conception the baby is present in its DNA self—individual. It was alive, as well, in potential even prior to that—within the egg. This is what is so hard about "abortion" for in the fertilization comes the potential now realized for the child. I hope you all think back to this new "technique" of aborted fetal tissue recovery presented in CONTACT last week and wonder about the rightness of condoms versus abstinence.]**

"Within each soul which comes to Earth is a knowledge of chemistry greater than any living chemist ever possessed, or ever will possess on this Earth."

At death the vital, living, thinking, feeling, moving power departs. What was it? Where did it go? You may say, it died with the body. But how could that be? The body is still there in all its tangible, mortal reality—not one single cell of it has disappeared—all that is gone is the living, breathing, feeling, warming power of intelligence, energy and action—the great intangible, dynamic power to think—the soul of being. It is true that only the intangible, invisible part of being has departed. Yet that intangible part is

the true reality of man. What is anyone without it but a lump of slowly disintegrating, lifeless flesh? Yet that very power and reality of being has been denied, ignored and most shamefully neglected.

This magnificent thing which is man. Whence came he? Whither does he go? "Oh God, what is man, that Thou art mindful of him? Or the son of man, that Thou visitest him? For Thou has made him a little lower than the angels, and hast crowned him with glory and honor." (*Psalms 8:4-5*).

This glorious structure of man, how does it work? Was there ever anything more perfect than the human body that has the power to rebuild and heal itself? You scientists and inventors, could you create a man and give him breath, the power to think and feel and act? Could you create anything with power and knowledge to rebuild itself, to heal its wounds? Could you even create a heating and cooling system as perfect as that within the humble, mortal man? Your great porcelain refrigerators are automatic, unbreakable, efficient, but are they perfect? Is it not true that your little motors speed along on the electric current, burning energy sent out from the main source of supply, humming along for fifteen or twenty minutes at a time, then to keep the regulated temperature desired, it is necessary that they shut off completely for ten or fifteen minutes? However, man's temperature sings along at ninety-eight degrees if he is normal. Oh, man, whence came this perfect plan to balance cold or heat, to control it in one

small body of flesh and blood?

Of all the animal creation, man alone has the knowledge and

power to clothe himself. All animal life is clothed with skin or scales, feathers, or hair; and each unfortunate beast wears his clothing without change except for falling or growing hairs, cells, or scales of his hide. Mankind can change his garb at will, from crisp clean cottons to silks, linens or velvets. He can bathe, dress, reason, build, tear down, explore or WILL.

Man is the only one of all animal creations that continually walks upright. He is perfectly balanced. He can dance, teeter on his toes, lean to or fro, whirl, stoop, or leap into the air. What stump the height of a man could keep its balance long if left to stand upon a foundation no larger than the feet of man? The first breeze would topple it over and leave it lying prone upon the Earth. A man can brace himself against the wind. He can climb a mountain steep. Even more, with two-inch soles upon his feet he can reach down into the Earth and cling to the ground, making himself a third heavier than his ordinary weight to lift. What is this power within man, this will, that can reach down through solid wood or leather, or even metal and cling to the Earth? Who can explain it? Yet with all this power of grace and balance, rhythm and motion, the moment a man dies, his limbs buckle beneath him and no power on Earth can make him stand alone, unaided. He turns back to a lifeless lump of flesh. What becomes of the warmth, the life, the twinkle in the eyes, the breath, the energy, the desires, the power to love, to think, to feel?

Oh, man, who is taken for granted by the foolish—but man, the majestic marvel of the wise.

Science tells us that anything a man can imagine, he can produce. Telephones, houses, sky-scrapers, bridges, electrical won-

ders, cars, airplanes, radios, television, atomic power, shoes, clothing, or furniture are all the mental dream-children man has brought into being. Anything a man can imagine is possible. This is an undisputed fact although everything that man has dreamed of has not yet been brought forth. In time it will be.

There is only one thing in all existence that man cannot possibly imagine. There is only one thing that you, individually, cannot imagine. And that one thing is: **THAT YOU ARE DEAD!** You may think you can, but can you? Is it possible to imagine yourself completely dead, or non-existent? Let us try it and see. Picture yourself laid out on a couch, a bed, or in a soft, plush-covered casket, your hands folded, your eyes closed, your breath gone, your whole body cold and still. You can even imagine your loved ones and friends grieving for you, you can see the flowers, the funeral procession, the grave. It is a simple thing to imagine this body dead because that is possible. But where are YOU? Are you not there watching, feeling, thinking, analyzing? Oh, yes, you are there, beholding it. Suppose we try it from another angle. Put yourself into that dead, lifeless corpse lying on the bed, your hands folded, your eyes closed, does that help? No. For YOU are still thinking, still alive. The only thing you cannot possibly imagine is yourself absolutely dead, this living, thinking, feeling part of you, because it is one thing that is utterly impossible. You can imagine the body dead. Surely. But never the eternal YOU that lives in the body you have built.

Let us now analyze this spiritual YOU. In order to do this it will be necessary to begin with the physical. Commence with your feet.

Analyze them. Think of them. Feel them. Wiggle your toes. Become very foot-conscious. They are part of you, but they are not YOU.

They could be cut off and YOU would still be there. Next, think of your legs, they, too, are part of you, but they are not YOU. Go on up to the intestines, the kidneys, the stomach, liver, heart, lungs—it is possible to examine each organ as you would examine the furniture in a room, they are there and Earthly life needs them as furniture is needed in a home, but they are not YOU. Go on up into the throat, the ears, the eyes, their sensitive connections with the brain, they are part of you, or the furniture, but NOT YOU. Then if you know anything about human anatomy you can stand apart and analyze your own brain, that physical, tangible bit of gray matter, you can actually seem to caress it with your spiritual fingers, and as you do so, you discover that even the brain is NOT YOU.

Is it not then an easy matter to become acquainted with your own soul? The wisest teachers of the East have said, "Whatever you are looking for you must first find through

yourself." We find that the flesh is not the real man, that the material brain is not the life-giving intelligence within him. We do not have

to take the spirit out and handle it to know that it is there any more than we have to put our clumsy fingers within our skulls to be

sure that there is a brain within.

Most people, however, in building their little clay houses from the elements of the Earth have built them too solid and too compact. They have left no windows for the soul to look out and they dwell as prisoners locked in the dark confines of their physical selves. The word "personality" is from the Greek word, "persona" meaning a mask. The mask for most people has become the reality. It becomes the person and the individual behind the mask becomes buried. Open wide the windows, or if you have built none, then rebuild. Hew out openings and let light shine in—and vision will come and the eternal joys of everlasting value will begin to find a place in life for you. The physical body senses only the Earthly, tangible, decaying substances of which it is composed—the spiritual senses the everlasting glory of light and hope, ideals and laughter, love and thought. It deals with that which is beyond decay. It deals with the eternal, indestructible elements of eternal energy, power and light. It deals with the substance of reality, for it is existence itself. It is the eternal.

[D: NEXT COMES THE PART THAT WE HAD BEST PAY REAL ATTENTION TO AS WE PONDER OUR JOURNEY AND MISSION, FOR IT IS WHAT "IT'S ALL ABOUT".]

MAN, KNOW THY PLACE

If your earthly parents did not create you, then some greater power must have had a hand. Surely you did not create yourself. If you had, you would know how to keep yourself

in perfect health, you would have the power to live without age leaving its marks and stooping your shoulders, dulling your sight, and mak-

ing your hair white. You, having created all the intricate parts in the beginning, would know just what to do about it. But you did not create yourself because you know nothing more about this body of yours than your parents do. That is, not with the physical mind. If you did not create yourself, and your parents could not create, then it must be assumed that some greater intelligence had a hand in this marvelous personage of YOU.

"Then shall the dust return to the Earth as it was (the little clay body of earthly elements); and the spirit shall return to God who gave it." (Ecclesiastes 12:7).

Then John, the Beloved, adds still another bit of information: "No man hath ascended up to heaven, but he that came down from heaven, even the son of man which is in heaven." In other words, even the Son of Man in order to get back into heaven had to come down from heaven in the first place—and NO MAN shall ever RETURN who did not abide in heaven

before he came to Earth.

Job, in his grief and despair over the hardships and trials he was called upon to endure, at last lifted up his voice to God and cursed the day he was born. He gave it a "going-over" as only Job was capable of. "And Job spoke, and said, let the day perish wherein I was born, and the night in which it was said, there is a man child conceived. Let that day be darkness; let not God regard it from above, neither let the light shine upon it. Let darkness and the shadow of death stain it; let a cloud dwell upon it; let the blackness of the day terrify it. As for the night, let darkness seize upon it; let it not be joined unto the days of the year, let it not come into the number of the months. Lo, let that night be solitary, let no joyful voice come therein. Let them curse it that curse the day, who are ready to raise up their mourning. Let the stars of the twilight thereof be dark; let it look for light, but have none; neither let it see the dawning of the day; because it shut not up the doors of my mother's womb, nor hid sorrow from mine eyes." This is only part of it. There is a whole chapter given over to Job's grief for having been born into this world. Most of us at some time or other in our lives have wondered why we were born, and even perhaps resented being here.

"God desires a people who can pioneer in physical, scientific and spiritual fields."

Here is God's answer to Job, and also to us: "Gird up now thy loins like a man; for I will demand of thee, and answer thou Me. Where wast thou when I laid

the foundations of the Earth? Declare, if thou hast understanding—when the morning stars sang together and ALL the Sons of God shouted for joy." (Job 38:3-7) This is what is really being said to Job: Stop whining and be a man. Have you forgotten how badly you wanted to come to Earth? Are you not one of My sons? Where you not among them when I laid the foundations of the Earth? Did you not shout for joy with the others that you were to have the privilege of being born into this world and gain a body of flesh and bones—to learn good from evil—to learn to handle tangible material—to choose between right and wrong—to prove your worth? God in reality was giving Job a stern rebuke for cursing the day of his birth. He was also reminding him of his great eagerness to come here.

God always desires His children to "Gird up their loins like men." His children must be self-reliant, not whining weaklings. He led the children of Israel for forty years in one of the most desolate spots upon this Earth. **[D: Well, I guess I can put up with George Green and Bo Gritz a little bit longer—and remember my task. I always feel so embarrassed when God brings me up short for my whining and insipid complaints....]** Why? Because they whined and had to be taught self-reliance and faith in God.

In this day He again led, or perhaps drove, His noble and great ones from the nations of the Earth to this new land, to build, to conquer, to achieve—but mostly to become "MEN"—men of vision and courage and stamina—men who could stand united for democracy and truth and goodness and honor. On the State capitol building of California are these words: "Bring us men to match our mountains." The cry of America from the

beginning of its development has gone up that invitation for the great and noble to come and partake of the greatness of a heritage of freedom, and to give of their strength to the land in which they live, be it village, hamlet, town or city.

God desires a people who can pioneer in physical, scientific and spiritual fields. He desires mankind not only to understand the purpose of their existence, but to courageously cast out all fear—to march with their faces to the light, unwaveringly and uncomplainingly. He desires that they learn to humble themselves in great and mighty prayer that they might be a great people. No man is greater than his power to humble himself. He desires a people who can exercise faith to accomplish the things beyond human power.

"And he who receiveth all things with thankfulness shall be made glorious;

and the things of this Earth shall be added unto him, even a hundred-fold, yea, more."

It is not sufficient that these people live just because they are alive. It isn't enough that they get up in the morning and eat breakfast, doing their morning assignments, eat lunch, finish their daily routine of tasks, eat dinner, relax and go to bed at night—not day after day—throughout a whole life no matter how busy that life. Anyone who lives a life like that is wasting it. **Beyond the daily activities necessary to live comfortably, there must be a reaching, a desiring, a progress of the mind and soul; otherwise we are no better than the animals.** They have as much.

Every man should live because upon his shoulders rests a divine responsibility. It has been said by many: "This old world owes me a living." That is not true. This world owes NOTHING to any of us. We have plundered her, robbed her, torn her jewels from her brow, bared her nakedness, feasted upon the very life of her, gouged into her very heart and at the same time continually cursed her. No man has the right to live upon this Earth who does not contribute something of value in return—buildings—bridges—highways—art—melody or great understanding and kindness for every man was created to be a messenger of light and crowned with a high destiny.

Again, in *Jeremiah 1:5*, God informed his son Jeremiah, when he felt too young and inexperienced to take upon himself the responsibility of being a prophet to Israel: "Before I formed thee in the belly I knew thee, and I ordained thee a prophet unto the nations."

[D: I have to interject something as it flows along here—for this message is aimed right at me, readers, and I hope I do not stand alone. When Bo Gritz put me down along with MY GOD and HOSTS, I was stunned as I have been every time he has done this while referring to lizards and reptiles. He claims to believe upon "the God of Abraham, Isaac and Jacob". Say what? Who might that "God" have been, I wonder—that would cause another man's to appear as a reptilian lizard? I do not "believe" upon any other man's God—I believe upon the God who has created ME

and I serve to the best of my capability THAT perfect God who has no need for comparison to that which has been tarnished by the likes of men such as him making opinions of that which IS. MY GOD requires honest truth—not opinions and bleatings of lies whether it be against a neighbor in false witness or a great Colonel Green Beret, saying that which is FALSE is TRUE. Where, further, are the rest of Col. Gritz's TEN COMMANDMENTS? Like, say: "Thou shalt not kill, etc.?" And, "Thou shalt not covet, etc." and "Thou shalt not commit adultery, etc.?" Just wondered....]

Paul said: "In the hope of eternal life, which God, that cannot lie, promised before the world began." Here Paul is testifying that he along with all the Saints was promised eternal life before the world began (*Titus 1:2*).

Also, when Paul wrote to the Hebrews he gave this enlightening revelation: "Furthermore, we have fathers of our flesh which corrected us, and we gave them reverence; shall we not much rather be in subjection unto the Father of spirits and life?"

From this we understand that our Earthly parents were only responsible for the physical body, but the spiritual part of us, the light and life of man, was created by God. It is even possible that before we were ever permitted to possess a body on this Earth we each had to study chemistry in the school of the All-Wise Creator. It is even possible that some failed to apply themselves fully, hence we see sickly or deformed bodies. Be that as it may, physicians are learning that physical illness is not so much of the body as of the soul. They still call it "mind", but in reality they mean the governing intelligence, which is spirit.

"Howbeit that He made the greater star; as also, if there be two spirits, and one shall be more intelligent than the other, yet these two spirits, notwithstanding one is more intelligent than the other, having no beginning; they existed before, they shall have no end, they shall exist after, for they are eternal.

"And the Lord said unto me: These two facts do exist, that there are two spirits, one being more intelligent than the other; there shall be another more intelligent than they; I am the Lord thy God; I am more intelligent than they all.

"The Lord thy God sent his angel to deliver thee from the hands of the priest of Elkenah.

"I dwell in the midst of them all; I now, therefore, have come down unto thee to deliver unto thee the works which my hands have made, wherein my wisdom excelleth them all, for I rule in the heavens above, and in the Earth beneath, in all wisdom and prudence, over all the intelligences thine eyes have seen from the beginning; I came down in the beginning in the midst of all the intelligences thou has seen.

"Now the Lord has shown unto me, Abraham, the intelligences that were organized before the world was; and among all these were many of the noble and great ones.

"And God saw these souls that they were good, and He stood in the midst of them, and

He said: These I will make My rulers; for He stood among those that were spirits, and He saw that they were good; and He said unto me: Abraham, thou art one of them; THOU WAST CHOSEN BEFORE THOU WAST BORN." (The above is from the record of Abraham, contained in the manuscript found in one of the ancient tombs of Egypt, entitled, "The Pearl of Great Price".) [D: I think I begin to see some light here—Mr. Gritz denies his participation within the Mormon sect "cult" (body of..., or group) and yet he slips from time to time, does he not? This "Abraham" of whom he speaks he efforts to isolate somehow from the rest of us. Well, this is not a good recommendation for you Mormons of that doctrine which Gritz preaches, for he lives not TRUTH nor does he speak it. Am I pronouncing something upon the Mormons? No—I respect all men and if they choose to dwell within the places of this doctrine or that one—fine, only don't pronounce yourself pure and filled with authority and integrity when you are not— whoever you are, it reflects badly on that group with which you serve and none can tell WHO YOU SERVE!

I would like to tell you the one thing I KNOW about this author: She was a MORMON and was ex-communicated from the Church for her writings!! I shall forever reflect upon this writer whom I do not know for her words have given me, this day—such insight into a hurting heart. It is interesting to note that I have been given four or five little "dolls", about 7 inches high, made of felt and other materials and painted with the most whimsical and joyful faces (rabbits, flowers, anything) which captivate me every time I see them—they are handmade by "Annalee". They are special beyond ability to even say "why", but I treasure them. I know they are not by "this" Annalee—but it will be just fine for I shall always treasure BOTH.]

In scripture, Christ is called the Lamb slain from the foundation of the world. All who understand the mission of Jesus Christ, the Son of the Living God, know that He was slain in symbol in the law of sacrifice for centuries before His advent into

the world. And with deep research it is discovered that the promise of His sacrifice for the mistakes and transgressions of man had been understood and accepted from the very earliest records of Earth, which helps to confirm that it was a promise made to those who came to Earth, even before the foundation of the world.

"And they that dwell on the Earth shall wonder, whose names were not written in the Lamb's Book of Life FROM THE FOUNDATION OF THE EARTH." (*Rev. 17:8*). If our names were not written in the Lamb's Book of Life from the very foundation of the Earth, or before its construction, then we surely had to exist at that time.

And since we watched the construction of the Earth and may have even assisted in designing its flowers and its trees and its mountains and streams, even shouting for joy at the laying of its foundations, then surely

"We must comprehend our place in the great scheme of things."

there was a great and eternal purpose behind it. And God said, "This is MY work and MY glory, to bring to pass the immortality and the eternal life of man." Since that is God's work and His glory, it is also ours, for it would be impossible for Him to accomplish it without our co-operations. We must understand life and its purpose. We must comprehend our place in the great scheme of things. We must fully comprehend the great drama of the ages that has preceded our advent into this world, to take our place upon the stage of existence, and to fulfill our parts with honor. We must understand also the things that are coming on the Earth, and the things that will continue to come until Righteousness is sent to rule. How can we act well our part upon the stage of life unless we understand the great plan of life? And life was meant to be eternal progress, not drab, deadly, dull, unprogressive existence.

Progress of the individual depends on the strength of the desire within. And that desire depends on his vision and his understanding, the searching power of his own soul. Some deaden this throbbing, reaching, illusive, soul-calling by drinking and dissipation. Some by spending their lives in novels or movie theaters. Some in the companionship of noisy, boisterous companions. Some in continual games of bridge. There are many ways to keep the long-ing urge of desire from reaching through to the consciousness, but the way of

progress and achievement is to lift one's head and listen to that hungry cry from within—the cry to permit one to reach his destiny and fulfill the purpose for which he was created. Just by having the courage to listen and the strength to follow, one will soon be lifted above the common, mediocre, and find a place of honor in a world of men. In other words, he will find his calling and his place and be able to secure it to himself for the benefit of the whole world. No man can completely fulfill his divine destiny without lifting all the world with him to a little higher bracket of progress.

This special calling of each individual is not found through outward display. It isn't found through make-believe or bluffing or pretending. It is only found through great desire, understanding and deep humility. Sometimes it is only found through heartbreak and tears. "This is the sacrifice henceforth that I will require of thee, even a contrite spirit and a broken heart." In the deepest agony of longing of the soul one is always closest to God, if it is not brought on by great transgression. It is when one's heart is broken and his soul burdened with tears that he will most readily find God. The soil of one's soul may need to be watered with tears to make it fertile. The "broken heart" according to the *New Testament Apocrypha* is given as "Cleft or open heart", meaning a heart that has opened to instruction, that is prepared to receive.

Some grow bitter in trial or sorrow, and thus they seal the way of opportunity and are left cold and unglorified by the experience that was meant to be the greatest blessing of their lives. Every sorrow opens the doorway of progress, of soul-growth, and greater power. *The deeper one's sorrows, the greater can be one's achievements.*

More is to be pitied the man who has had no sorrow or ordeal so terrifying, no misfortune so devastating that he has not needed to turn to God or be destroyed, than for those who learn the meaning of tears. There is no such thing as an insurmountable wall in anyone's life, for every obstacle can become a stepping stone along the highway of advancement. We can let a straw block our way, or we can make a mountain a stairway up.

"And he who receiveth ALL things with thankfulness shall be made glorious; and the things of this Earth shall be added unto him, even an hundred-fold, yea, more." "All things" does not mean just the nice things. It means the tears, the sorrows, the hardships, the disappointments, if they are necessary until we learn obedience.

When Christ was betrayed he never mourned nor condemned Judas, nor his own terrifying lot. He lifted his head and said, "Now is the Son of man Glorified."

Sometimes our blessings come to us wrapped in mouldy, maggot-crawling burlap, and we, screaming in protest, refuse to accept the gift. But everything that comes to us can be glorified and turned into a blessing. The gift enfolded in the mouldy burlap will contain a blessing of pearls.

"Progress of the individual depends on the strength of the desire within."

No sorrow should ever make one bitter and hard—nor will it if it is used for a lever of advancement. Every disappointment can help to purify the soul, build character, stamina and strength. It is never our trials that destroy us, but our lack of understanding in meeting them. When we lose our defiance, our rebellion, our self-pity, we will hold the keys of such dynamic power in our hands we will be able to lift a world, and the difficulties will melt at our glance, the touch of our fingers will be the master touch, the thoughts of our minds a singing power of utter glory—for such there is no sorrow.

"If any of you lack wisdom, let him ask of God, that giveth to all men liberally, and upbraideth not; and it shall be given him." (*James 1:5*). Most of us accept this as applying to those of former times but we must remember always that no passage of scripture is of any private interpretation. In the original Greek text, it reads thus: "If any of you are destitute of wisdom, let him ask of God, that giveth to all men liberally and censures not, and it shall be given him, but let him ask in faith, not hesitating."—etc. This translation makes it clear that all the humble, those who do not pretend to know everything, can come to God and receive wisdom liberally. Wisdom is offered to all just for the asking—wisdom to help make a whole world better just because that person lived in it and lived up to his highest destiny by receiving divine wisdom. "And with all thy learning, get wisdom."

There is a glorious pattern for every man's life, an individual, perfect pattern. No two people are alike, not anymore than any two plants are identical. They may be the same species, yet they are vastly different. No two leaves are alike—no two snowstorms—no two sets of fingerprints. No two lives are alike, yet each life holds a divine pattern of unfoldment, a great and holy destiny, rich in achievement

and honor. When life becomes bitter and impossible, when all conditions are sordid and ugly, and living itself is a dreary burden, it is because the contact with the divine has been lost.

Criminals have lost that contact and they try to become great by stealing wealth, or by other crimes. It does not work. Greatness can never be stolen; it has to be earned, or lived. One grows in greatness. Obtaining great wealth is not sufficient for unless the true pattern is followed life is only an empty, artificial experience without true meaning.

If there is no joy in you—if that song of ecstasy does not sing in your soul, you have lost contact with your own pattern of existence and light vanishes and gloom and darkness will continue to enfold you. As you live true to the pattern of yourself, that deep, inner self, you will unfold as perfect, as joyous, as naturally beautiful as the tree will reach its full measure of fulfillment. No one can keep you from reaching your highest destiny if you will follow your own true pattern of life. No one can live your life for you for only you hold the key to your own pattern of sublime glorious, complete fulfillment.

Such is the destiny written in the soul of every man who comes to Earth. None are without it, that completely individual highway of full expression and glorious achievement.

END QUOTING.

Thank you, Annalee Skarin!

Do I now believe everything this person has or shall write? No, I haven't read more than what I just copied—but I have been taught wisdom and I can discern EACH thing given—in the insightful light of "rightness". But there is more...for me, as a guide.

This lady wrote much, I understand, and NEVER RECEIVED A ROYALTY for her works. I KNOW this much about God's work and HIS WORD—ones who publish same must have costs recovered—but the WORD IS FREE TO ALL WHO WILL PARTAKE. The first judgment of a man's actions is to see what he does with that which is a GIFT FROM GOD!

I apologize for the great length of this writing for I wish not to take any time from anyone. I am accused of having a "cult"? Yes, but it is as ridiculous as the rest of the absurd story—a person cannot "have a cult" for it is not the one who presents—IT IS THE ONES WHO FOLLOW WHO MAKE THE CULT OR GROUP. "I" HAVE NEITHER!! AND, IF I AM GIVEN THE GIFT TO SERVE AND SPEAK AS GIVEN—IT IS NOT A CLAIM THAT "I AM CHRIST OR GOD" ANY MORE THAN IS ANY OTHER WHO SERVES AND READS FROM THE WORDS OF THE BIBLE "IN HIS NAME". Beware, I am warned, at following that one who vaunts great service and homage unto God and proves it not with his actions OR HIS PRESENTATIONS.

I am humbly grateful for these lessons as they come for in each HE shows us a way to the WINNING—and GOD DOES WIN!

THE WORD

Tapes, Transcriptions & Videos

In addition to audio tapes of meetings with Commander Hatonn and written transcriptions of some taped topics, *THE WORD* also offers other tapes and videos on selected topics.

Donations to cover the costs of tapes are \$4.00 for one tape, \$6.00 for two tapes and \$2.50 per tape for three or more, except where otherwise noted. The transcriptions are \$3.00 each. (Mexico or Canada add \$0.25 and other foreign countries add \$0.50 per tape or transcription.) Postage is included in tape and transcription prices.

Please send check or money order to: *THE WORD*, P.O. Box 6194, Tehachapi, CA 93582 or call 805-822-4176 if you have questions or you wish to use your Visa, Discover or Master Card.

If you desire to *automatically* receive tapes from future meetings, please send at least a \$50 donation from which tape costs will be deducted. We will try to notify you as your balance reaches zero.

Special Order tapes are noted below by * and are not automatically sent since this material is usually either already in print or will be soon. Available written transcriptions are noted by #.

The following is a complete list of meeting dates with the number of tapes in bold in parentheses and mentioning if the meeting has a special focus:

2/22/92(4); 3/14/92(4);	10/4/92(3); 10/10/92(2);
3/21/92(2); 3/28/92(1); 4/4/92(3);	10/17/92(2) radio program, KTKK;
4/12/92(2) a talk at local Community Church;	10/24/92(2); 11/1/92(2);
4/13/92(1) # "What is a Semite?";	11/1/92(1) radio program, New Mexico;
4/17/92(1) # "Who Were the First Christians?";	11/8/92(2); 11/14/92(3); 11/22/92(2);
4/25/92(2)* # "The Photon Belt";	11/25/92(1) radio program, Gallup, NM;
4/26/92(3); 5/1/92(1) "L.A. Riots and The Bigger Plan";	11/29/92(2); 12/6/92(2);
5/2/92(3);	12/6/92(2) <i>Cosmos</i> Patriot Group-I;
5/8/92(2) radio talk show;	12/7/92(1) <i>Cosmos</i> Patriot Group-II;
5/9/92(4);	12/12/92(2) <i>Cosmos</i> Patriot Group-III;
5/11/92(3)* "Silent Weapons For Quiet Wars";	12/13/92(2); 12/20/92(2);
5/13/92(3) meeting with European visitors over lunch;	12/31/92(1)* Constitutional Law Center;
5/16/92(3); 5/23/92(2);	1/2/93(2);
5/30/92(3)* "The Divine Plan and Places In Between" tapes 1-3;	1/14/93(2) Seminar speech by Retired Police Officer Jack McLamb;
6/1/92(3); 6/4/92(2); 6/6/92(4);	1/16/93(2); 1/23/93(3); 1/30/93(2);
6/13/92(3); 6/21/92(3); 6/27/92(2);	2/6/93(1); 2/13/93(2); 2/18/93(2);
6/28/92(2) radio program, KTKK, Salt Lake City, UT;	2/20/93(2) radio program on KTKK featuring Soltec with Hatonn;
6/30/92(3)* "The Divine Plan and Places In Between" tapes 4-6;	4/4/93(3) including Soltec and Sananda;
7/4/92(2) radio program, KTKK;	4/10/93(2) radio program KTKK;
7/12/92(3);	4/24/93(3); 5/2/93(2); 5/16/93(2);
7/18/92(2) radio program, KTKK;	5/23/93(3); 6/20/93(2);
7/26/92(3);	6/20/93(1)*Mystery Virus in New Mexico
8/3/92(2) radio program, KTKK;	7/2/93(2)* Rayelan Russbacher on KTKK;
8/8/92(2);	7/11/93(3); 7/18/93(2); 7/30/93(3);
8/31/92(2) Anti-Christ Banksters;	7/31/93(1) KTKK Little Crow;
9/5/92(2);	8/8/93(2); 8/21/93(2);
9/12/92(2) radio program, KTKK;	8/22/93(3) Gunther Russbacher interview;
	8/29/93(2);
	9/5/93(3); 9/14/93(2); 9/19/93(3);
	10/9/93(3); 10/16/93(3); 10/30/93(2);
	11/13/93(2); 11/21/93(3); 11/27/93(2);
	12/5/93(2); 12/12/93(2); 12/18/93(1);
	1/8/94(2); 1/16/94(2); 1/23/94(2);
	2/7/94(2); 2/13/94(4).

VISA, DISCOVER AND
MASTER CARD ACCEPTED

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

NOW AVAILABLE

EXPANDED SECOND EDITION
654 pages

Defrauding America by RODNEY STICH

• One of the most explosive books on the market for understanding the pattern of hard-core criminal activities implicating high federal officials and how it affects the American people. It describes and documents epidemic corruption by federal officials, and a pattern of criminal misuse of federal offices against the American public. The contents are supported by a group of former federal investigators, covert intelligence agency operatives and contract agents, former FBI, police, and private investigators, composing a block of whistleblowers.

Among the corrupt activities described in *Defrauding America* are the following:

- Epidemic drug trafficking into the United States.
- Role played by the CIA in Savings and Loan and HUD looting.
- Conversion of Chapter 11 courts into a criminal enterprise.
- October Surprise and its criminal coverup.
- The ugly part of the Iran-Contra scandal.
- Inslaw, the tip of Justice Department criminality.
- Covert CIA financial institutions dealing in drug money laundering.
- Crooked federal judges and Justice Department attorneys.
- Felony persecution of informants by Justice Department attorneys and federal judges.
- Killings and mysterious deaths of informants and whistleblowers.
- Schemes to assassinate or remove U.S. Presidents and presidential candidates.

BOOK REVIEW EXCERPTS ON *DEFRAUDING AMERICA*

- Dick Gregory, WOL Radio, Washington & Baltimore: "*Defrauding America should be on top of every Bible.*"
- Fletcher Prouty, author of *Secret Team* and *JFK-The CIA, Vietnam and the Plot to Assassinate John F. Kennedy*: "*Your book is great.*"
- Hollywood promotion celebrity, Irwin Zucker: "*A blockbuster.*"
- Hollywood's John Austin's HIS features: "*The most explosive book on the market.*"
- Israel Book Review: "*Considerable interest has been expressed in your new publication.*"
- KTAR host Frank Baronowski: "*It's a book you can't put down.*"

Companion book: *Unfriendly Skies*, a history of corruption and tragedies.

Order by mail or phone. Credit card phone orders to 1-800-247-7389. Mail orders to Diablo Western Press, P.O. Box 5, Alamo, CA 94507; or P.O. Box 10587, Reno, NV 89510. Either *Defrauding America* or *Unfriendly Skies* is \$25.00 plus \$2.50 shipping.

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

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

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

The Ginkgo Biloba extract is a complex compound. The green leaves of the tree are usually harvested from trees grown on plantations in South Korea, Japan and France.

Ginkgo is reported to have a natural affinity for the nervous system. It also seems to stimulate the vascular and endocrine systems that, in turn, strongly affect the function of the nervous system, possibly increasing the capacity for normal physical activity, and the flow of blood to the brain. Some research indicates the possible effectiveness of Ginkgo in the treatment of Alzheimer's disease.

Due to its pharmacological properties, Ginkgo is now widely used throughout Europe for treating many forms of vascular disease. In a survey of packaging information of European products, Ginkgo has been recommended for such ailments as headaches, vertigo, inner-ear disturbances, diminished intellectual capacity and alertness as a result of insufficient circulation to the brain, anxiety, and depression, to name a few.

Ginkgo Biloba Extract (24%) is concentrated from the leaves of the Ginkgo Biloba tree. The highly specialized extraction process yields a 50:1 concentrate from the leaves (50 grams of leaf produce 1 gram of extract). The extract is then further standardized to contain 24% of the active Ginkgo Flavoglycosides.

CHLORELLA

Chlorella is a nutritionally balanced whole food and contributes to the health and growth of human cells like no single vitamin or mineral possibly can.

Chlorella is extremely high in protein (60%) and contains more than 20 vitamins and minerals, 19 of the 22 essential and non-essential amino acids, enzymes and chlorella growth factor. It is one of the richest sources of RNA and DNA known and has twenty times as much chlorophyll as alfalfa, 10 times more than other edible algae including

spirulina, and 10 times more than barley grass.

Chlorella is a natural vitality enhancer. The vitamins found in chlorella cells include: vitamin C, provitamin A, B-carotene, chlorophyll-A, chlorophyll-B, thiamine (B1), riboflavin (B2), pyridoxine (B6), niacin (B3), pantothenic acid, folic acid, vitamin B-12, biotin, choline, vitamin K, PABA, lipoic acid, inositol and para-aminobenzoic acid. The minerals include: phosphorus, potassium, iodine, magnesium, sulphur, iron, calcium, manganese, copper, zinc and cobalt.

The amino acids include: lysine, histidine, arginine, aspartic acid, threonine, serine, glutamic acid, proline, glycine, alanine, cystine, valine, methionine, isoleucine, leucine, tyrosine, phenylalanine, ornithine, tryptophan.

The suggested daily consumption is 3 grams per day.

**ECHINACEA GOLD PLUS
(with American Ginseng)**

In recent years few medicinal plants have garnered as much attention as Echinacea (*Echinacea Purpurea* and *Echinacea Angustifolia*).

Echinacea is a non-specific stimulant to the immune system. Claims for Echinacea include: stimulation of leukocytes, mild antibiotic activity, anti-inflammatory activity, stimulation of the adrenal cortex, stimulation of the properdin-complement system, interferon-like activity, stimulation of general cellular immunity, and antiviral activity. Internal preparations are said to assist in alleviating cold and flu symptoms, respiratory infections, and arthritis, to name a few.

Goldenseal (*Hydrastis Canadensis*) is among the most popular herbs in the American health food market. Uses are numerous, including but not limited to: antiseptic, hemostatic, diuretic, laxative, and tonic/anti-inflammatory for the mucous membranes, hemorrhoids, nasal congestion, mouth and gum sores and eye afflictions.

Few medicinal plants in the world possess Ginseng's near-legendary status. Dating back thousands of years, its history of use in the Orient records therapeutic properties so wide ranging that it was first dismissed by Western doctors as a "panacea". When fatigued, Ginseng reportedly restores both physical and mental functions to peak efficiency and, with regular use, improves resistance to disease and stress. American Ginseng's genus name is *Panax Quinquefolius*.

Over 40,000 species of mushrooms exist, many of which are used as medicines. Of particular note are such remedies as penicillin- and ergot-based extracts used in migraine treatment, to name a few. Extensive research has been done with one mushroom in particular, namely, Reishi. This mushroom is now considered a tried and true immune system fortifier.

OXY TODDY

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

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

**72 Hour Kit
Checklist**

- Water**
Stored in a portable container. Rotate regularly. Have at least three gallons per person (for a three day supply). Have a water purification method.
- Food**
Suitable for long term storage. Packaged to prevent water damage. Include cups, utensils, paper plates and a can opener, if needed.
- Extra Clothing**
A complete outfit of warm clothing for each family member. Include extra socks, and underwear. Include walking shoes.
- Warmth & Shelter**
Coats, hats, scarves, and gloves for everyone include warm blankets (wool or emergency blankets are best). Rain ponchos, garbage bags, and/or umbrellas to keep off the rain. Warm Packs or other heat source. Pup tent or tarp.
- Light Source**
Flashlight with extra batteries or a chemical lightstick. Kerosene lanterns are fine, but any flame may pose a hazard, especially near potential gas leaks. Have at least two quick and safe light sources in your kit.
- Tools**
Pocket knife, lightweight shovel, duct tape, matches, pocket sewing kit, screwdriver.
- Important Papers**
Important family documents (such as birth certificates, marriage certificates, insurance forms, wills), addresses and phone numbers of relatives, and places to meet if separated.
- Money**
Keep at least \$20 in your kit. Be sure to include quarters for phone calls, etc.
- First Aid Supplies**
Pain relievers, bandages, antiseptics, clean cloths, burn ointment. Include any personal medications.
- Special Needs**
For babies: diapers, ointment, bottles & pacifiers, hand towels, special foods, and other supplies as needed. Consider the needs of elderly people as well as those with handicaps or other special needs.
- Stress Relievers**
Card games, books, small hobbies, hard candy, Bible. For children: small toys, paper and pen, favorite security items.
- Communications**
Portable radio with batteries, signal mirrors, whistles, red flags, signal flares.
- Personal Sanitation**
Sanitary napkins, razors, toothbrush, hand soap, dish soap, towels, toilet paper.
- Portable Container**
Such as a book bag, backpack, or duffel bag. Should be easy to carry and lightweight. Shoulder straps are best for traveling long distances.
- Additional Items**
Added as carrying weight and expense of kit will allow: Extra food, camp stove and cooking equipment, tents, sleeping bags, sun block, insect repellent, portable toilet.

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 1 (800) NEW-GAIA (639-4242)
We accept Discover, Visa or Master Card.
Please make all checks and money orders payable to: *New Gaia Products*

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

QTY.	ITEM	PRICE PER UNIT	TOTAL	QTY.	ITEM	PRICE PER UNIT	TOTAL
	* GAIANDRIANA 8 oz. LIQUID	Subscribers \$12.50 Non-subscribers \$16.00			HITACHI (HB101) BREAD MACHINE (FACTORY BLEMISHED/REFURBISHED)	\$149.00	
	* GAIANDRIANA 16 oz. LIQUID	Subscribers \$25.00 Non-subscribers \$32.00			GAIA SPELT BREAD MIX (Whole Wheat & Spelt)	\$ 3.50	
	* GAIANDRIANA 32 oz. LIQUID	Subscribers \$50.00 Non-subscribers \$64.00			GAIA SPELT BREAD MIX (Pure Spelt)	\$ 3.50	
	* AQUAGAIA (Mitochondria) 8 oz. LIQUID	Subscribers \$12.50 Non-subscribers \$16.00			WHOLE SPELT KERNELS	4 lbs. @ \$1.25/lb. \$ 5.00 10 lbs. @ \$1.25/lb. \$ 12.50	
	* AQUAGAIA (Mitochondria) 16 oz. LIQUID	Subscribers \$25.00 Non-subscribers \$32.00			WHOLE GRAIN SPELT FLOUR	2 lbs. @ \$1.25/lb. \$ 2.50 4 lbs. @ \$1.25/lb. \$ 5.00 8 lbs. @ \$1.25/lb. \$ 10.00	
	* AQUAGAIA (Mitochondria) 32 oz. LIQUID	Subscribers \$50.00 Non-subscribers \$64.00			* PROGRAM STARTING PACKAGE	\$180.00	
	GAIALYTE (2 liters)	Subscribers \$15.00 Non-subscribers \$20.00			1 Bottle Gaiandriana (1 qt.) 1 Bottle AquaGaia (1 qt.) 2 Bottles GaiaLyte (2 liters each) 4 Pkgs. Spelt Bread Mix 5 Audio-cassettes	\$150.00 for CONTACT subscribers only.	
	A-C-E Anti-Oxidant formula (180 TABLETS)	\$24.95			* MAINTENANCE PACKAGE	\$115.00 \$ 90.00 for CONTACT subscribers only.	
	**ALOE JUICE (1 Liter) (WHOLE LEAF ALOE VERA CONCENTRATE) 10X	\$18.00			1 Bottle Gaiandriana (1 qt.) 2 Bottles GaiaLyte (2 liters each) 4 Pkgs. Spelt Bread Mix		
	**ALOE JUICE (16 oz.) (WHOLE LEAF ALOE VERA CONCENTRATE) 15X	\$16.00			GAIASORB		
	CHLORELLA (1/2 LB.) (500 TABLETS/500 mg.EA.)	\$32.00			NICOTINE NEUTRA-BOND (2oz)	\$ 6.00	
	ECHINACEA GOLD PLUS (90 TABLETS)	\$24.50			CAFFEINE NEUTRA-BOND (2oz)	\$ 6.00	
	GINKGO BILOBA (24% Extract) (180 TABLETS/40 mg. EA.)	\$24.95			ALCOHOL NEUTRA-BOND (2oz)	\$ 6.00	
	**OXY TODDY (1 qt.) (LEMON-LIME) (CRANBERRY-APPLE) (CHERRY-BERRY)	\$18.00			SUCROSE NEUTRA-BOND (2oz)	\$ 6.00	
				FOR ALL BREAD MACHINE, BREAD MIXES, FLOUR ORDERS PROGRAM STARTING PACKAGES AND MAINTNANCE PACKAGES, CALL FOR SHIPPING COSTS.			

* 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 (NON-BREAD or PROGRAM STARTING PACKAGES and MAINTENANCE PACKAGES.) *New Gaia Products.*

** SHIPPING & HANDLING RATES:		NOTE:		SUB-TOTAL	
FOR: CA, WA, OR, AZ, MT, UT, ID, CO, NM, WY, NV.	FOR THE REST OF CONTINENTAL USA	** For UPS 2nd day to Rural Alaska, please call for rates.		** SHIPPING (ALL ORDERS)	
\$ 0-100 \$6.00	\$ 0-100 \$8.00	** For Priority Mail to any locations, please call for rates.		NEVADA RESIDENTS PLEASE ADD 7% SALES TAX	
\$ 101-200 \$7.00	\$ 101-200 \$9.00	** All Foreign orders, please, contact our office in writing for specific rates as rates vary greatly.		TOTAL	
\$ 201-300 \$8.00	\$ 201-300 \$10.00	** When ordering cases of product call for shipping rates.			
\$ 301-400 \$9.00	\$ 301-400 \$11.00				
\$ 401-500 \$10.00	\$ 401-500 \$12.00				
\$ 501-600 \$11.00	\$ 501-600 \$13.00				
ALASKA & HAWAII PLEASE CALL FOR SHIPPING RATES					

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 right).

**** 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
71. COALESCENCE
72. CANDLELIGHT
73. RELATIVE CONNECTIONS VOL. I
74. MYSTERIES OF RADIANCE UNFOLDED VOL. II
75. TRUTH AND CONSEQUENCES VOL. III
76. SORTING THE PIECES VOL. IV
77. PLAYERS IN THE GAME
78. IRON TRAP AROUND AMERICA
79. MARCHING TO ZOG
80. TRUTH FROM THE ZOG BOG
81. RUSSIAN ROULETTE

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)

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
CANADA & MEXICO
Surface-\$3.00 1st title, \$1.50 ea add'l
Airbook-\$4.50 1st title, \$2.00 ea add'l
FOREIGN
Surface-\$3.00 1st title, \$1.50 ea add'l
Airbook-\$8.00 per title estimate

(Please allow 5-8 weeks for delivery)

CONTACT: THE PHOENIX PROJECT Subscription Rates

CONTACT: THE PHOENIX PROJECT

is published by

CONTACT, Inc.

Post Office Box 27800

Las Vegas, Nevada 89126

Subscription orders may be placed by mail to the above address or by phone to 1-800-800-5565. Subscription rates are: \$20 for 13 issues (US); \$22 (Canada/Mexico); \$30 (Foreign); or 26 issues for \$40 (US); \$44 (Canada/Mexico); \$60 (Foreign); or 52 issues for \$75 (US); \$80 (Canada/Mexico); \$110 (Foreign).

Subscribers: Expiration date appears on right side of mailing label.

Quantity Subscriptions: \$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 1994 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 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.

"Ye shall know the TRUTH and the TRUTH shall make you mad!"

Subscribe to CONTACT and read The JOURNALS

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.**