

CONTACT

THE PHOENIX PROJECT

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

VOLUME 7, NUMBER 6

NEWS REVIEW

\$ 2.00

DECEMBER 6, 1994

How The Grinch Stole Christmas 'Twas The Night Before Doomsday

12/3/94 #1 HATONN

Dharma, as we sit to write I would remind you and all of you readers that FEAR and IMPATIENCE are only a visible or emotional LACK OF FAITH! So be it! You can lose it all—or have it all—the choice is yours.

GOD BLESS AMERICA,
LAND THAT YOU LOVE??

There is NOTHING more precious than a people united, under GOD OF LIGHT, with candles burning in traditional brotherhood and LOVE! Is THAT what you have? You are under the pressures to UNITE and join with others in traditional experiences—the largest thrust being to join TOGETHER in love and songs of Santa, snow bells and candy fairies. Someone once told me that Christmas was the time of honoring and remembering CHRIST in BIRTHING in/onto a world to bring Truth and Radiance. What does Chanukah honor? A burning of lamps (without oil supply) until a WAR was won

(Please see HOW GRINCH STOLE CHRISTMAS, p.22)

CONTACT

P.O. Box 27800
Las Vegas, NV 89126

FIRST CLASS MAIL

FIRST-CLASS MAIL
U.S. POSTAGE
PAID

Mojave, Ca. 93501
Permit No. 110

INSIDE THIS ISSUE

The Plot Against The Church:

More On This Alien Khazar "Jew" Cancer, p.2

Grandma's Corner: *With Sleazy Passage Of GATT,
Crooks In Congress Better Look Out!* p.10

A Christmas Wish From Michael Maholy, p.11

More On The Life Of Master Esu "Jesus" Emmanuel, p.12

The News Desk, p.15

Latest Intelligence Report From M.O.M.

(Watch 12/9 Donahue Show!), p.17

More Heated Reaction To Passage Of GATT, p.18

Priorities For Concerned Citizens, p.19

Nevada Corporations:

Corporation Formation: Structure, p.20

What's Cooking? p.21

Parable Of The *Christmas Tree,* p.24

Prof. Soltec Waxes Eloquent (But Doesn't Do Floors)

Earthquakes—Volcanoes—Time/Space/Frequency, p.25

*** An Open Letter To Ross Perot, p.27 ***

CONTACT Rate Increase, p.28

The Plot Against The Church

More On This Alien

Khazar "Jew" Cancer

11/29/94 #1 HATONN

ERNEST AND KEVIN KRIKAVA
IN LOVING MEMORY OF
CAROL JEAN KRIKAVA

I cannot pass this opportunity to speak to you about these beautiful AMERICANS. These people are what America was once "about". Kevin is the son—Ernest the Father. Carol Jean is the Mother now dead at the hands of bankers and a System gone insane. Because these are GOODLY people they have paid dearly. The Son and the Father know it was at the horrendous hands of these systems that cost them their mother and their wife. These are our Nebraska farmers. Ernest was just released from Leavenworth prison for feeding his stock which were in foreclosure to the bank.

Your Attorney General, Janet Reno, received hundreds of thousands of letters in Ernest's behalf—she had them returned to [TV Show] *Current Affair* even if they did not originate there. THIS is what has come to destroy your nation!

Clinton gave Ernest a release through Executive Clemency. Sounds good? Forget it—it was less than four DAYS before his due date for release. "JESUS WEPT!"

HELP

How do you help? Loving support and CHANGE THE SYSTEM. Our readers were magnificent and thousands of letters were sent just from our "small" readership. I humbly thank you—you have never failed us—NEVER. Carol Jean may well have passed through a portion of her journey—but she is not forgotten and in her name can much be accomplished for these are Godly people of the Earth and through that strength will they prevail.

Krikavas plead for no charity. Charity? I think they think of welfare—not charity—for CHARITY IS THAT WHICH MUST BEGIN AND END WITHIN THE HEART AND IT IS BLESSED TO RECEIVE THAT WHICH ANOTHER OFFERS THAT THAT ONE MIGHT RECEIVE WHEN THE NEED MAY BE.

THE FARM

The "farm" was lost but Krikavas have been allowed to RENT it (their own property!). They

are trying to raise funds to purchase it back. They want no "charity". Fine, then let's make lots of loans!

They are selling food coupon books which allow for price discounts around the country. So be it. I have a better suggestion, please. Do this if you wish—but I suggest that if you wish to help these two beloved brothers—send that which you would IN THE NAME AND MEMORY OF CAROL JEAN C/O ERNEST OR KEVIN KRIKAVA. THEY HAVE NO RIGHT TO REFUSE A GIFT TO CAROL JEAN. AS WE GET FUNDING WE SHALL SUPPLY WHATEVER IS MISSING. CITIZENS, IT HAS COME TIME TO HELP OURSELVES AND LET THE WASHINGTON BASTARDS AND EVIL JUDICIAL SYSTEM GO INTO THE HELL THEY DESERVE.

I ask that the writings used by [Lawyer] Terry Gross in the US&P case be separated out and sent to Ernest and Kevin. God does not leave HIS people. The only thing that has kept these two fine men going is the support from you of America as they were forced through this nightmare. We need time to get through the Holidays and get our brother Ronn into freedom and then we can move along. Remember these Nebraskans in your prayers and please barrage them with love and cards. I can promise you that it DOES help beyond ability to measure. Perhaps Ernest and Kevin would like to farm in Tehachapi—never underestimate GOD and HIS wonders performed!

ERNEST AND KEVIN KRIKAVA
Rt. 3, Box 96, Nebraska 68420

JORDAN MAXWELL

Rick Martin and Brent Moorhead have been in contact, now, with Jordan Maxwell whose work on Symbology we have shared in bits and pieces. He is most gracious and goes even further in sharing by offering to come here and speak with and work with our team. All I ask is that he share in his own way with his own work for he has done magnificent work on the corruption of religions and churches. You MUST know, readers, for if you know not your enemy, you cannot change your journey into that which will bring you freedom.

In the meanwhile we will set aside the writings on "Symbology" for the moment and continue with:

THE PLOT AGAINST THE CHURCH
Maurice Pinay

Source: Christian Book Club of America, P.O. Box 566, Palmdale, CA 93550.

[QUOTING PART 3 IN SERIES:]

INTRODUCTION TO THE SPANISH EDITION

The facts confirm that the term "sensational", applied to the book *Plot Against the Church (Complot Contra La Iglesia)*, is not exaggerated. Following the first Italian edition, distributed in the Fall of 1962 among the fathers of the Second Vatican Council, the press of different countries of the world began to make commentaries on this book, the reading of which is of capital importance not only for Catholics, BUT ALSO FOR ALL FREE MEN. [H: MY EMPHASIS.]

It can be stated, without fear of exaggeration, that no book in the present century has been the object of so many commentaries in the world press; virulently unfavorable were those of Communist newspapers and those controlled by Masons or Jews; and extremely favorable were those commentaries of some Catholic newspapers, which are independent of those obscure forces, and which have had, in addition, the courage and the possibility to express their points of view freely. Even one year after the distribution of the first Italian edition in the Vatican Council, the press of different countries of the world is still occupied with this extraordinary book—a thing truly unusual in matters of publicity.

In order that the reader may be informed of the importance of this work, we quote here some interesting paragraphs that the Rome correspondent of the Catholic newspaper *Agora of Lisbon*, edition of March 1, 1963, page 7, tells his readers:

"We are going to refer to a publication which came out some time ago in Rome. In addition to other information, we were able to obtain a copy of this book, which in two months became a bibliographic rarity . . . The book was printed in a Roman publishing house, but when the present authorities in Italy, the Christian Democrats, favorable to Marxism, took note of its publication, the copies of the thick volume of 617 pages had already been distributed among the Fathers of the Ecumenical Council. A fact which produced alarm both in the Vatican government as well as in the diplomatic world and in parties of the left.

For several days the printing house was visited by the highest police authorities, who obtained only the statement that the printing of the book had been ordered, and that the cost of the edition had been paid in full. The leftist press attacked it furiously..."

"The exceptional importance of the book resides principally in one fundamental element, and that is, whether the book has one or several authors. Any person of elemental culture can divine that the compilation has been made by clerics. Naturally, the most diverse versions have appeared in respect to this matter. There are those that affirm that they (the author[s]) were Italian prelates, in collaboration with elements of English Catholicism; others speak of a group of priests including some bishops from an unidentified country of Southern America... This work, because of the enormous importance of its scrupulous, erudite, and minutely detailed documentation, is not just one more of those products of anti-Semitism based on the *'Protocols of the Learned Elders of Zion'*."

[H: DON'T OVERLOOK THIS, PLEASE! The so-called, self-styled "Jews" will tell you this book of *Protocols* is a forgery. Well, "forgery" indicates there is an original!] In conclusion, in the pages, in the arguments, and in the style of the book, is revealed the presence of Catholic clerics, in battle against the eternal heresy, which has always tended to subvert the religious, ethical, and historical bases of Catholicism, employing successively Simon the Magician, Arius, Nestor, the Albigenses, and in the present day the leftists of the Ecumenical Council.

So much for the quotations of the interesting commentary made about *The Plot Against the Church*, by the Catholic Portuguese newspaper *Agora*.

Nevertheless, the version predominant in Rome as in the world press, is that the sensational book was prepared by no more nor less than distinguished elements of the *Roman Curia*, which is, as is known, *the supreme government of the Church*, auxiliary of His Holiness the Pope in the highest functions. It is repeatedly affirmed that the work *The Plot Against the Church* is one of the greatest efforts of the *Roman Curia* to cause the destruction of those reforms which the *left wing of the Catholic clergy* is attempting to bring about, reforms which, if realized, would completely subvert the bases on which the Holy Church rests. There are newspapers which have been even more explicit, which affirm that it was the so-called *Syndicate of Cardinals* who prepared the book. It is necessary to explain that the **Masons, the Communists, and their accomplices** have given the name *Syndicate of Cardinals* to the heroic group of Cardinals of the Roman Curia who are struggling in the *Second Vatican Council* to prevent a group of the clergy—which in a strange manner is found at the service of *Masonry and Communism*—from imposing on the Holy Synod a whole series of theses; subversive, and some heretical, designed to cause ruin of the Church. Such ruin will never be consummated, because it is written: "The gates of Hell shall not prevail against her," although the Apocalypse of Saint John also prophesied that such infernal forces will achieve great temporal triumphs, after which they will be conquered and destroyed.

So as not to prolong this Prologue, we will only transcribe in continuation that which an

important Latin American newspaper has to say regarding Masonic and Communist tendencies. We refer to the weekly *Tiempo* published in Mexico City by Mr. Martin Luiz Guzman, a distinguished **Hierarch of Masonry**, who says in referring to the Bishops called progressive: "The rebellion of the Bishops was considered as the beginning of heresy by Ottaviani and other Cardinals of the 'syndicate'. Even the possibility that the Council would depose the Pope if it considered him a heretic, was mentioned in *L'Osservatore Romano*, the 'Syndicate' (of Cardinals) then edited, October 1962, a libel entitled *Plot Against the Church*, having the pseudonym, *Maurice Pinay*: (Number 1119, Vol. XIII, page 60, Oct. 14, 1963). Thus for the comment of the above mentioned newspaper.

[H: Since "Cardinals" was mentioned above I would like to remind you readers of something that transpired THIS WEEK. SOME 30 (the most ever) NEW CARDINALS were ordained by the Pope in the Vatican. It is said they are the ONES to appoint the NEXT POPE. I would say, readers, THAT is interesting and you had better take note. The LAST ONE (currently serving) is from POLAND and served with the Khazarian Jews and, in addition, sold "de-lousing" [cyanide] gas to the "Death Camps" in Germany and Russia. Just thought you "Inquiring Minds" might like to know that.]

What gives this book definite, provable worth is that it deals with a magnificent and imposing compilation of documents and sources of undeniable importance and authenticity, which demonstrates *with no room for doubt the existence of a great conspiracy*, which the traditional enemies of the Church have prepared against Holy Catholic Church, and against the Free World. These (enemies) are attempting to convert Catholicism into a **blind instrument in the service of Communism, Masonry, and Judaism**, in order to weaken free humanity with it and to facilitate its ruin, and with this ruin, the definite victory of atheistic Communism. The most useful instruments in this conspiracy are those Catholic clergymen who, betraying Holy Church, attempt to destroy her most loyal defenders, while at the same time they assist in every way they can, *Communists, Masons and Jews*, in their subversive activities.

In this edition, we attempt **TO ALERT** not only Catholics, but also **ALL** the anti-communists of Venezuela and of Latin America, so that they may realize the grave dangers which at present threaten not only the Catholic Church, **but Christianity and the free world in general**, and so that they may offer all their support to that deserving group of Cardinals, Archbishops and Bishops who are now fighting in the Vatican Council and in their respective countries against the external and internal enemies of the Holy Church and of the free world; those enemies which, **with satanic perseverance**, are trying to destroy the most sacred traditions of Catholicism, and to submerge us and our children in frightful Communist slavery.

THE EDITOR, Caracas, Venezuela, Dec. 15, 1963.

[H: Let us consider for a moment that the destruction of the Catholic Church was established when the CHURCH ITSELF WAS ESTABLISHED. NOBODY SEEMED TO NOTICE UNTIL IT WAS TOO LATE. NOW THE PIPER SHALL BE PAID.]

PART ONE

THE SECRET DRIVING FORCE OF COMMUNISM

[H: Remember, readers, "Communism" was created by Khazarian Zionist Bolshevik JEWS!]

Chapter One

COMMUNISM AS DESTROYER

[H: This already begins in misunderstanding. "Communism" is NOT *communism* in the definition of communal anything. It was, is and shall always be FASCIST SOCIALISM THROUGH DICTATORSHIP—EXACTLY WHERE THE U.S.A. IS HEADED ALONG WITH THE WORLD—TODAY! Now I would further wish to tell you skeptics who think "WE" are just blithering idiots or are against the Catholic Church for whatever reason—Dr. Ed Young (Editor-in-Chief of CONTACT) is not only Catholic in orientation (religious) BUT is in personal and ongoing contact with the President of NOTRE DAME UNIVERSITY. Dr. Young, as you might well expect, was OUTSTANDING AS A STUDENT AND OF COURSE THE FACTS AS PRESENTED ARE DENIED AND IT IS SUGGESTED THAT DR. YOUNG IS A "DISAPPOINTMENT". DISAPPOINTMENT? GOD BLESSES YOU, ED, AND I HUMBLY HONOR YOU FOR YOUR SERVICE AND ALLOWING TRUTH TO TRANSCEND THE BOG OF LIES.]

[Editor's note: This is Rev. Theodore M. Hesburgh, C.S.C., retired for several years now from the longest-running presidency (35 years) of any major university. He's still quite active, having just recently been named to head Harvard University's Board of Trustees. When I was an undergraduate student at Notre Dame, in the late '60s - early '70s time of campus unrest over the Vietnam War and CIA recruiting (remember the bloody Kent State shootings in the spring of 1970?), he came out with his famous "15-minute rule" for disruptive students to "meditate on their actions" and if, after that time, they still chose interfering with the rights of others, then it was instant dismissal from the university community. While President of Notre Dame he was also involved in many outside activities including, for many years, head of the Civil Rights Commission in Washington and the Rockefeller Foundation in New York. He has also been a longtime member of the CFR—the elite's infamous Council on Foreign Relations. So, I should know better than to think I might "convert" him from whatever mind-controlled track he is functioning on, into acceptance of the truth. But one does try.]

Of all the revolutionary systems, which throughout human history have been devised for the destruction of our civilized values, Communism is without doubt the most perfected, most efficient and most merciless. In fact it represents the most advanced epoch of the world revolution, in whose postulates it therefore not only acts to destroy a definite political, social, economic or moral institution, but also simultaneously to declare null and void the Holy Catholic Church as well as all cultural and Christian manifestations which represent our civilization.

All revolutionary currents of Jewish origin have attacked Christianity in its different aspects with particular one-mindedness. Communism, spawned from the same revolution-

ary stream of thought, seeks to banish Christianity for the purpose of causing it to vanish from the face of the earth, without even the slightest trace remaining. The destructive fury of this satanic striving, which brings before the eyes of the world the most terrible pictures of terror and destruction which are possible to imagine, can only be based on the essence of Nihilism and the most evil, hate-filled rejection of everything hitherto existing. For otherwise, one would not be able to understand the indescribable insanity of its criminal acts and the spirit of destruction, of annihilation, of insult, of contradiction and of resistance by its leading personalities against everything which represents fundamental features not only of Catholicism but of religion in general.

The purpose of Communism is, as we have indeed seen in Russia and in the other lands where it has been introduced, none other than to enslave the people in the economic, political, social, human and super-human sense, in order to make possible a minority rule through violence. From an international aspect, the goal cannot be clearer:

"To attain through violence world domination by an insignificant minority, which destroys the rest of humanity by means of materialism, terror and, if necessary, by death, completely indifferent of whether in the process the enormous majority of the population must be murdered."

The urge to murder, which has characterized the leading Soviet [H: Note the use of the word "SOVIET", not Russian.] personages, is known well throughout the world. There are few, who upon learning of the bloody purges which have been undertaken by the Marxists in Russia, will not be seized by shudders of horror. One needs only to recall a few details to fill the most stout hearts with fear and alarm.

"In its beginnings the Red Terror strove above all to exterminate the Russian Intelligentsia." (Leon de Poncins: *Las Fuerzas Secretas de la Revolucion*. F. M. Judaismo, Ediciones "Fax" Madrid, Page 161.) As proof of this assertion S.P. Melgunow affirms the following, in which he refers to the "Special Committees", which appeared in Russia in the first period of the Social revolution:

"The special committees are not organs of law, but of merciless extermination according to the decisions of the Communist Central Committee. The special committee is neither a commission of investigation nor a court of justice, but itself determines its own powers. It is an instrument of battle, which acts on the internal front of the civil war. It does not pardon whoever stands on the other side of the barricades, but kills them.

"It is not difficult to form ideas of how in reality this extermination proceeds, when in place of the nullified legal code only the revolutionary experience and conscience command. The conscience is subjective and experience allows complete free play to the will, which always, according to the position of the judge, takes on more or less furious forms." (S.P. Melgunow: *La terreur rouge en Russie*, [1918-1923] Fayot, 1927.

"Let us not carry on war against individual persons"—wrote Latsis—"but let us exterminate the Bourgeoisie as a class. Do not investigate through study of documents and proofs, what the accused has done in words and deeds against the Soviet authority. The first question to be placed before him runs as to what

class he belongs to, what is his origin, his education, his training and his profession." (Latsis: *Red Terror* of 10th Nov., 1918.)

During the bloody dictatorship of Lenin (Jew) the Committee of Investigation under Rohrborg (Rohrborg, C.), which after the capture of Kiev entered this city with the White volunteers in August 1919, reported the following:

"The entire concrete floor of the large garage (this was the place where the provincial Cheka of Kiev had carried out executions) was swimming in blood, which did not flow but formed a layer of several inches; it was a grisly mixture of blood with brain and skull fragments, as well as strands of hair and other human remains. The entire walls, holed by thousands of bullets, were spattered with blood and fragments of brain as well as head skin adhered to them.

"A drain ditch of 25 cm. [approximately 10 inches] width and 25 cm. deep and about 10 m. [approximately 30 feet] long ran from the middle of the garage to a nearby room, where there was a subterranean outlet pipe. This drain ditch was filled to the top with blood.

"Usually, immediately after the massacre the corpses were removed in lorries or horse-drawn wagons from the city and buried in a mass grave. In the corner of the garden we came upon an older mass grave which contained about 80 corpses, in which we discovered signs of the most varied and unimaginable cruelties and mutilation. There were corpses from which the entrails had been removed; others had different limbs amputated and others again were cut into pieces. Some had had the eyes poked out, while the head, the face, the neck and the torso were covered with deep wounds. Further on we found a corpse with an axe in the breast, while others had no tongues. In a corner of the mass grave we discovered many legs and arms severed from the trunk." (S.P. Melgunow, *Ibid*, P. 161)

"The enormous number of corpses, which have already been laid to the account of Communist Socialism and which increase terrifyingly all the while, will perhaps never be exactly known, but it exceeds everything imaginable. It is not possible to learn the exact number of the victims. All estimates lie below the real figure."

In the Edinburgh newspaper *The Scotsman* of 7th November, 1923, Professor Sarolea gave the following figures:

"28 Bishops; 1,219 priests; 6,000 Professors and teachers; 9,000 doctors; 54,000 Officers; 260,000 soldiers; 70,000 Policemen; 12,950 estate owners; 355,250 intellectuals and of the free professions; 193,290 workers and 215,000 peasants."

The Information Committee of Denikin on the Bolshevistic intrigue during the years 1918-1919 records in a treatise about the Red Terror in these two years "one million, seven hundred thousand victims". (Leon de Poncins: *Ibid*, P. 165.) [H: Now readers, this is at the hands of the JEWS who would then found Communism (atheistic) funded by the Rothschilds, Jewish Freemasonry and the Rockefellers!] In the *Roul* of 3rd August 1923 Kommin makes the following observation:

"During the winter of 1920 there existed in the USSR, 52 governments with 52 Special Committees (Chekas), 52 Special Departments and 52 revolutionary courts. Besides countless subsidiary Che'kas, transport-networks, courts on the railways as well as troops for internal security there were mobile courts,

which were dispatched to mass executions in the places concerned."

To this list of courts of torture must be added the special departments, i.e., 16 army and divisional courts. All in all one must estimate 1000 torture chambers. If it is borne in mind that at that time district committees also existed in addition, then the number rises further. In addition the number of governments of the USSR increased. Siberia, the Crimea and the Far East were conquered. The number of Chekas grew in geometrical ratio.

According to Soviet data (in the year 1920 when the terror had still not ebbed and the reporting of news was not restricted) it is possible to establish an average figure for every court; the curve of executions rises from one to fifty (in the great cities) and up to one hundred in the regions recently conquered by the Red Army. The crisis of terror was periodic and then ceased; in this manner one can estimate the daily (modest) figure of five victims, which multiplied with the thousand courts, gives a result of five thousand, and then for the year roughly one and a half million. We recall this indescribable slaughter, not because in its totality it was either the most numerous or the most merciless stemming from a special situation with inflaming of passions which resulted from the Bolshevist revolution being victorious for the first time, but because after expiration of forty-five years after these mass executions, these could be obliterated from the present Communist picture, even for the persons who were contemporaries of the events, and who today still living

NOW AVAILABLE

CARBRAIA

(FIBRINO-CARTILAGE)

Not a medicine, but an opportunity to nourish the body's cells and enhance the immune system's ability to fight. This product has been structured to eliminate the need for the slaughter of sharks (or any other animal) and the utilization of their cartilage.

**8-OZ BOTTLE \$8.50
PLUS SHIPPING AND HANDLING**

(See Next-To-Last Page for ordering information)

**Call For Free Catalog
1-800-639-4242**

have forgotten those tragedies with the ease with which people forget and in fact not only unpleasant events which do not directly concern them, but even those to which they fell victim.

Unhappily, time has shown us a truly demonic excess of Communism (Jewism) in its murderous activity, about which we give no details and do not present the monstrous statistics because all this is known to us. Several of these cruel bloodbaths have only taken place recently, so that one still seems to hear the lament of the persecuted, the death-rattle of the dying and the dumb, terrible and haunting complaint of the corpses. (A complete statistical account of the victims of Communism (Jewism) has been published in the little volume *Rivelazione d'interesse mondiale*, Vermijon, Rome 1957, whose author for his part has taken information from the newspaper *Russkaja Mysl* of 30 Nov. 1947, published in France.)

It may suffice to recall the recent giant bloodbaths in Hungary, Poland, East Germany and Cuba as well as the earlier mass killings by Stalin and the annihilation of millions of Chinese through the Communist regime of Mao-Tse-Tung. But also the Communist attempts at revolution, which could not achieve lasting permanence, such as that of Bela Kun who occupied Hungary in such a brutal way in the middle of 1919; of Spain in 1936, where the Bolsheviks gained control of Madrid and parts of the Spanish provinces and murdered more than 16,000 priests, monks and nuns as well as 12 Bishops; further the happily unsuccessful attempt in Germany its most successful realization in the Red Republic of Bavaria in the year 1919. All these attempts were in fact orgies of 1918, which were directed by Hugo Haase, and which had blood and unrestrained bestiality.

One must also not forget that this Apocalyptic storm, which brings a flood of corpses, blood and tears, falls upon the world with the sole goal: to destroy not only the Catholic Church but the entire Christian civilization. (Traian Romanescu: *La Gran Conspiracion Judia*, Tercera Edicion, Mexico, D.F. 1961. P. 272.) Before this shattering picture the world asks itself with heavy heart: who can hate our Christian features in such a form and try to destroy them with such Godless fury? Who has become capable of instigating this bloody mechanics of annihilation? Who can with such insensitivity direct and order this monstrous criminal process? **AND REALITY ANSWERS US COMPLETELY WITHOUT DOUBT, THAT THE JEWS ARE THOSE RESPONSIBLE, AS WILL LATER BE PROVED.**

[END QUOTING OF PART 3]

It's hard to continue to DENY truth, isn't it? It becomes no wonderment that the Hebrews have tried to change their names and fit in without recognition—THEY WERE THE TARGET OF GENOCIDE—BY THOSE WHO STOLE THEIR VERY HERITAGE AND NAMES! True Israelites have NOTHING to do with this ANTI-CHRIST! BUT WHAT HAPPENS—YOU WHO CLAIM TO BE CHRISTIANS BOW AND SCRAPE AND NOW REFER TO YOURSELVES AS JUDEO-CHRISTIAN!!!! THERE IS NO SUCH THING!!!! THESE ARE THE ZIONISTS OF THE PROTOCOLS OF THE ELDERS WITHIN THE TALMUDIC LAWS OF MAN ESTABLISHED BY THOSE VILE BEINGS OF EVIL. WHETHER IT BE THROUGH IGNORANCE OR KNOWING—

WE NEED YOUR HELP!

PLEASE CONSIDER SPONSORING A PHOENIX JOURNAL

The cost for printing the PHOENIX JOURNALS in sufficient quantities to offer them at rock bottom prices is always a serious challenge to our financial resources. At this time we need financial assistance to help cover the printing costs of the JOURNALS. If you are in a position to assist, please call PHOENIX SOURCE DISTRIBUTORS, INC. at (800)800-5565 and ask for Brent. AND—we would like to extend our thanks, again, to those of you who have helped us so greatly in the past. Without your assistance we would not have come this far.

THIS ANTI-CHRIST IS SWEEPING YOUR WORLD AND NOW IS FINALIZING ITS CHOKE-HOLD FOR THE HANGING, OF AMERICA AND YOUR CONSTITUTION. GOD HAVE MERCY—IN TIME, PLEASE.

Do I suggest you go forth and fight with swords and murder? No! KNOWING TRUTH AND ACTING IN CONSTITUTIONAL RIGHTNESS MUST BE THAT THROUGH WHICH YOU PREVAIL AS A FREE NATION AND CIVILIZATION. BUT YOU HAVE NOW MET YOUR ENEMY—AND IN SOME INSTANCES, SURELY ENOUGH, IT IS YOU!!

May we please take a break and we will begin at Chapter Two, (PART 4) when we return to the task. Thank you.

11/29/94 #2 HATONN

Before we continue with this writing I want to alert the Editors to the fact that the translation is correct but the grammar and punctuation, capitalization, etc., are not well-done. However, we are going to try to reproduce this as nearly as presented as is possible. Bite your pens and leave it alone, please. This is going to be LONG. We will make an effort to do the names correctly but we may very well make some errors in copy. We can ask the readers to be gracious and if they cannot bear the writing—please obtain a copy of the work and Edit for the authors for I have no interest in cleaning up anyone's work. My job is to sit with Dharma and monitor every word—correction of typographical translation is not going to enter into our work, please. Where appropriate we will replace ("s"s) with ("z"s) to help make it through the spell-check. Please let this explanation run through the entire work.

[QUOTING PART 4:]

**THE PLOT AGAINST THE
CHURCH
Maurice Pinay**

Chapter Two

THE CREATORS OF THE SYSTEM

There is absolutely no doubt that the Jews are the inventors of Communism, for they have been the instigators of the dogma upon which that monstrous system is built which, at present, with absolute power rules the greatest part of Europe and Asia, which stirs up the lands of America and with progressive certainty floods over all Christian peoples of the world like a deadly cancerous

growth, like a tumour, which steadily devours the core of the free nations, without apparently an effective means of cure being found against this disease.

But the Jews are also the inventors and directors of the Communist methods, of effective tactics of struggle, of the insensitive and totally inhuman government policy and of aggressive international strategy. It is a completely proven fact that the Communist theoreticians were all Jews, unheeded of what system the Jews lastingly use, as well as the theoreticians and the experienced revolutionaries, which has veiled from the eyes of the people, where they lived, their true origin.

[H: This is so incredibly important to you of Hebrew origin and to all Gentiles everywhere—please, please pay attention and study this very, very carefully.]

1. Carl Heinrich Marx: was a German Jew, whose real name was Kissel Mordekey, born in Trier, Rhineland, son of a Jewish lawyer. Before his famous work *Das Kapital*, which contains the fundamental idea of theoretical Communism, whose concepts he strove with inexhaustible activity up to his death in the year 1887 to spread over the world, he had written and published with the Jew Engels in the year 1848 the *Communist Manifesto* in London; between 1843 and 1847 he had formulated in England the first modern interpretation of Hebrew Nationalism in his articles, as in the publication in the year 1844 in the periodical *Deutsch-Französische Jahrbucher* (German-French Year Books) under the title *Concerning the Jewish Question*, and which shows an ultra-national tendency.

2. Friedrich Engels, creator of the *First International*, and close collaborator of Marx, was a Jew and born in Bremen (Germany). His father was a Jewish cotton merchant of the city. Engels died in the year 1894.

3. Karl Kautski, whose real name was Kraus, was the author of the book *The Beginnings of Christianity*, in which he mainly combats the principles of Christianity. He was the most important interpreter of Karl Marx and in 1887 published *The Economic Doctrine of Karl Marx Made Intelligible for All. The Bloodbath of Chisinaw and the Jewish Question*, in the year 1903, *The Class Struggle*, which for Mao-Tse-Tung in China was the fundamental book for Communist instruction; and the work with the title *The Vanguard of Socialism*, in the year 1921. He was also the author of the *Socialist Programme* from Erfurt/Germany. This Jew was born in the year 1854 in Prague and died in 1938 in The Hague (Holland).

4. Ferdinand Lassalle, Jew, born in the year 1825 in Breslau. He had interfered in the democratic revolution of 1848. In the year 1863 he published his work entitled *Open Answers*, in which he outlined a plan of revolution for the German workers. Since then he worked tirelessly for a Socialist crusade, which was directed at the rebellion of the workers. For this purpose he published a further work under the title *Capital and Labour*.

5. Eduard Bernstein. A Jew born in Berlin in the year 1850. His principal works are *Assumptions Concerning Socialism*, *Forward Socialism*, *Documents of Socialism*, *History and Theory of Socialism*, *Social Democracy of Today in Theory and Practice*, *The Duties of Social Democracy*, and *German Revolution*. In all his writings he expounds the Communist teaching and bases it on the views of Marx. In the year 1918 he became Finance Minister of the German Socialist state, which, however, could fortunately only maintain itself a few months.

6. Jacob Lastrow, Max Hirsch, Edgar Loening, Wirschauer, Babe, Schatz, David Ricardo and many other writers of theoretical Communism were Jews. In all lands are found writers, almost exclusively Jewish, who preach Communism to the masses, although with many opportunities they strive to give the appearance in their writings of a feeling of humanity and brotherhood. We have indeed already seen in practice what this means. (Data taken from *Traian Romanescu*: Ibid, Pages 19-23.)

However theoretical all Jews mentioned may have been, they were not satisfied with setting up the doctrinaire bases, but each one of them was an experienced revolutionary, who busied himself in whatever particular land he found himself to factually prepare the upheaval, to direct or to give it support. As leaders or members of revolutionary associations known only to one another, they took more and more active parts in the development of Bolshevism. But apart from these Jews, who in the main were regarded as theoreticians, we find that almost all materialist leaders, who develop Communist tactics, also belong to the same race and carry out their task with the greatest efficacy.

As indisputable examples two movements of this type can be recorded:

A) In the year 1918 Germany was show-place of a Communist, Jew directed revolution. The Red Council of the republic of Munich was Jewish, as its instigators prove: Liebknecht, Rosa Luxemburg, Kurt Eisner and many others. With the fall of the monarchy the Jews gained control of the country and the German government. With Ministers of State

Now Available From New Gaia

The "3 IN 1" Capsule:

Grape Seed Extract
Whole Leaf Aloe Vera
Ester-C®

Call (1-800-639-4242) today
for more information or
see Next-To-Last Page for ordering.

The Cure For All Cancers

by Hulda Regehr Clark, Ph.D., N.D.

The author of this book has reportedly been forced to flee the country by the American Medical Association and the Food and Drug Administration. Remember, never believe Government until they officially deny something. They have denied a cure for cancer. This book not only gives the true cause of cancer, it gives the cure. You may order it from:

QUEST FOR THE BEST

P.O. BOX 1775

SOLANA BEACH, CA 92075

1-800-326-8589

\$25.00 EACH, TWO FOR \$45.00 (SHIPPING INCLUDED)

To your good health, my fellow Americans!

/s/ Ronn Jackson

Haase and Landsberg appear Kautsky, Kohn and Herzfeld. The Finance Minister was likewise a Jew, had his racial fellow Bernstein as assistant and the Minister of the Interior, likewise a Jew, sought the collaboration of his racial brother, Doctor Freund, who helped him in his work.

Kurt Eisner, the President of the Bavarian Councils Republic, was the instigator of the Bolshevik revolution in Munich.

"Eleven little men made the revolution," said Kurt Eisner in the intoxication of triumph to his colleague, the Minister Auer. It is no more than right to preserve the unforgettable memory of these little men, who were, in fact, **the Jews Max Lowenberg, Doctor Kurt Rosenfeld, Gaspar Wollheim, Max Rothschild, Carl Arnold, Kranold, Rosenhek, Birnbaum, Reis and Kaisser**. These ten with Kurt Eisner van Israelowitsch led the presidency of the Revolutionary court of Germany. All eleven were **Freemasons and belonged to the SECRET lodge N.° which had its seat in Munich at No. 51 Briennerstrasse**, (Mons, Jouin. *Le peril Judeo-maconnique*. Vols 1919-1927, Part 1. P. 161.)

The first cabinet of Germany in the year 1918 was composed of Jews.

1. Preuss, Minister of the Interior.
2. Freund, Minister of the Interior.
3. Landsberg, Finance Minister.
4. Karl Kautski, Finance Minister.
5. Schiffer, Finance Minister.
6. Eduard Bernstein, secretary of the State Treasury.
7. Fritz Max Cohen, director of the official information service. (This Jew was earlier correspondent of the Jewish *Frankfurter Zeitung*.)

The second German Socialist government of 1918 was formed of the following Jews:

1. Hirsch, Minister of the Interior.
2. Rosenfeld, Justice Minister.
3. Furtran, Minister of Education.
4. Kastenberg, director of the department of science and art.
5. Simon, State secretary of finances.

6. Kastenberg, director of the department of science and art.
7. Strathgen, director of colonial department.
- [8. sic]
9. Surm, secretary of food.
10. Merz, Weil, Katzenstein, Stern, Lowenberg, Frankel, Schlesinger, Israelowitz, Selingsohn, Laubenheim, etc., took up high posts in the ministries.

Among the remaining Jews, who controlled the sectors vital to life of the German state, which had been defeated through the American intervention in the war, were found in the year 1918, and later:

1. Kohen, President of the German worker's and soldier's councils (similar to the Soviet council of soldiers and workers of Moscow in the same year).
2. Ernst, police president of Berlin.
3. Sinzheimer, police president of Frankfurt.
4. Lewy, police president of Hessen.
5. Kurt Eisner, Bavarian state president.
6. Jaffe, Bavarian state president.
7. Brentano, Industry, trade and transport minister.
8. Talheimer, minister in Wurttemberg.
9. Heimann, another minister in Wurttemberg.
10. Fulda, in the government of Hesse.
11. Theodor Wolf, chief editor of the newspaper *Berliner Tageblatt*.
12. Gwiner, director of the Deutsche Bank. (Traian Romanescu, Ibid, Page 259.)

B) Hungary in the year 1919. On 20th March 1919 the Jew Bela Kun (Cohn) took over power in Hungary and proclaimed the Hungarian Soviet Republic, which from that moment on was submerged into a hair-raising sea of blood. Twenty-eight (28) Commissars formed with him the new government and of these 18 **were Israelites**. That is an unheard of proportion, when one bears in mind that in Hungary lived one and a half million Israelites compared to 22 million inhabitants. The 18 Commissars held the actual control of

rulership in their hands and the eight Gentile Commissars could do nothing against them. (J. Et. J. Tharaud, *Causerie Sur Israel*, 1926, M. Sesage, P. 27.)

"More than 90% of the members of the government and the confidence men of Bela Kun were also Jews. Here follows a list of members of the Bela Kun government:

1. Bela Kun, general secretary of the Jewish government.
2. Sandor Garbai, "official" president of the government, who was used by the Jews as Hungarian man of straw.
3. Peter Agoston, deputy of the general secretary; Jew.
4. Dr. E. Landler, Peoples commissar for internal affairs, Jew.
5. Bela Vago, deputy of Landler, a Jew with the name Weiss.
6. E. Hamburger, Agriculture Commissar; Jew.
7. Vantus, deputy of Hamburger; Jew.
8. Csizmadia, deputy of Hamburger; Hungarian.
9. Nyisztor, deputy of Hamburger; Hungarian.
10. Varga, Commissar for financial affairs; Jew by name Weichselbaum.
11. Szkely, deputy of Varga; Jew by name Schlesinger.
12. Kunftz, Education minister; Jew by name Kunstater.
13. Kukacs, deputy of Kunfi; a Jew, who in reality was called Lowinger and was the son of the director-general of a banking house in Budapest.
14. D. Bokanyi, Minister of labour; Hungarian.
15. Fiedler, deputy of Bokanyi; Jew.
16. Jozsef Pogany, War Commissar; a Jew, who in reality was called Schwartz.
17. Szanto, deputy of Pogany; a Jew named Schreiber.
18. Tibor Szamuely, deputy of Pogany; a Jew named Samuel.
19. Matyas Rakosi, trade Minister; a Jew, who in reality was called Matthew Roth Rosenkrantz, present Communist dictator.
20. Ronai, Commissar of law; a Jew named Rosentstegl.
21. Ladai, deputy of Ronai; Jew.
22. Erdelyi, Commissar of supply; a Jew named Eisenstein.
23. Vilmas Boehm, Socialization Commissar; Jew.
24. Hevesi, deputy of Boehm; a Jew named Honig.
25. Dovsak, second deputy of Boehm; Jew.
26. Oszkar Jaszai, Commissar of nationalities; a Jew named Jakubovits.
27. Otto Korvin, political examining Commissar; a Jew named Klein.
28. Kerekes, state lawyer; a Jew named Krauss.
29. Biro, chief of the political police; a Jew named Blau.
30. Seidem, adjutant of Biro; Jew.
31. Oszkar Faber, Commissar for liquidation of Church property; Jew.
32. J. Czerni, commander of the terrorist bands, which were known by the name "Lenin Youth"; Hungarian.
33. Illes, supreme police Commissar; Jew.
34. Szabados, supreme police Commissar; a Jew named Singer.
35. Kalmar, supreme police Commissar;

German Jew.

36. Szabo, supreme police Commissar; Ruthenian Jew, who in reality was called Schwarz.
37. Vince, Peoples Commissar of the city of Budapest, who in reality was called Weinstein.
38. M. Kraus, Peoples Commissar of Budapest; Jew.
39. A. Dienes, Peoples Commissar of Budapest; Jew.
40. Lengyel, President of the Communist revolutionary court; a Jew, who in reality was called Lowy. (Traian Romanescu: *Ibid*, page 203-205.)

In this government which for a time held Hungary in thrall, the chief of the Hungarian Cheka Szamuely, besides Bela Kun, distinguished himself through countless crimes and plunderings. While the latter rode through the land in his luxury automobile, for a symbol had a large gallows mounted on the vehicle, which accompanied by his capable Jewish woman secretary, R. S. Salkind, alias Semliachkay, the former travelled through Hungary in his special train and sowed terror and death, as a contemporary witness describes:

"That train of death travelled snorting through the black Hungarian nights; where it stopped, one saw people hanging from trees and blood which ran on the ground. Along the railway line naked and mutilated corpses were to be seen. Szamuely dictated his judgments in his train and whoever was forced to enter never lived to tell the tale of what he saw. Szamuely lived constantly in this train. Thirty selected terrorists ensured his security. Selected executioners accompanied him. The train consisted of two saloon wagons, two first-class wagons, which were occupied by the terrorists, and two third class wagons for the victims. In the latter executions were carried out. The floor of this wagon was stiff with blood. The corpses were thrown out of the windows, while Szamuely sat comfortably in the elegant workroom of his compartment which was upholstered in rose-coloured damask and decorated with polished mirrors. With a movement of the hand he decided over life or death." (C. de Tormay; *Le livre poscrit*, Page 204.)

[H: Anyone out there yet faint of heart so far? Well, hold on, you violence buffs, for it gets ever so much worse. In fact, where is Mr. Spielberg when you need him? Still want to argue over WHO MIGHT ALSO DO "ALIEN" ABDUCTIONS?]

Chapter Three THE HEAD OF COMMUNISM

[H: Now let's get serious about "those" Communists!]

There exists therefore not the slightest doubt, that the Marxist theory (Communism) is Jewish work, just as is also its every action, which aims at putting this doctrine into practice.

[H: I want to stop here and REMIND YOU AGAIN: I AM NOT ANTI-SEMITIC! I AM A Semite (Shemite, from the tribe of Shem). These so-called, self-styled JEWS ARE NOT SEMITES!!!]

Before the final establishing of Bolshevism in Russia the directors and organizers of all Communist movements in their entirety were almost solely Jews, just as the great majority of the true organizers of the revolutions were to which they gave the impetus. But in Russia

as the first land, where Bolshevism finally triumphed, and where it was and still is the fulcrum or driving force of the Communizing of the world, the Jewish paternity of the system of organization and of Soviet praxis also allows no doubt or error. According to the irrefutable data, which has been fully and completely proved and recognized by all impartial writers who have dealt with this theme, the Communist work of the Jews in the land of the Czars is so powerful that it would be useless to deny this disastrous triumph as their monopoly.

It suffices to recall the names of those who have formed the governments and the principal leading organs in the Soviet Union, in order to know what one has immediately to think of the clear and categorical proof of the evidence.

MEMBERS OF THE FIRST COMMUNIST GOVERNMENT OF MOSCOW (1918) (Council of Peoples Commissars)

1. Ilich Ulin (Vladimir Ilich Ulianov or Nikolaus Lenin). President of the Supreme Society, Jew on mother's side. His mother was called Blank, a Jewess of German origin.
2. Lew Davinoivich Bronstein (Leo Trotsky), Commissar for the Red Army and the Navy; Jew.
3. Iosiph David Vissarionovich Djugashvili-Kochba [H: My, sounds a lot like your Military Chief, Americans?] (Joseph Vissarionovich Stalin), Nationalities Commissar; descendant of Jews from Georgia.
4. Chicherin; Commissar for foreign affairs; Russian.
5. Apfelbaum (Grigore Zinoviev), Commissar for internal affairs; Jew.
6. Kohen (Volodarsky), Commissar for press and propaganda; Jew.
7. Samuel Kaufmann, Commissar for the landed property of the State; Jew.
8. Steinberg, law Commissar; Jew.
9. Schmidt, Commissar for public works; Jew.
10. Ethel Knigkisen (Liliana), Commissar for supply, Jewess.
11. Pfenigstein, Commissar for the settlement of refugees; Jew.
12. Schlichter (Vostanoleinin) Commissar for bilietings (confiscation of private houses for the Reds); Jew.
13. Lurie (Larin), President of the supreme economic council; Jew.
14. Kukor (Kukorsky), Trade Commissar; Jew.
15. Spitzberg, Culture Commissar; Jew.
16. Urisky (Radomilsky), Commissar for "elections"; Jew.
17. Lunacharsky, Commissar for public schools; Russian.
18. Simasko, Commissar for health; Jew.
19. Protzian, Agriculture Commissar; Armenian.

II—COMMISSARIAT OF THE INTERIOR (1918) (High Officials of this Commissariat)

1. Ederer, President of the Soviet of Petrograd; Jew.
2. Rosenthal, Security Commissar of Moscow; Jew.
3. Goldenrudin, director for propaganda of the Commissariat for foreign affairs; Jew.
4. Krasikov, Press Commissar of Moscow; Jew.

5. Rudnik, Vice-President of the Commissariat for health; Jew.
6. Abraham Krohmal, first secretary of the Commissariat for the accommodation of refugees; Jew, alias Saguersky.
7. Marthenson, director of the press bureau of the Commissariat for internal affairs; Jew.
8. Pfeierman, Chief Commissar for Communist police of Petrograd; Jew.
9. Schneider, Political Commissar of Petrograd; Jew.
10. Minnor, Political Commissar of Moscow; American Jew.

III—COMMISSARIAT FOR FOREIGN AFFAIRS (Higher Officials)

1. Margolin, director of the pass office; Jew.
2. Fritz, director of the Commissariat for foreign affairs; Jew.
3. Lafet (Joffe), Soviet ambassador in Berlin; Jew.
4. Lewin, First secretary of the Soviet embassy in Berlin; Jew.
5. Askerloth, director of the press and information offices of the Soviet embassy in Berlin; Jew.
6. Beck, Ambassador Extraordinary of the Soviet government in London and Paris; Jew.
7. Benitler (Beintler), Soviet ambassador in Oslo; Jew.
8. Martius, Soviet ambassador in Washington; German (??).
9. Lew Rosenfeld (Kamenev), Soviet ambassador in Vienna; Jew.
10. Vaslaw Vorovsky, former Soviet Ambassador in Rome up to the year 1922, who was murdered by the former Czarist officer M.A. Kontrady on 10th May 1925 in Lausanne; Jew.
11. Peter Lazarovich Voicoff, Soviet Ambassador in Warsaw up to 7th June 1927, when he was murdered by a young Russian; Jew.
12. Malkin, Soviet Consul in Glasgow (Scotland) in the year 1919; Jew.
13. Kain Rako (Rokevsky), President of the peace Committee of Kiev; Jew.
14. Manuilsky, first adjutant of Rako and at present leading Communist ruler in the Ukraine; Jew.
15. Astzumb-Ilssen, first legal advisor of the Soviet Commissariat for foreign affairs (1918); Jew.
16. Abel Beck, Consul General in Odessa; Jew.
17. Grundbaum (Cevinsky), Consul General in Kiev; Jew.

IV—HIGHER OFFICIALS IN THE SOVIET ECONOMIC COMMISSARIAT (1918)

1. Merzvin (Merzwinsky), first trade Commissar; Jew.
2. Solvein, Secretary of Merzvin; Jew.
3. Haskyn, general secretary of the Soviet trade Commissariat; Jew.
4. Bertha Hinewitz, assistant of Haskyn; Jewess.
5. Isidor Gurko (Gurkowsky), second trade Commissary; Jew.
6. Jaks (Gladneff), Secretary of Gurko; Jew.
7. Latz (Latsis), President of the trade council; Jew from Latvia.
8. Weisman, secretary of the trade council;

- Jew.
9. Satkinov, government counsellor of the Peoples Bank of Moscow; Russian.
10. Jaks (Brother of the other), government counsellor of the Peoples Bank; Jew.
11. Axelrod (Orthodox), government counsellor of the Peoples Bank; Jew.
12. Michelson, government counsellor of the Peoples Bank; American Jew.
13. Furstemberg (Ganetsky), Commissar for the government of "Soviet-German" trade affairs. In reality he was the contact man of the Jewish revolutionaries of Russia, and the Jewish banking group of Kuhn-Loeb & Co., [H: **World sure is beginning to seem small is it not?**] New York; Warburg, Stockholm; Speyer & Co., London; Lazar Freres, Paris, etc., which supported the Communist revolution of Russia by way of the Rheinisch-Westfalische Syndicate for the Bank-system in Germany with money contributions. [H: **Good grief, readers, this was still a long WAY BACK IN 1918—IS THERE STILL DOUBT THAT THEY CAN DO IT BY YEAR 2000? CHRIST/GOD didn't do this to you, Sleepyheads—the ANTI-CHRIST HAS DONE IT WHILE YOU THOUGHT YOU WERE BEING NICE GUYS!**]
14. Kogon (one of the Kaganovich brothers), first secretary of Furstemberg; Jew.

V—HIGHER OFFICIALS OF THE COMMISSARIAT OF LAW (1918-19)

1. Joseph Steinberg, brother of Steinberg, who is the titular Commissar; Jew. He occupies the post of first "Peoples" Commissar.
2. Jakob Berman, President of the revolutionary court of Moscow; Jew; probably the same Jakob Berman who is the present director for the Communist party in Poland.
3. Lutzk (Lutzky), Court Commissar of the "Peoples" military forces; Jew.
4. Berg, Court Commissar of Petrograd; Jew.
5. Goinbark, Director of the department for formulation of laws; Jew.
6. Scherwin, First Secretary of the "People's Commune" of Moscow; Jew.
7. Glausman, President of the Control Commission at the Commissariat of Law; Jew.
8. Schraeder (Schrader), Chief Commissar of the Supreme Court of Moscow; Jew.

VI—HIGHER OFFICIALS OF THE COMMISSARIAT FOR PUBLIC EDUCATION

1. Groinim, Commissar for the lands in the south of Russia; Jew.
2. Lurie (brother of the President of the Supreme Soviet of trade), director of the department for elementary schools of the Commissariat for public education; Jew.
3. Liuba Rosenfeld, directress of the theatrical section of the ministry for public education; Jewess.
4. Rebeca Jatz, secretary of the above-named; Jewess.
5. Sternberg, director of the department for sculpture of the Commissariat for public education; Jew.
6. Jakob Zolotin, President of the govern-

- ment council of the Institute for Communist education; Jew.
7. Grunberg, Commissar of instruction for the northern lands; Jew.

VII—OFFICIALS IN THE ARMY COMMISSARIAT

1. Schorodak, personal advisor of Trotsky; Jew.
2. Slanks, personal advisor of Trotsky; Jew.
3. Petz, personal advisor of Trotsky; Jew.
4. Gerschfeld, personal advisor of Trotsky; Jew.
5. Fruntze, supreme commander of the Communist southern armies; Jew.
6. Fichmann, chief of general staff of the Communist armies of the North; Jew.
7. Potzern, President of the Soviets (Government Council) of the West front; Jew.
8. Schutzman (Schusmanovich), military advisor for the district of Moscow; Jew.
9. Gubelman, Political Commissar for the military district of Moscow; American Jew.
10. Leviensohn, Law Counsellor of the Red Army; Jew.
11. Dietz, political advisor for the military district of Vitebsk; Jew.
12. Glusman, military advisor of the Communist brigade of Samara; Jew.
13. Beckman, political Commissar of the district of Samara; Jew.
14. Kalman, military advisor of the Communist military forces of Slusk; Jew.

[END QUOTING OF PART 4]

Let us interrupt here at the end of this grouping for a rest break.

Why am I causing all these names and listings to be offered? Because unless we do so YOU do not KNOW this information and most will not believe me if I give you numbers instead—nor care either way. However, this is WHAT YOU HAVE COME to—wherein the Anti-Christ has taken over the major nations of the world and they are just finishing their protocol.

I am also asked if I shouldn't "qualify" the term "Jew"? NO! They named themselves "Jew" and lost all of you in the argument over "race", "creed", "color", etc. Remember that Black Sammy Davis Jr. pronounced himself a "Jew"—that is, until he was dying and he changed back to God/Christ right fast.

These self-styled Jews are shrewd pretenders. The point has always been to have great Secret Societies and not allow anyone to KNOW WHAT THEY WERE DOING. THEY CALL THEMSELVES WHATEVER YOU WANT IN THE LINE OF "HUMAN RIGHTS", ETC. THEY HAVE STOLEN YOUR LANGUAGE AND YOUR IDENTITY AND THE ACTUAL BEGINNING OF THE END ARRIVED WHEN THEY TOOK OVER RUSSIA. NOW THE COMMUNISTS OF RUSSIA (JEWS) HAVE TAKEN OVER AMERICA! WHY DON'T YOU CONSIDER THE BILLARY'S CABINET AND ADVISORS. YOU ARE RUN BY A BUNCH OF ALIEN JEWISH ANTI-CHRIST THUGS.

Does telling you this make me a bigot? I hope so. They have, by their own demands, told you they are NON-CHRISTIANS. I AM A CHRISTIAN!! I AM A SEMITE!! THIS GROUP OF ALIENS HAVE TAKEN MY CHRIST AND MY HERITAGE ON EARTH SHAN. ALL THE WORST FOR YOU NICE PEOPLE WHO DREAM ON OF SUGAR-PLUM FAIRIES AND SANTA CLAUS. SO BE IT.

Phoenix Journals

Relative Connections Vol. 1-IV

RELATIVE CONNECTIONS--VOL. I

"IF you can PROVE that there was a 'different' 13th Amendment to your *Constitution* AND cause the deceivers to confront it, you can clean your Legislative Houses and your Judicial Benches of the lawyers who have brought your nation to downfall. It seems a rather magnificent task—but, yes, do-able! Will you do it?" —HATONN

*Some of the important topics covered are:

- *Walter Russell's Gifts To Humanity & Scientists' Up roar Against Them
- *Home Schooling & Emotional Trauma
- *The 1993 Midwest Flood & Details Of PLANNED Disasters
- *The Devastation Caused By Electromagnetic Attacks On U.S. With "Woodpecker" Beam Zapping
- *New Biological Warfare Programs

RELATIVE CONNECTIONS

VOL. I

BY
GYEORGOS CERES HATONN
A PHOENIX JOURNAL

(#73)

MYSTERIES OF RADIANCE UNFOLDED RELATIVE CONNECTIONS--VOL. II

"Truth is Truth is Truth—and ALL IS LIGHT. YOU and YOU are the manifested thought focus of GOD, Who is LIGHT. GOD IS LIGHT, which is ALL colors becoming ONE. NOTHING is missing from the 'whole' and, thus, ALL are part of the ONE Creator Source—SPIRIT—GOD!" —HATONN

Some of the important topics covered are:

- *What Is CREATION AND WHAT IS CREATOR?
- *Who Are You?
- *What Are You?
- *What Is Your Journey And Purpose?
- *"Matter" Is Wave/"Matter" Is Light
- *The "Photon Belt" Revisited

MYSTERIES OF RADIANCE UNFOLDED

RELATIVE CONNECTIONS VOL.II

BY
GYEORGOS CERES HATONN
A PHOENIX JOURNAL

(#74)

TRUTH AND CONSEQUENCES--VOL. III

"There have always been the 'secret places of the LION' and the waiting at stand-by of the 'Bird-Tribes' in 'winged chariots'. God would not leave you destitute, but He will leave you in ignorance, if that be your choice.

"May you be diligent in seeking understanding and protection within the LIGHT as you read these passages, that you may SEE and KNOW." —HATONN

A few of the important topics are:

- *Schwarzkopf Family & The Lindbergh Kidnapping
- *World Currency Destruction
- *World's Largest Treasure Hunt
- *Home Schooling
- *Demjanjuk
- *Latest Earthquake Activity.

SORTING THE PIECES--VOL. IV

" 'As a man thinketh—so he is!' Well, Man's thoughts have digressed into destruction, greed, war, immorality and heinous acts, one upon another. You need to understand what happens with 'thoughts': THOUGHTS 'CREATE'—or destroy—that is ALL THERE IS IN REALITY. Therefore, you become, the nation becomes, and the planet becomes, a MIRROR REFLECTION OF THOUGHT!" —HATONN

Some topics discussed are:

- * Censorship By Copyright
- *The TRUTH Of How God Creates
- *Jews Control The Bolshevik Government In Russia
- *Fundamentally, Judaism Is Anti-Christian
- *Is The Whole Jewish Race To Be Condemned?
- *More On Home-Schooling
- *Origin Of The "300" Committee

TRUTH AND CONSEQUENCES

RELATIVE CONNECTIONS
VOL. III

BY
GYEORGOS CERES HATONN

(#75)

A PHOENIX JOURNAL

SORTING THE PIECES

RELATIVE CONNECTIONS
VOL. IV

BY
GYEORGOS CERES HATONN

(#76)

A PHOENIX JOURNAL

For ordering information,
please see Back Page.

Grandma's Corner

With Sleazy Passage Of GATT Crooks In Congress Better Look Out!

"GRANDMA WRITES RIGHTS" (OR RITES)
11/30/94-12/2/94

The following fax was sent by Grandma to
the parties addressed.

**U.S. CONSTITUTION
WE THE PEOPLE
BY
DECLARATION**

Senator Robert Dole and all senators
voting on "GATT"
141 Hart Building
Washington, District of Columbia 20510

FAX # (202) 225-7700

RE: "GATT": voting for same is a conflict
of interest with the *U.S. Constitution*, grand-
fathered and an excessive use of powers vested
by WE THE PEOPLE, against our will as the
sovereigns.

Senators:

WE THE PEOPLE of the *U.S. Constitution* of
America advise, publish, declare by declara-
tion: you are in breach of contract with WE
THE PEOPLE, in the event you vote a "yes" on
GATT.

WE THE PEOPLE of the U.S. Constitutional
contract, to which you senators have taken an
oath to uphold, defend and faithfully execute,
remind you that you do not have powers to
alienate our rights and liberties, nor are such
powers granted, contained, identified and/or
vested by the *U.S. Constitution*, grandfathered.

By declaration, WE THE PEOPLE, do herein
affirm and declare: should you senators vote to
pass GATT, you shall be recalled back into your
states, impeached and required to stand account-
able for excessive abusive powers of office not
granted, nor vested to any and/or all of you in the
U.S. Senate body who vote on GATT.

By declaration, WE THE PEOPLE do herein
affirm a great, heinous, grievous set of uncon-
stitutional acts causal of unrest, distrust, dis-
union of the peoples since WE THE PEOPLE
have, did, and are having to cause our militias
to once again rally to protect WE THE PEOPLE
from a "patroon system" of our historic past,
creating unconscionable, unconstitutional
disabilities upon WE THE PEOPLE.

Senators: I do declare and affirm I stand
ready to notice over 16,000,000 (sixteen mil-
lion) Americans, just, lawful, legal voters to
stand ready to petition, redress, recall, im-
peach "all senators who vote for GATT with
willful, wanton disregard for our safety, rights,
liberties, and happiness, exceeding their
vested powers from WE THE PEOPLE."

Upon notice of an unconstitutional abuse
of powers, whereas and whereby GATT is
passed by powers not so vested and/or granted,

the FAX networks will be standing ready to
recall, impeach and try said senators and
congressmen, including any and/or all others
who adhere to the enemy, under a dual agency,
dual contract, separate and outside the con-
tract to WE THE PEOPLE—aka the oath to the
U.S. Constitution to which all of you are bound.
NO ON GATT!

/s/ Grandma

Dear Rick, Readers, and Fellow Americans,

**RE: GATT AND NAFTA—RECALL AND
IMPEACHMENT:** (11/30) I am near tears. It is
unbelievable, incomprehensible, inconceiv-
able—a bizarre and treasonous set of acts we
see being set before us—yet another step in
the plotted destruction of a free nation, a free
people, a glorious *U.S. Constitution*.

WE THE PEOPLE of the Constitutional
United States have called, faxed, begged, and
pleaded with our duly elected "contractors":
DO NOT VOTE FOR GATT!!! The voice of WE
THE PEOPLE has been totally ignored.

WE THE PEOPLE have also called, faxed,
pleaded, and petitioned our duly elected to
GET THESE FOREIGN TROOPS OUT OF THIS
COUNTRY!! Again WE THE PEOPLE were ig-
nored.

WE THE PEOPLE are witnessing the abso-
lute usurpation of our sovereign powers un-
der the *Constitution*.

WE THE PEOPLE have the right to recall,
impeach and order these "duly elected" to
stand accountable. NOW IS THE TIME FOR
ALL GOOD MEN/WOMEN TO COME TO THE
AID OF THEIR COUNTRY and exercise their
voting/petition power and recall each "duly
elected" back into their respective states to
stand trial and answer to the people for ex-
ceeding the powers delegated to them by the
Constitution.

The recall should be served upon their
state offices, the state legislatures, and the
state supreme court—and done so IMMEDI-
ATELY!!

The impeachment process is the only pro-
cess which can nullify these agreements which
are against the will of WE THE PEOPLE.

I never in my 60 years thought I would be
coming forth and saying IMPEACH THE BAS-
TARDS, but I am saying it loud and clear right
now! This is MY America, too, and I would be
remiss should I sit silently, knowing the law,
and allow this madness to continue. For if I
sat silent, I would surely be as guilty as the
ones who have perpetrated these crimes.

**RECALL—IMPEACH
RECALL—IMPEACH!**

MORE ON GATT: (12/2) As I sat here
yesterday watching the GATT issues, fielding
telephone calls, trying to answer if "this and
that were Constitutional". Strangely, the an-
swers kept coming up a resounding "NO!"

We have become caught in a web of "para-
dox thinking": black is white, right becomes
wrong, wrong becomes right. Everything is
turned around and diametrically opposed to
the proper position of an ordered society. WE
THE PEOPLE have been suffering from the
acts of "paradox thinking", as

a) Our courts allow the criminals to prevail
over the law-abiding citizen;

b) We watched an unlawful, illegal House
and Senate in "Emergency Session"—which,
according to the *Constitution*, can only be called
in the event of a national emergency of war or
national calamity.

c) we protested—1000 to 1—against GATT;
the will of the sovereign citizen was made
clear; had the proper Constitutional laws and
guidelines been followed, GATT would have
been on the "get and got the hell out of our
lives!" WRONG!! The House and Senate both
voted against the wishes of the sovereign will
of the people; this was done in a "lame duck"
session—executing this vote as an admonish-
ment to WE THE PEOPLE who voted them out
for not properly representing us.

REMEDY FOR UNCONSTITUTIONAL LAWS

CONSTITUTIONAL LAW: In the event a
president, judge, etc., is impeached, his laws
are impeached, his decisions are impeached
and are of no effect, in or of law.

Did you understand that one? The im-
peachment process is the only process which
can nullify these agreements which are against
the will of WE THE PEOPLE.

The same impeachment process is appli-
cable to any judge who refuses to acknowl-
edge and uphold the oath of office under the
U.S. Constitution. They can be legally taken off
the bench and a Constitutional Court imposed
by WE THE PEOPLE.

In order that WE THE PEOPLE may enjoy a
more perfect union, peace, harmony and tran-
quility, as intended by the "Old Guard" who
wrote the *Constitution*, I have searched every
nook and cranny to find approximately 10
books that I am having reprinted so you can
RE-LEARN the basics of our Constitutional
Republic.

It is my fervent hope that you will read
these carefully and that you will USE them to
"weave the threads and rebuild the tapestry"
of the *Constitution of the United States Govern-
ment* of WE THE PEOPLE.

MERRY CHRISTMAS! /s/ Grandma

*Editor's note: Also see the livid, pulse-of-the-
nation comments on Page 18 for more fury over the
passage of GATT against the will of we-the-people.
If the "damage control" pageant on Larry King
Live's TV program for Monday night, 12/5/94 is
any veiled indication of the climate, then you can
know that the anger of the American people is at a
formidable level and Washington is running scared!*

A Christmas Wish

From Michael Maholy

Dear Friends,

Today I would like to reach out and address all the readers of *CONTACT* and those of you who may even be a one-time reader of this patriot outlet of first-hand, up-to-date information, source, and data bank.

As a relative newcomer to the *CONTACT* and Phoenix Journals myself, I must admit that I was enlightened to a point, where I now consider these writings as a type of body food, or fuel that I must have to endure the trials and tribulations of daily survival.

Over the past three months, I have told you good people just a little bit of what I—and many of my associates who have worked directly under corrupt government politicians—have been involved with.

I am not now, nor was I ever, a person to make lengthy speeches or play politician. What I was before my arrest was a pawn, only to be used like so many others in the Elite's game of greed, money, and power.

Many of you may or may not agree with

some of my political views or opinions about certain power figures in office on Capitol Hill and in the Senate or Congress. This is your right, and by no means do I question your thoughts, views, or opinions.

I can however tell you—and you can take

REMEMBER: If you want to write to Michael Maholy, please address all letters and any U.S. Postal Money Orders without "CAPTAIN" in front of his name. This is just one of the games the prison is playing with Michael.

Also, each letter must have your name and return address on the envelope.

Michael Maholy
#19365-009
P.M.B. 1000
Tallahassee, FL 32311-3400

this for what it is worth—I have seen first hand the power and destruction that these people deal in. I have seen so much of it that I personally

cannot seem to trust either the Republicans or the Democratic representatives whoever they may be. One question I have always had since I was a very young lad is why not elect a common person to run our country. There are undoubtedly several answers to that question, but I have yet to find the true answer. Maybe some of you can enlighten me.

I take full responsibility for my crimes, as no one twisted my arm. It was my own lust, greed and yearning for power that led to my near-destruction. But as I sit here and think

about this changing world, I can't help but put part of the blame on you as well. Why? Because even though you all have been told by me and countless others, who also have seen and witnessed these acts of corruption, misbehavior, dishonesty, and deceitfulness, you continue to believe their lies and vote to put them back in power. I wish you people—the people who still possess the rights, the individual power—the same rights I lost as a result of my conviction—will soon come to see where part of our nation's problem lies. **YOU CAN MAKE A DIFFERENCE!**

I realize that one learns from his or her mistakes. To feel the real joy of life, a person must experience sorrow. This I (as also many of you) know only too well. The point I am trying to bring forward to all of you is that you are all honest and real people who are being used, as well. You do not deserve such treatment. I can tell this from the many letters that all of you write to me; I can also hear your pleas.

It is no big secret that I am considered expendable by many people, especially those with whom I have been involved in my illegal criminal activities—people in high positions and political power. These people would like to see me terminated. I have already named, fingered them, and can possibly destroy their careers, bank accounts, families and power. Whether it be another alleged suicide, like so many others who have attempted to defy these corrupt government power figures, or another unusual accident—dead is dead!

It seems like it's every day that a fellow inmate will come up to me and tell me that I have guts to expose these things. These men, for the larger part, are not ignorant, uninformed people. They have also seen the devastation, the evil that the government can bestow upon even the common, honest people. Even they tell me I am a marked man upon my release.

Then why do I continue to expose the truth? Because in the end, the truth will prevail. As you may know, I cannot receive any money from any books, tapes, movies or any business activities. Even though I have been approached by several authors and even film makers, I cannot receive money for their offers. I am giving you the real inside story free of charge so that hopefully you will use this data as a tool to overcome this evil. If you decide to look the other way then, as I have said, you are also guilty in your own way.

My intent in this letter was not to preach to you, but to try to let you know what is at stake here. A lot of you really understand, some of you are afraid. For those of you who write me and send me funding for the much-needed postage stamps and related materials, I need to answer your letters; please put your return address on your letters. I want to respond to each and every one of you, but sometimes I have to wait for postage funding. Many of you neglect to put your name on the letters.

As a result of *CONTACT* printing my writings, I have made many new friends, but I'd like to express my feelings for just a moment toward one very special person. This person is slowly coming to know the real me and I truly hope that this person will become a part of my life.

On a final note, I would like to wish all of you a very special Merry Christmas and a Happy New Year. My heart will be with each and every one of you over the holiday season. You have all made a big difference in my life. Thank you.

In Love and Light
/s/ Michael Maholy

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)

Call For Free Catalog 1-800-639-4242

GaiaSorb

NEUTRA-BOND: 2 oz.
NICOTINE, CAFFEINE, ALCOHOL
SUCROSE, STARCH, \$6.00 each

TRAVEL PACK: 1/2-oz.
bottles of each of the above,
plus Gaiandriana, for \$15.00
(plus shipping and handling).

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 & Master Card
Please make all checks and money orders
payable to: *New Gaia Products*
(See Next-To-Last Page for Order Form)

More On The Life Of The Master Esu "Jesus" Emmanuel

12/1/94 HATONN

IMMANUEL VS. PLOT AGAINST THE CHURCH

We can't do it all and there are other things at hand. Dharma can only do so much typing but I really DO want to cover "JMMANUEL" during this month. The plot against The Church is so integrated within the fragments of destruction of TRUTH from the day of "Christ" that you people MUST see the connections. We will write as much as we can and move from one to the other to give you the most rapid input possible. It is as with your Constitution—you must attend that which is TRUTH before it is lost to you forever. Salu.

Let us write today, Dharma, on Jmmanuel and his teachings. We can probably dispense with further great listing of names of Jewish Communists in *THE PLOT AGAINST THE CHURCH* because you will always have the book for reference if more is needed. It is the outlay of information regarding the takeovers which is urgently important. You are witnessing the SAME at work in your Government and Nation TODAY!

[QUOTING, PART 7:]

AND THEY CALLED HIS NAME IMMANUEL (JMMANUEL)

MATTHEW'S CALL

As Jmmanuel went away, he saw a man sitting at the customs office, named Matthew, and he spoke to him, "Follow me!" And Matthew got up and followed him.

And it happened when he sat at the table at home, many customs officers and ignorant people and those who were seeking the truth, came and sat at the table with Jmmanuel and his disciples.

When the Pharisees saw that, they spoke to his disciples, "Why does your master eat with the customs officers and the ignorant?" Jmmanuel heard this and responded, "Those who are healthy do not need a doctor, but the sick do, and the knowing do not need the teachings, but the ignorant do, and those who were not falsely taught do not need the teachings, but those who were falsely taught—do. Now go and realize the falsity of your erroneous teachings lest you mislead those people who thirst for the truth."

ON FASTING

Some of the disciples of John (The Baptist), came to him and said, "Lord, why do we fast and the Pharisees, you, and your disciples do not?"

Jmmanuel spoke to them, "How can the ignorant fast and suffer while they are taught knowledge? And how can the teacher fast when he has to teach knowledge to the ignorant? Verily, I say to you, your teachings are wrong if you fast according to the law of a cult. Fasting services only the health of the body and the cultivation of the spirit. No one mends an old dress by using a new patch, because the patch will come off again from the dress and the rip will become worse. Nor does one pour new wine into old skins, or the skins will tear and the wine is spilled. But one pours fresh wine into new skins and they shall both be preserved."

MORE HEALINGS

And when he talked with them this way, behold, one of the chiefs of the community came to him and fell down before him saying, "My daughter just died, but please come and put your hand on her and she will live."

Jmmanuel got up and his disciples followed him. Behold, a woman who had had an issue of blood for twelve years, stepped up behind him and touched the hem of his garment. She had spoken to herself, saying, "If I could only touch his garment, I would become well." Jmmanuel turned about and saw her and he said, "Be comforted, for your faith has helped you." The woman was well from that hour. [H: Chelas, please use your minds as we move through here. Jmmanuel did not say "you are healed", he said, "...your faith has HELPED you." There is no way to know if from that "hour" she was "well". These are the stories which in distortion cause the unbelieving to be correct in their assumptions of exaggeration and misspeaking. And look at what follows—a girl in a "coma" and yet it appears there is raising from the dead. Don't do this to yourselves, friends, for if you fabricate then there is no truth upon which to base a FOUNDATION.]

When he came to the house of the chief and saw the five-players and crowds of people, he said, "Go away, for the young girl is not dead, but sleeping." And they laughed him to scorn. But when the people had been expelled from the house, Jmmanuel went within and took the young girl by her hands and said, "I command you, get up and walk!" The young girl got up, rose to her feet and walked. The news filled the whole country.

As Jmmanuel went away from there, a blind man followed and cried, "Oh Lord, son of wisdom and knowledge who knows how to use the power of your spirit, have mercy on me!" As Jmmanuel approached him he queried him, "Do you believe that

I can do such a thing?" and he replied, "Yes, Lord." Jmmanuel touched his eyes and said, "Be it done to you according to your faith." His eyes were opened and he had vision.

Jmmanuel warned him to go forth and see to it that no one learned of what had happened. But the man went out and spread the news throughout the whole countryside.

When this one had gone, they brought him two people who were mute and possessed. And the evil spirits were driven out, and the mutes spoke. And the people were amazed and said, "Nothing like this has ever been seen in Israel; how powerful must this new teaching about the power of the Spirit be to enable it to perform such miracles."

But the Pharisees said, "He drives out evil spirits through their chief, and he mocks god OUR Lord."

However, among themselves they said, "Who is this Jmmanuel who possesses greater wisdom and knowledge than we? His teachings are more powerful and more accurate than are ours. This endangers us, therefore, we must try and catch him so that he may die."

Jmmanuel continued to go around into all the cities and villages and preached in the synagogues the secret of The Creation and the Laws of Nature, so that the Spirit would attain omnipotence. He preached about the spiritual kingdom WITHIN man, and he healed all manners of sickness and infirmities.

MORE LABORERS FOR THE HARVEST

When he saw the people, he took great pity on them for they were parched and scattered like a herd of sheep without a shepherd. He was greatly saddened and he spoke to his disciples, "The harvest is great but there are only a few laborers to bring it in. Seek and pray in your Spirit so that more laborers will be found for the harvest."

NOW AVAILABLE

KARGASOK TEA

**A DELICIOUS HEALTHY BEVERAGE AND
HISTORICAL REMEDY FROM THE FAR EAST**

**2 LITERS \$6.00
PLUS SHIPPING AND HANDLING**

(See Next-To-Last Page for ordering information.)

And it happened that they found laborers for the harvest, who gathered around Jmmanuel and his disciples. [H: Do you not think perhaps it might have well been Jmmanuel AND his disciples who led the march to the fields? You see, if everyone pitches in rather than sitting back and waiting—the harvest shall be saved—EVERY TIME!]

It is here that I wish to repeat something from observation and reminders: Many of the ones who served with Jmmanuel in the Middle Eastern lands have now returned with me to serve again. It is with concern that we watch you beautiful people, finding TRUTH, thrashing about in agitation over directions. You are in a different time and a different place OF MANIFESTATION—with a job to accomplish.

Lessons must be such that the point can be used in all circumstances. You go where you can accomplish and allow seeds to germinate and sturdy plants grow to harvest. If you run about teaching one-on-one you will be denied hearing. Allow ones to see the sequence of "happenings" and offer—do not force anything upon anyone. LOGIC AND REASON WILL PREVAIL IF YOU DO YOUR TASK WELL.

Let us look at what Jmmanuel said to his disciples:]

INSTRUCTIONS TO THE TWELVE

I called my twelve and they were as follows: Simon called Peter, and his brother Andrew; James the son of Zebedee, and his brother John; Phillip and Bartholomew; Thomas and Matthew, the customs officer; James, the son of Alphaeus, and Thaddeus; Simon Danaeus and Judas Iscariot, who was the only one besides ME who understood the script.

I sent them forth and told them to NOT go into the streets of Israel and to NOT go near the Pharisees and the Scribes, but rather to go to the cities of the Samaritans (Sumerians) and the unknowing in any and all other parts of the world.

I told them thus, to do this after I would be gone from them, for these ones, the unknowing "heathens" (which only means unbelieving, agnostic, etc., simply a definitive term), for they did NOT belong to the house of "Israel", which would bring death and bloodshed into the world. Again, brethren, I speak not against any individual man, but as a defined group of oneness in thought and doctrine.

I told them to go forth and teach that the Laws of Nature are the Laws of The Creation, and the power of man's Spirit embodies life. I told them to heal the sick, rouse the sleeping, cleanse the lepers, and to drive out evil spirits. These services were to be done without pay; given freely to all asking. Material needs would be met with work of integrity in the marketplace—with honor and honesty. [H: Same thing TODAY, readers—exactly the way it must be to maintain TRUTH and integrity in the WORD.]

I told them to not amass gold, silver or copper in their belts. [H: There were thieves and robbers then as well as this day.] Their works would produce remuneration and it would be recycled into the business and works, that the work and word could spread. Those ordained to go forth unto the frontiers would leave the business in the hands of their servants who remained to insure a foundation of value to cover needs. All would "have" but no ONE person would glean great masses of wealth to be squandered or stolen.

At that time it was far different from your current life-style where there is a hotel on every corner and eating establishment by the bunches in every village, and you can travel by machine. Therefore, you need not travel and abide with other nor depend on another for your needs for all can be in the production of that which is needed. This is "if" you come into your purpose and settle down to do your works as you have accepted and committed.

Two thousand years ago the disciples were told to only go with those things that were absolutely necessary so that they could eat and sleep on their journey, and so that they could keep clean and have always clean changes of clothing.

Travel was dangerous in those days and they were told not to carry many things with them for they would only be burdened and would become welcome victims for thieves.

[H: Just as the disciples were warned about their actions, you too must face your responsibilities. Please recognize that the original scrolls were in large part transmitted by Jmmanuel directly to Dharma, so if "tense" seems without uniformity, forgive us as I am now dictating that which was written in the original volume.]

I reminded them that "Each good deed is

worthy of its pay, and if you diligently preach and teach true knowledge, you shall not want anything." Now this was meant exactly as laid forth. These men knew their purpose, served those encountered and, further, they were NOT searching for "self" but were serving others. These men were not going in SEARCH OF SELF FULFILLMENT AND INNER LIGHT FOR THE INDIVIDUAL "SELF". They were warned that they must not meditate in another's presence that that one's truth might somehow rub off. These were not "flower children" drifting without purpose, living the lie of lies that they were off helping mankind. These "flower children" of your day were the dropouts of society claiming to search for their identity through every loose moral activity available while wandering and drifting about in groups of booster-uppers and meditation mediums. This, brothers, is the difference in responsibility and irresponsibility. This type of proclaimed "LOVE" is the most destructive one activity to plague humanity.

The disciples went on foot. They walked thousands of miles where you today can put a hundred fifty envelopes into the mail to cover the same thousands of miles. So be it. You cop-out by saying, "Well, you told them to do this and that and thus and so." When you do

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 *partial* list of older items but including all of the most current meeting dates, with the number of tapes in bold, in parentheses, and mentioning if the meeting has a special focus:

- | | |
|--|--|
| 4/13/92(1) # "What Is A Semite?"; | 4/10/93(2) radio program KTKK; |
| 4/17/92(1) # "Who Were The First Christians?"; | 4/24/93(3); 5/2/93(2); 5/16/93(2); |
| 4/25/92(2) # "The Photon Belt"; | 5/23/93(3), 6/20/93(2); |
| 4/26/92(3), 5/1/92(1) "L.A. Riots and The Bigger Plan"; | 6/20/93(1)*Mystery Virus in New Mexico |
| 5/11/92(3) * "Silent Weapons For Quiet Wars"; | 7/2/93(2)* Rayelan Russbacher on KTKK; |
| 5/30/92(3) * "The Divine Plan and places In Between", tapes 1-3; | 7/11/93(3); 7/18/93(2); 7/30/93(3); |
| 6/28/92(2) radio program, KTKK, Salt Lake City, UT; | 7/31/93(1) KTKK Little Crow; |
| 6/30/92(3) * "The Divine Plan and places In Between", tapes 4-6; | 8/8/93(2); 8/21/93(2); 8/29/93(2); |
| 8/31/92(2) Anti-Christ Banksters; | 8/22/93(3) Gunther Russbacher interview; |
| 12/31/92(1) * Constitutional Law Center; | 9/5/93(3); 9/14/93(2); 9/19/93(3); |
| 1/2/93(2); | 10/9/93(3); 10/16/93(3); 10/30/93(2); |
| 1/14/93(2) Seminar speech by Retired Police Officer Jack McLamb; | 11/13/93(2); 11/21/93(3); 11/27/93(2); |
| 1/16/93(2); 1/23/93(3); 1/30/93(2); | 12/5/93(2); 12/12/93(2); 12/18/93(1); |
| 2/6/93(1); 2/13/93(2); 2/18/93(2); | 1/8/94(2); 1/16/94(2); 1/23/94(2); |
| 2/20/93(2) radio program on KTKK featuring Soltec with Hatonn; | 2/7/94(2); 2/13/94(4); 3/6/94(2); |
| 4/4/93(3) including Soltec and Sananda; | 4/3/94(1); 4/17/94 (2); 5/1/94 (2); |
| | 5/8/94(2) Mother's Day; 5/14/94(3); |
| | 5/29/94(2); 6/18/94(2); |
| | 7/3/94(3); 7/24/94(2); 7/26/94(2); 7/31/94(2); |
| | 8/6/94(2); 8/14/94(2); 8/28/94(2); 9/11/94(2); |
| | 9/25/94 (2); 10/10/94 Columbus Day(5); |
| | 10/28 & 30(4); 11/6/94(2); 11/20/94(2); |
| | 11/27/94(2). |

VISA, DISCOVER AND
MASTER CARD ACCEPTED

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

as they had to do, then you come and complain to us. And watch it, friends, if you do not do your job well NOW—that is exactly the way you will find yourselves doing it later. You have committed to do this work and we honor our WORD; we ask that you honor yours.

They were warned to check carefully when entering a village; remember, no motels! They had to search out living quarters in private places. So they were urged to take great care and inquire about if there would be someone in the village who would be worthy and willing and then they would stay with the same until departure, if at all possible.

They were told to salute a house when it was entered. You are reminded today, as then, to honor any house in which you enter. It is gracious and imparts love and vibrations of peace and goodness. If the house is worthy, your peace will come upon it. But if it is not worthy, your peace will return to you and you must depart.

They were told to stay in a place ONLY where they were welcome. Your truth and speakings would not be recognized or welcome otherwise. If you are in a place where at breaking of the laws were prevailing—get OUT. Go where the messages can be heard and where sacred things are honored, for otherwise the people will be honoring FALSE gods and idols of whatever nature they so choose from worldly manifestation. They are not followers of The Creation and Creator nor of the Laws thereof. Where a man's thoughts center, therein lies his heart's desires and, in a worldly morass of ignorance and physical false teachings, the heart is rarely focused on God and The Creation.

The TRUTH for you today is as it was two thousand years past. No BODY laid down these laws for man some 2000 years ago. These edicts were passed down directly from GOD to a people acting in full disobedience of the very Laws of The Creation and who certainly knew not any Christ path of Truth. **Herein is spoken about Israel.**

"Flee from those places of false gods and false teachings, for they will seek your life because they do not want to forsake that which they have and that which they are." This includes the multitudes of false Christians, brothers. The false Christian Church Clubs will be first to effort at destruction of TRUTH for they have been so long misled by those false teachings. There has been a plot against the Christian CHURCH since Earth was inhabited. Worse, most people will have no idea that they are of the "lie" and are tools of Darkness.

Jmmanuel spoke seriously to his people, "Flee from the incredulous people who live in false teachings, for you shall otherwise lose your very lives. No law demands that from you, nor is there a law which would recognize such foolishness." There is need for LIVE AND ALERT WORKERS—there is no need for walking DEAD or DEAD martyrs. Don't be foolish in your projects—use your God-given intelligence and found good, solid business concerns and you will be accepted. Truth will follow like sheep to a good shepherd.

"Verily I say unto you, however, many will die and shed their blood into the sand, because later my teachings will be made into false teachings, which I never taught, and which originate from the brains of Scribes and Priests set forth for their own gain, power and purposes. [H: I would say that came to pass and is in full blossom as we write.]

"They will thereby bring masses of mankind under their control and through the belief in those false teachings man will be robbed of his rightful belongings. MAN is God's temple; he needs no graven images nor ornate buildings with another "man's" name placed thereupon.

"In all the world, there will be screaming and chattering of tongue and teeth when the blood of all those, flows. These are those who have made my teaching of wisdom and knowledge into false teachings, and when the blood flows from all those, who through false following and beliefs and from those who were willingly led astray in believing the false teachings and in turn advocate them, TEACHINGS THAT ARE NOT MINE BUT ARE OFFERED IN MY NAME, many of the heretics will lose their very lives and many of these people of Israel, will NEVER find peace until the END OF THE WORLD because they do not believe and continue to deny the power of the Spirit and of Knowledge while corrupting and enslaving the world."

And Jmmanuel spoke to the ones of your current day, (year 8, day 107, Dec. 1, 1994) and on that day of first receiving this message (Aug. 2, 1989) HE did lay a hard message onto you for confrontation. He said, "I make no exception to belief systems nor do I condemn any man, as such, but the next is directly from GOD Source and there is a lot of cleaning up that needs doing."

THE CURSE OF ISRAEL

"Verily I say to you, the people of Israel were never a tribe of their own and have at all times made a living from murder, robbery and fire. Through ruse and murder did they conquer this land, through their despicable predatory wars, whereby they slaughtered their best friends like wild animals." AND GOD SAID: "Cursed be the people of Israel until the END OF THE WORLD and it will never find its peace." Is today somehow different from two thousand years past? How so? Did we say to kill them, mutilate them, hate them or injure them? NAY, NAY, NAY—in fact, we of these outer realms are sending multitudes among them to work the wondrous transition, if it be possible. The peoples of that race are bearing our very own children upon your place to set them free of their bondage. But the cycle will come to pass and close exactly as written! There shall be no more and no less—it will be that which you create it to be.

I told them (my twelve) and so it is today: "Behold, I am sending you among the unbelievers and those set in their false teachings, like sheep among wolves. Therefore, be as clever as the serpents and without deceit as the doves." This is no small task.

"Beware of people, for they shall turn you over to the courts and shall scourge you in their synagogues. They will ridicule you, deprecate you, denounce you in every aspect of your life being, and then come running unto you to reap a share of the wondrous gifts you shall offer." Further: "You will be led before Kings and so-called 'great men' because of my teachings as witnesses unto them and the Light will go forth through your works and MY WORD.

"Take no care if you cannot flee and they shall turn you over unto the courts, for the power of your Spirit will not leave you, and your knowledge will tell you what you shall say and I shall touch those who represent you in truth. For it is not you who speaks, but the power of your Spirit and its knowledge.

"I am telling you, dear ones, try not to deal with Israel in your blind desire to assist for it has nothing to do with you—it is BETWEEN GOD AND ISRAEL.

"With Israel, you will get nowhere with those people until the ending of the world cycle and so be it. It does not mean that you shall not love your Hebrew neighbor for we speak now of an entirely different people and matter and one has very little connection to the other.

"I remind you: the disciple is not above the master, nor the servant above his lord. It suffices that the disciple be like his master, and the servant be like his lord. If they have called the father of the house Beelzebub, how much more will they call them who live in his house.

"Therefore, protect yourselves from that of Israel for it is like a festering boil. But be not afraid of them, because there is nothing hidden that will not be revealed, and nothing secret which will not be made known. What I tell you in darkness, speak in daylight; and what is whispered into your ears, preach from the roof tops. Be not afraid of evil slander, but be afraid of those that kill the body and take life, eyes for eyes and teeth for teeth, and life for life (sometimes a thousand lives for the life of one), for there is not Godness within them. Further, they will eat into your flesh until your joints are frozen and you are too crippled to help yourselves."

I CAME NOT TO BRING PEACE

I did not come forth to bring the world peace at that time. I did not come forth to bring peace but, rather, to bring the sword of TRUTH and KNOWLEDGE of the power of the Spirit which dwells with man that he might KNOW LIFE INFINITE.

I ask that you provoke even your mother, father and thus and so, that eyes be opened and thought be made manifest in TRUTH patterns instead of the continuation of sleep and inertia, walking steadily and deliberately unto your doom. But it must be done in leadership whereby truth is visual and many wish to follow because the way is "better". Ah yes, your enemies will likely be residing within your very own households.

The path of truth is distant and the wisdom of knowledge will reach it only slowly. I predicted dark ages would follow, centuries and millennia would pass before the TRUTH of SPIRIT could reach throughout the people. Please, are not 2000 years quite enough?

It has all come to pass, thus far, exactly as predicted that it would be. I walk with you in constant attendance and you need no more for you will have that which is sufficient for your needs.

I am prepared to meet my enemy on any front he so chooses. If it be Armageddon, so be it. You must know, however, that IT NEED NOT END IN DESTRUCTION—BUT YOU MUST CREATE THE ALTERNATIVE.

[END QUOTING OF PART 7]

As Jmmanuel wrote in August of 1989 let it be realized that there actually is no turning back. Ones can choose to do so and may well drop aside but there is no longer time for turning back.

Though the heart and hands grow weary—let the soul bring forth its wondrous strength and beauty within GOD.

Salu and good evening.

The News Desk

12/3/94 PHYLLIS LINN

FREE TRADE FRENZY

APEC, NAFTA, AND GATT have been the focus of late, as the New World Order moves relentlessly toward Global 2000. APEC is featured in this article from the November 16 edition of the *LA TIMES*, written by Paul Richter, [quoting:]

BOGOR, Indonesia—Leaders of 18 Pacific Rim countries formally committed themselves Tuesday to dismantling all trade barriers within the next 25 years, but last-minute objections from two nations [South Korea and Malaysia] showed how fragile their alliance remains.

Although Tuesday's trade agreement is broad and non-binding, the countries hope it will create momentum to hasten the trend toward free trade within a group that includes half the world's population and 40% of its trade.

Meanwhile, Secretary of State Warren Christopher (A-5) will meet with Indonesia's Human Rights Commission.

CLINTON SEEKS EXPANSION OF NAFTA

In an Associated Press article from the November 19 edition of *THE ORLANDO SENTINEL*, [quoting:]

WASHINGTON—As the White House pursues congressional backing of the world trade accord, U.S. officials also are moving quietly toward expanding free trade in the Americas.

Administration officials are leaning toward launching negotiations early next year to bring Chile into the North American Free Trade Agreement. It would be the first U.S. step toward hemispheric free trade since the United States, Canada and Mexico agreed to lower their trade barriers a year ago by forming NAFTA.

Under the scenario envisioned, the negotiations would occur at the same time that the administration renews its bid for congressional approval of "fast track" authority enabling trade agreements to be negotiated without a prospect of congressional amendment.

MEMORY CAN BE IMPLANTED

In an article from the November 14 edition of *THE TORONTO STAR*, written by Tracey Tyler, [quoting:]

Could you be led to believe you fell into a punch bowl at a wedding?

Or were hospitalized for an ear infection?

Or got lost in a shopping mall as a child, even if it weren't true?

Before answering no, consider this: About one in four adults involved in three memory experiments at Washington state universities were convinced these incidents, which never occurred, actually happened to them.

The results, presented at a weekend conference of the Criminal Lawyers' Association could have implications for sexual abuse cases involving witnesses who say they have recently "recovered" memories of abuse that occurred in the past.

HOLOGRAMS REPLACE WINDOW DISPLAYS

An Associated Press article from the November 5 edition of the *ASHVILLE-CITIZEN TIMES* hints at "Blue Beam" technology, [quoting:]

Those eye-catching window displays at fancy department stores are moving out of the window.

A New York company has created a device that projects three-dimensional images sharply enough to be seen in daylight and without special glasses. It uses a combination of optics and computer programming to achieve the effect.

It debuted showing holograph-like, moving images of products including jeans, snow boots, and personal stereos that seemed to spin in the air in front of moving stars.

GATT PASSES SENATE

In an Associated Press article from the December 2 edition of the *LA TIMES*, [quoting:]

WASHINGTON—The Senate overwhelmingly [76-24] approved a historic 124-nation, tariff-slashing trade agreement Thursday night, bringing to a close a strife-filled 103rd Congress with a rare note of bipartisan unity. The House on Tuesday had approved the accord, the most sweeping rewrite of global trading rules in four decades.

President Clinton called the vote a "victory for America" and said he hopes it is a harbinger of cooperation between his administration and Republicans who soon will assume control of Congress.

MEMBERS OF APEC

Strengthening Trade Relations

The 18 member nations of APEC:

1 U.S.	10 Australia
2 Canada	11 New Zealand
3 Mexico	12 Papua N. Guinea
4 Chile	13 Brunei
5 China	14 Philippines
6 Thailand	15 Taiwan
7 Malaysia	16 Hong Kong
8 Singapore	17 South Korea
9 Indonesia	18 Japan

Los Angeles Times

NAFTA KILLING U.S. JOBS

In an article from the November 19 edition of the *Antelope Valley (California) DAILY PRESS*, [quoting:]

The North American Free Trade Agreement is "killing, not creating" U.S. jobs, a report released Thursday contends.

The report, by the Institute for Policy Studies, a Washington-based research group, is expected to be used by some in Congress to try to defeat a bill implementing the Uruguay Round trade-liberalizing agreement. The report documents that more than 12,000 U.S. workers have already been certified by the Labor Department for special assistance because of NAFTA-related job losses.

The report contradicts Clinton administration claims that the NAFTA, in its first six months of operations, has created up to 100,000 U.S. jobs.

GATT MEMBERS

Who Belongs to the Trade Pact

The trade accord will affect all 124 members of the General Agreement on Tariffs and Trade. Here is a look at the member nations. Among the notable non-members: Russia and Saudi Arabia.

Source: Associated Press, Times staff

GENOME MAPPING

The *CONTACT* News Desk has lately been receiving newspaper articles from around the world on the subject of genetic engineering. We regret we haven't the space to reprint them all, but these head-

lines give you the idea: "GENE MAY HELP REPAIR HURT HEARTS"; "BARNYARD ANIMALS NOW RARE BREEDS;" "GENE RESEARCH INDICATES PUTTING VACCINES INTO FOOD IS POSSIBLE"; "GENETICALLY ALTERED CANOLA PLANT OK'D"; "RISKS OF GENE SPLICING DEBATED".

The next is especially revealing:

The November 13 edition of *THE ORLANDO SENTINEL* features a SPECIAL TO *THE WASHINGTON POST* by Jessica Mathews, a senior fellow at the Council on Foreign Relations, [quoting:]

The human genome is about to become the most incendiary scientific frontier since Charles Darwin's heretical insights burst upon Victorian England.

The mapping of the genome—a federally financed crash effort launched in the mid '80s to identify every human gene—is beginning to unleash a torrent of information for which this society is almost completely unprepared. The challenges it will pose to personal values, religious beliefs and public policy will make the current to-do over genetics, race and intelligence seem mild.

The information will come without the knowledge to understand its consequences for us individually or collectively, and without the means—new institutions, laws, regulations and a large corps of genetic of genetic counselors—to use it wisely or even safely.

With much of the research being carried out in for-profit laboratories, there is little time to think through a measured response. Each new bit of genetic information will be rushed—is already being rushed—into the commercial medical marketplace.

Genetic medicine will be layered on top of existing health care, adding greatly to its cost. Screening tests also open up the possibility of using in vitro fertilization to ensure that a parent does not pass along a dangerous gene—or does bequeath a highly desirable one. (One recent study found that 11 percent of couples would abort a fetus carrying a gene for obesity. [!]) At a minimum cost of \$10,000, this option is only likely to be available to those who can afford to pay for it. After some years of this, the gene pools of the rich and the poor would begin to diverge, with improved genomes at the top and what Robert Wright in the *New Republic* calls a "genetic underclass" developing at the bottom.

FORMER "COW DISEASE" NOW POSES HUMAN THREAT

In a brief article of from *THE ORLANDO SENTINEL* (no date provided), [quoting:]

CHICAGO—A stomach parasite that was seen as nothing more than a cow disease as late as 1976 is now surfacing with alarming frequency in humans, according to health officials who have found cryptosporidium in Midwest drinking water, West Coast swimming pools and apple cider in Maine. Those discoveries have prompted the Centers for Disease Control and Prevention to urge apple cider makers and anyone who eats raw fruits and vegetables to thoroughly wash their produce. The parasite can cause severe diarrhea and nausea, which can be fatal for anyone whose immune system is stressed.

LAB TO STUDY DEADLY VIRUSES

In an article from the November 7 edition of *THE TORONTO STAR*, by Lisa Priest, [quoting:]

Fearing the outbreak of dangerous exotic diseases, Metro will house Canada's only super-sealed laboratory for public health emergencies.

When it opens in Etobicoke in three weeks, the Maximum Containment Laboratory—one of only three in North America and 15 worldwide—will investigate the deadly viruses and diseases that are creeping into Canada.

Previously, public health officials have had to send specimens to the U.S. Centres for Disease Control in Atlanta, Ga. or to Fort Detrick, Md., home of one of the largest biological weapons labs in the United States.

[Might the (Elite) goal be "population control"??]

DEADLY ANTHRAX SPORES ESCAPE FROM RUSSIAN MICROBIOLOGY FACILITY

In an article from the November 18 edition of the *LA TIMES*, [quoting:]

An unusual anthrax epidemic that killed 68 people in the former Soviet Union began when the deadly spores escaped from a covert military microbiology facility, Russian and American researchers have concluded.

Their work, based on two years of interviews with survivors of the 1979 outbreak in Sverdlovsk and unique access to Russian public health records, raises the possibility that one of the most controversial chapters in Cold War history arose from experiments that violated an international accord forbidding biological weapons.

DESERT STORM SYNDROME

This article written by James Brooks comes from the November 13 edition of the *JOHNSON CITY PRESS*, [quoting:]

Over 2300 U.S. veterans of the Persian Gulf War have since died from a puzzling variety of effects known collectively as Desert Storm Syndrome.

One veteran who has been trying to get the answers to her health problems is Carol Picou, a career Army nurse who led seven other nurses into an Iraqi combat area after eight men in her unit refused to go.

She was exposed to the smoke of burning Iraqi vehicles, some of them hit by depleted uranium penetrators fired by U.S. tanks or

A10 Warthog tank killer aircraft.

Since then she has suffered from urinary tract disorders, loss of balance, head pressure, joint and muscle pain, abdominal bloating and both long- and short-term memory loss. Some of the women who were with her have since given birth to deformed babies.

Ms. Picou was the keynote speaker in a forum on depleted uranium hosted by the Military Toxins Project at the Historic Jonesboro (Tennessee) Visitors Center Saturday.

She said 40 of the 150 persons in her unit have since become sick. The event was held on Veteran's Day weekend to draw attention to other Persian Gulf veterans who may not yet be aware that their symptoms may be widespread.

U.N. APPEAL

In the November 22 edition of the (Los Angeles) *DAILY NEWS*, written by Kimberly Kindy, [quoting:]

An anti-Proposition 187 group called Save Our Children said Monday it stands behind the Los Angeles Board of Education's decision to file a lawsuit against the measure and will also ask the United Nations Human Rights Commission for assistance in its fight.

Proposition 187, approved by voters Nov. 8, makes illegal aliens ineligible for public education, non-emergency health care and other public services, and requires public agencies to report suspected illegal immigrants to the Immigration and Naturalization Service.

U.S. Department of Education officials has said that if the district enforced Proposition 187, it would lose federal funding. The district has estimated the loss at about \$628 million annually.

Members of the Save Our Children group said they believe that human-rights violations are occurring as a result of the passage of Proposition 187. They have begun a petition drive, asking for assistance from United Nations Secretary General Boutros Boutros-Ghali. "I think the United Nations has the power to intervene because the United States is a part of the United Nations," said Pablo Quiroz, who is organizing the petition drive.

POLICE GO FISHING FOR GUNS

A *NEW YORK TIMES* article appeared in the November 20 edition of the *ORLANDO SENTINEL*, [quoting:]

INDIANAPOLIS—Police departments here and in Kansas City, MO., have tried something police departments have never done before to get illegal guns off the streets: focused on guns in the way they long have focused on drugs and drunken drivers.

Night after night, teams of Indianapolis police officers are being freed from answering routine calls and directed to patrol three high-crime neighborhoods, watching for any infraction of the law that will give them the legal basis to search a car or pedestrian for illegal guns.

A select group of police officers, works the hot spots in patrol cars, looking exclusively for illegal firearms. Traffic violations give them the means to stop suspects.

Spokesmen for the two departments said the programs so far had drawn no protests. [!]

RABIN "SUPPORTS" BANK

In an article from the October 31 edition of

Mapping gives thousands of landmarks along DNA strands called chromosomes, where genes reside.

the *NEW FEDERALIST*, [quoting:]

Israeli Prime Minister Yitzhak Rabin gave his backing "in principle" to a Middle East Development Bank as proposed by Israeli Foreign Minister Shimon Peres, according to the Oct. 25 *Financial Times of London*. Rabin said he would support the bank only if Israel would not have to make a contribution immediately or if any U.S. contribution would not be subtracted from U.S. aid to Israel.

It is designed to circumvent the World Bank, which will lend to neither the Palestinians nor Israel.

PAN AM FLIGHT #103

The topic of this November 17 article from *THE BAKERSFIELD CALIFORNIAN* was covered in depth in *CONTACT* (July 5, 1994), [quoting:]

LONDON (AP)—The British Parliament on Wednesday hosted an extraordinary screening of a film challenging whether Libyans were responsible for the deadly 1988 plane crash that killed 270 people over Lockerbie, Scotland.

The film, "The Maltese Double Cross", revives allegations that arose soon after a Pan AM jumbo exploded over Lockerbie in December 1988 that a Syrian-backed Palestinian terror group was behind the blast.

The film's producer, Allan Francovich, said it had been banned from the London Film Festival, where it was due to screen on Nov. 20, because of American and British pressure.

The 165-minute film asserts that the United States sought to cover up an alleged Syrian connection to Lockerbie. The reason, the film suggests, was partly because U.S. Drug Enforcement Agency officials may have known about plans for the attack before-hand but did nothing to thwart them because of the agency's own ties with Palestinian terror groups.

BRITAIN NARROWS RIGHTS

This article written by Fred Barbash of *THE WASHINGTON POST* appeared in the November 13 edition of *THE MODESTO BEE*, [quoting:]

LONDON—The government is dramatically reshaping Britain's criminal justice system, curtailing some traditional rights, increasing police powers and imposing stricter penalties for a broad variety of major and minor offenses.

The most controversial provisions of the measure provide strong disincentives for people questioned by police to invoke the right to remain silent.

The law also contains new powers for police to stop and search vehicles and pedestrians; to arrest and disperse squatters, trespassers and "illegal campers".

Michael Howard, home secretary and head of the department responsible for law enforcement here, has proposed a national DNA bank to help track down criminals, as well as a voluntary system of national identity cards.

Opponents of the measures face formidable odds. Crime has increased more than 40 percent since the mid-1980s, according to government statistics, although in the last year the numbers have begun to decline.

In the United States, such legislation would be subject to challenge as a violation of the *Bill of Rights*. Britain has no bill of rights and no true equivalent of the Supreme Court, with the power to strike down acts of Parliament.

Watch 12/9 Donahue Show!

Latest Intelligence Report From M. O. M.

MILITIA OF MONTANA
C/O P.O. BOX 1486, NOXON, MT. 59853
406-847-2246 V/FAX
406-847-2735 VOICE ONLY
(within the FREE ZONE)

INTEL. REPORTS & ANNOUNCEMENTS November 28, 1994

THE MILITIA OF MONTANA WILL BE ON TOUR WITH MARK KOERNKE (AKA MARK FROM MICHIGAN) IN THE INLAND EMPIRE. DATES AND PLACES ARE:

DECEMBER 9, 1994 7:00 P.M.
GREAT FALLS, MONTANA
WEST ELEMENTARY
SCHOOL AUDITORIUM

DECEMBER 10, 1994 7:00 P.M.
HAMILTON, MONTANA
HAMILTON HIGH SCHOOL GYMNASIUM

DECEMBER 11, 1994 1:00-9:00 P.M.
NOXON, MONTANA
NOXON HIGH SCHOOL
(A BRUNCH WILL BE SERVED AT 11:30 A.M.
& A DINNER AT 5:00 P.M.—A FEE WILL BE CHARGED FOR MEALS)

A donation of \$5.00 will be asked at the door for each meeting.

These meetings will be extremely informative with lots of new information that has come in. A question and answer session will be given at each meeting.

THE PHIL DONAHUE SHOW

The Militia of Montana, Militia of Michigan and the Militia of Ohio were guests on the *Phil Donahue* show. Taping was done November 22, 1994 and will be aired on December 9, 1994.

Word from within the inside is that "It appears that the Militia held its own." Also, after the studio taping, back in the "green room" the first thing Phil stated was: "When you guys finessed the first two answers, I knew I was in trouble."

We were also able to get out the photographs of Russian/U.N. equipment that is here on American soil, plus documents substantiating our concerns.

Consensus is that the worse case scenario is "we broke even" with Phil.

****REMEMBER DECEMBER 9 THIS WILL BE AIRED—SPREAD THE WORD****

INTEL. REPORTS

I

The gunman who shot the White House had "Impeach Clinton Petitions" in his pocket when he was arrested. Pat Williams (U.S. Representative from the state of Montana) publicly tried to make a connection between the Militia and this gunman.

A Brazilian videotaped the shooting and the arrest. He was to appear in Washington, D.C. with his video tape to be a government witness against the gunman.

The week before he was to fly to Washington he died. Cause of death "flesh eating disease". Video tape now missing. (And people say there is no conspiracy!)

II

The BATF has come out with a report on Militias. They state that the Militia of Montana has been the catalyst for this movement. This does not surprise us seeing how the office of Naval Intelligence initiated an investigation against us.

This report also outlines the states that they know of which now have militia organizations forming.

III

A civil rights organization has petitioned the UN to force Tasmania (a state of Australia) to change its laws banning homosexuality. The UN is intervening. There are many states in the US which have these same laws. Are we now to expect the UN to tell Montana what laws are good and which are bad? Good luck.

IV

The UN is planning to take public and private property from Americans for international parks called biospheres. According to the State Dept. (Publication 10059) there are 47 locations within the United States that will be turned over. Montana alone will allocate 1,021,068 acres for a biosphere. These are the 1993 figures. They have probably increased by this time.

V

Major suppliers of MRE's (Meals Ready To Eat); gas masks & chemical suits are being raided and having these items confiscated by the Military Criminal Investigative Department. They are saying that these items are stolen goods and have not been purchased through the normal channels.

VI

West of Houston, Texas, a company called Stewart-Stevenson is manufacturing hundreds of chemical & biological vehicles (reports are that most are decontamination vehicles).

VII

In case you missed it the *Auburn Journal*, Auburn California ran a poll on August 9, 1994. The poll read: *Has the U.S. Government gotten so oppressive that a citizen militia is needed?* There were 761 people who called in, the results were:

YES: 66 percent, 501

NO: 34 percent, 260

AND SOME PEOPLE STILL THINK THAT AMERICA IS NOT WAKING UP.

End Intel.

RT

More Heated Reaction To Passage Of GATT

Editor's note: See p.10 for more GATT reaction.
(Fax received from APFN, 12/1/94)

To: Ken
December 1994

I just heard over public radio that GATT had passed today. I could not make out the exact vote count, due to static. We are behind the times out here [Hawaii] so I reckon you already know.

You and I have both spent large amounts of money and time to wake up people and to try to get the fools in office to do what is right. It is apparent to me that we are not successful in the latter.

The lame duck session, which should not have been without a National Emergency, passed a death blow to honest, hard-working Americans. We can go through the motions of having trials for these SOB's or we can place bounties on them and stop playing their game.

These folks are well past the age of knowing right from wrong, so they have no lawful excuse. I move that all of the people who voted for GATT should be tried for TREASON (and receive the prescribed punishment for same) without further delay!

If you see another way of dealing with this effectively, I would most certainly like to hear about it.

An American Patriot
Zane A. Dittmann
Fax: 808-669-2681 or 669-8330

* * *

Fax Received from The Phoenix Project/
Committee of 50 States
Suite 108, 4400-4 Kalaniana'ole Hwy.
Honolulu, HI 96821
Fax & Telephone: (808) 732-4081

December 1, 1994

To: All Congress Of The United States Of
America!

From: We The People

Sirs and Madams:

You have seen fit this day to vote, once again, contrary to the will and best interest of the people of this great republic!!!! You, the United States Government, agent/employee of the people, have so spoken. So be it!

You shall now clearly learn and realize the power of the people, a righteous people; for you are witness to and shall be witnessing the Great-Awakening of the People. We are speaking with our indignation, sorrow, and

amazement at your mis-placed allegiance in honoring your oath to "Defend, Honor and protect the Constitution for the United States of America."

Our speaking will not be apparent, for all traditional means for you to hear the "incensed-cry" will not accommodate our petitions.

Nonetheless, you shall know our "cry" through the unfettered airwaves, the telecommunication networks, and by our continued work and for the creation of a "constitutional government" in which all power is inherent in the people, under true Creator-God!!! So Be It!

Dr. Ron Carlson
(For the Committee)

* * *

Fax received from Bill Brown
December 2, 1994

NOW WHAT, AMERICA!!!

With the traitorous passage of GATT in the Senate, 76-24, and the House 288-146, it's finally apparent and proven to America; S___ smells the same on both sides, it's just called different these days. One side Republican, the other side Democrat!

We sent a message November 8th and I hope all you good people remember this! Benedict Arnold Bobbie Communist Dole (R) from Kansas admitted to receiving 2,000 calls daily from people opposing GATT. Yet this traitorous S.O.B. supported the passage and probably talked the ones who couldn't read into voting yes. With 80% of the American people against GATT, it still passes! It should sure as HELL tell you now, THEY DON'T REPRESENT US OR GIVE A S___ ABOUT AMERICA!!!!

Either Ross Perot starts his third party, which I think will be too late, or we yell loud enough for a revolution! Wake up and smell the coffee!

All phone calls and letters were a total waste of time. People, the real enemy in America today is the government. They have just put you and me up S___ CREEK without a paddle. You might not smell the creek yet, but it's coming, along with the U.N. kicking in your door!

Contact me if you want the names of the TRAITORS in your state! THEY ARE WANTED FOR TREASON AGAINST THE UNITED STATES OF AMERICA AND ITS LOYAL CITIZENS!!!

William Brown
P.O. Box 62
New Oxford, PA 17350
PH/FAX 717-624-2647

PHOENIX JOURNAL

ECSTASY TO AGONY

"You as a people gave oath and contract to your children and their children that you have and hold a *Constitution Of The United States Of America* and hold a lamp of freedom and guidance to all the world to light the path to sovereignty of 'man' and freedom to the oppressed. You have lied, cheated and brought down the light into extinction and the world now calls the U.S.— '*THE GREAT SATAN*'."—HATONN

Some of the topics covered in this JOURNAL are:

- * A quote from *THE WISDOMKEEPERS*
- * A NUCLEAR DEVICE Used In World Trade Center Bombing
- * Trilaterals Demand World Army
- * Destruction Of American Jobs
- * An Update On BATF & Botched Waco, Texas Mission
- * The Phoenix Institute, US&P
- * The *Newstates Constitution*
- * The *Constitution of the United States of America*
- * The *Protocols Of The Meetings Of The Zionist Men Of Wisdom*
- * *Charter Of The United States*
- * *Statute Of The International Court Of Justice*

ECSTASY TO AGONY THROUGH THE PLAN 2000

In the course of men's lives comes the opportunity to do that which is ungodly or that which epitomizes the intent of GOD. Through the ages of man's experience he has often been brilliant and often become as evil creatures of manufactured robotic actors on the stage called physical life in expression. As unbalance has occurred so has the very planet brought ending to civilizations--some at the hands of the very men who would have rule and kingdomship over all things physical--wisely efforting to capture the very God-soul of each and all beings. The cycle has come full circle--the time is at hand and YOU must know that which has brought you down. Herein is presented "THE PLAN" for capture by the adversary of God--and that which could have saved your world--had you borne God-Truth as your shield. Where shall YOU go from here?

BY
GYEORGOS CERES HATONN
A JOURNAL

#68

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.

Priorities For Concerned Citizens

From the desk of Rodney Stich

P.O. Box 5, Alamo, CA 94507; phone: 510-944-1930; FAX 510-295-1203

Author of *DEFRAUDING AMERICA—A Pattern of Related Scandals* and

UNFRIENDLY SKIES—History of Corruption and Air Tragedies

November 25, 1994

Letters to the Editor:

The intent of this letter is to make concerned citizens more effective in bringing about a halt to government corruption, based upon thirty years of fighting corruption. It is important to gain sufficient support from the general population, and this requires making them aware of hard-core criminal activities, and avoiding subjective and discretionary government acts, or far-out theories.

THIRTY YEARS OF INTENSE ACTIVITIES

My qualifications for addressing this problem arises from thirty years of trying to expose hard-core, documented, and detailed government corruption, commencing while I was a federal investigator holding federal authority to make such determinations. My persistence and determination to force people, with a duty to act, to do so, led me into other areas of government criminality. I have a good idea of the tactics used by government and non-government checks and balances to ignore their duties, and how best to circumvent this complicity.

I circumvented the obstruction of justice by publishing exposé books and appearing as guest on over 2,000 radio and television shows. These activities have given me a fairly good understanding of what has to be done to get public attention, and in turn, force the media and government personnel to meet their responsibilities under the criminal laws of the United States.

Most of the efforts of concerned citizens cannot possibly address the need to prosecute and impeach the many crooked judges and government officials. In my opinion, the following are the priorities that concerned citizens must do to accomplish the task of removing crooked officials and judges, and bringing about their imprisonment:

1. **Become informed of the hard-core criminal activities involving government personnel.** This requires reading documented and detailed books that focus on criminal activities. Books that simply make statements without supporting data are weak for accomplishing this. The following books are excellent starters:

- * *Defrauding America*, written by an insider, with the help of numerous deep-cover CIA and other government personnel. It addresses a broad band of ongoing criminal activities in government, and helps the reader to understand these activities, and the actions taken to cover up.
- * *Compromised*, written by a former CIA asset, focuses on drug activities in Arkansas involving key government personnel.
- * *The Big White Lie*, written by a former DEA agent, describes how Justice Department officials block prosecution of high-level drug traffickers.
- * *The Politics of Heroin*, written by a college professor who spent years in the field investigating the CIA role in drug trafficking.
- * *Clinton Chronicles book*. This covers a relatively small area but an area that is much in the news.

2. **Publicize the books and the information.** This should include repeated phone calls to every talk show possible; letters to talk shows, including network shows; making people aware of the books and encouraging them to read them. Make speeches whenever possible on the contents of these books. Distribute literature on the books to people who can be expected to respond. Contact members of Congress, expecting them to cover up as they have in the past and expect them not to perform their duty to receive data and conduct investigations.

3. **Limit your charges to hard-core criminal activities by government officials.**

Sincerely,
Rodney Stich

Nevada Corporations

Corporation Formation: Structure

Corporate Hierarchy & Roles: In understanding the corporate structure, it is important to understand who the players of a corporation are and what their responsibilities consist of. One week you may be the Vice President, the next week you may be the Chairman of the Board of Directors, and the next week you may be required to be the President. It all depends on what your need is or what corporation you are working for (if you are working for more than one). Every position within the corporate structure is different and commonly understood to represent certain corporate tasks.

We will take a closer look at the description of Stockholders, Directors and Officers. We will then follow up with a view of the liability protection clauses in your Articles and Bylaws of your corporation that protect Directors and Officers from legal action that a corporation may find itself in someday.

Stockholders On Down: The hierarchy of a corporation basically starts off with a new corporation, often referred to as a Corporate Shell. At the top of the list are the individuals who have the most control & power within the corporate structure. They are the Stockholders, or the owners of a corporation. The Stockholders then appoint a Board of Directors to set down the corporate direction and corporate policy. The Board of Directors can consist of one person in Nevada, or it can have 100 Directors in Nevada. It is wide open. Large U.S. corporations generally have boards that are between 8-20 people and they are voted on annually by the Stockholders of the corporation itself.

The responsibility of the Stockholders is to annually appoint Board Members based on which Directors are going to represent their interests in that corporation the best. That is generally how this decision is made. Directors then have the responsibility of directing the corporation where they want it to go. They present an outline and an agenda, generally for the year or the quarter that the corporation's Directors have met, and lay out what the plan will be for the next quarter or year for the corporation; how it is going to be arranged, what new businesses are going to be acquired, what the financials of the corporation are looking like, etc. They discuss and make decisions in a general manner, focusing more on the direction of the corporation.

The Directors of the corporation then decide annually who will be the President, Secretary, Treasurer and Vice President of the corporation. They make that decision based on experience and expertise of the potential Officers. The responsibilities of the Officers are to take on whatever direction that the Directors have pointed out for them to proceed on. Once the Directors decide in which direction the corporation is heading, the Officers then figure out how to make it there and how to go about the day-to-day management of the corporation. The Directors are generally not involved in any day-to-day activities

of the corporation unless, again, you are a very small private corporation that may have only one Director. That one Director could also be the President, Secretary and Treasurer of the corporation in Nevada, which is the case of many Nevada Corporations. One person can represent all those positions in Nevada. But it goes back to role playing: you've got your Stockholder's hat on and you decide that you are going to appoint a board. You document it. Next you put the Board of Director's hat on and you appoint your Officers. You then appoint yourself President, Secretary, and Treasurer if you are a one-person corporation and you've got that hat on.

Directors: (Section 78115 Nevada Revised Statutes [NRS], Board of Directors) Let's look at section 78120, The Board of Directors' General Powers: (1) The Board of Directors is only subject to such limitations as may be provided by this chapter or by the Articles of Incorporation. The Board of Directors has full control over the affairs of the corporation. (2) says: Subject to the Bylaws, if any, adopted by the Stockholders, the Directors may make the Bylaws of the corporation. In all of our Corporate Record Books that we produce you have Bylaws that are already made and there are sections in the Bylaws that discuss the responsibilities and limited liability of the Directors and Officers of the corporation.

I will jump down to Section 78125: Committees of Board of Directors, Designations, Powers, Names and Memberships. A Board of Directors can basically be an entity that represents a corporation, but they can delegate their role and their responsibility to side committees that take on all the activities or direction of the corporation. In Nevada they have the right to designate any responsibility to non-Board Members to assist the Board of Directors.

Officers: Now let's jump over to section 78130 of NRS: Officers of Corporation, Selections, Terms and Duties. We are going to get into some of the responsibilities of the President, Secretary, Treasurer and any Vice Presidents of the corporation. It says here that every corporation in Nevada must have a President, Secretary and Treasurer. They are chosen by the Board of Directors and hold their office until successors are chosen and they qualify.

#2 says every corporation may have one or more Vice Presidents, Assistant Secretaries, Assistant Directors and any such other Officers and agents as may be deemed necessary. So, if you decide today that you want to be the Assistant, Assistant Secretary or Vice President, that office can be created. Make sure for new Officers or Directors your corporation hires (or, appoints, etc.), that the proper paper work is drawn up and placed into the Corporate Record Book.

#3 says all Officers and Agents must be chosen in such a manner, hold their offices for

such terms and have such powers and duties as may be prescribed by the Bylaws or be determined by the Board of Directors. In other words, all decisions and actions of the corporation must be documented. For every official position that your corporation creates, paperwork is essential.

You want to bury your corporation with documenting paperwork. Every time that the IRS or anyone else comes to check on it, make the trail just as confusing as possible, but have everything there and in place. It may be a little bit of work, but when they see that you have done that, they'll soon give up the chase. If you've covered yourself by making a paper trail, they are not going to stick around to give you much trouble.

The Authority Of Directors: Any Contract Conveyance otherwise lawful made in the name of the corporation which is authorized to ratify by the Directors or is done within the scope of the authority actual or apparent given by the Directors, binds the corporation and the corporation acquires the rights thereunder. **So remember, anything you sign is binding.** You are locked in; there is no way to get out of it if there is no clause that allows you to back out of something.

The next section, 78138: Directors & Officers. Exercise of powers and performance of duties.

1. Directors, Officers shall exercise their powers of good faith with a view to the interest of the corporation. In performing their responsive duties, Directors and Officers are entitled to rely on information, opinions, reports, books of accounts or statements including financial statements and other financial data that are prepared or presented by one or more of the Directors, Counsels, Public Accountants, or any committee appointed by the Directors to represent them.

2. Directors and Officers in exercising their respective powers with the view to the interest to the corporation may consider the interests of the corporation, the employees, suppliers, creditors and customers, the economy of the state and of the nation, the interests of the community and society, the long-term and short-term interests of the corporation. Remember your responsibility is to preserve the life and longevity of that corporation in any manner that you may think is in the best interest of the corporation. You have to look at how it will affect the corporation and if you are acting responsibly for the corporation.

3. Directors may resist a change or potential change in the controls of corporations if the Directors by a majority vote are quorumed and determine that a change or a potential change is opposed or not in the best interest of the corporation. What this gets into is in section B on the next page: "because of the amount or nature of the indebtedness or other obligations to which the corporation is in successor to the party of either may become subject to in connection with the change or the potential change in the control, provides reasonable grounds to believe that within a reasonable time the assets of the corporation or any successor would be or become less than its liabilities." This section describes the Directors' and Officers' responsibilities with respect to a corporation that is failing. The Directors and Officers must act only in the best interest of the corporation based on intelligent decision-making which may involve unsavory decisions

such as bankruptcy.

This now should give you a better understanding of the responsibilities and roles of a corporation's representatives.

Call Nevada Corporate Headquarters, Inc., directly at 1-800-398-1077 for more information. Or write: NCH, Inc., P. O. Box 27740, Las Vegas, NV 89126.

*ORDER OUR COMPLETE NEVADA CORPORATION MANUAL TODAY FOR \$27.95; CALL 1-800-398-1077.

MORE READING

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: (#4) SPIRAL TO ECONOMIC DISASTER, (#10) PRIVACY IN A FISHBOWL, (#16) YOU CAN SLAY THE DRAGON, AND (#17) THE NAKED PHOENIX. See Back Page for ordering information.

What's Cooking?

12/1/94 #1 HATONN

FREEDOM

I have sent my team to see if they can find why Ronn Jackson is not free. I am appalled that his own attorneys have not looked at his cases to see what is wrong with calculations, holding and thus and so. Cort Christie has functioned as our attorney-in-town (Las Vegas) to follow up on cases and uncovered the most miserable and inept bunch of errors in filings, rulings and representation. Therefore, Rick from CONTACT and Mr. Dixon from the Constitutional Law Center have gone to Nevada to see what all is WRONG. JUST ABOUT EVERYTHING! I waited to see if ANYONE would go investigate and, alas, no-one did—until now.

The "judicial system" has mixed parties to cases with which there is NO CONNECTION; there are misrulings and stupid sentencing as well as nobody knowing which town, state and so on are even involved. This is shabby, readers, but perhaps Mr. Jackson will be even more dedicated to helping right the wrongs upon your nation. He certainly knows the right people to get moving. Let us, together, create a new nation, under God, with Liberty and Justice for all.

EXAGGERATION

I am asked whether or not Mr. Jackson exaggerates a bit? Of course! Numbers he offers do not add up and he is a bit lackadaisical with his projection of letters written, etc. I would suspect that if he has misspoken and said he had written 700 letters a day, he probably means a week or month or something—for there are not enough minutes in a day to write so much.

Do you make no errors in speech? I would caution him to be a bit more reasonable and watch the "slips" because it tends to give discredit for those listening. It is of little consequence—if he DOES WHAT HE SAYS HE CAN DO! He does answer many, many letters and I assume he can write with both hands simultaneously AND THAT MIGHT WELL ACCOUNT FOR ERRORS—IF ONE HAND KNOWS NOT WHAT THE OTHER IS DOING IT IS NOT VERY WISE. IT IS BETTER TO SEND LESS RESPONSES THAN TO BRING DISCREDIT ON STATEMENTS AS OUR JOURNEY IS DIFFICULT AT BEST. WE DO NOT NEED TO RESPOND TO FIRES WHICH NEED NOT BE BURNING IN THE FIRST PLACE.

With the treasonous things Congress is doing at recess time—I would guess that a LOT of people will be looking for alternative directions—so my push is to GO FOR GOLD. Go build a GOVERNMENT OF YOUR OWN SEPARATE AND APART FROM THE FEDERAL RAT'S NEST AND TAKE YOUR CONSTITUTION AND TAKE BACK YOUR NATION.

Holiday Special

From New Gaia
Now Thru December 31st:
Whole-wheat/Spelt Bread Mix \$3.

Don't forget we have Bread Machines that make the perfect loaf.
We will gift wrap for no additional charge,
And ship directly to the recipient.

Gift Certificates Available
Any \$\$ amount.

Take the guesswork out of gift giving, share the gift of health!

New Gaia Catalog available upon request:
Call 1-800-639-4242

See Next-To-Last Page for ordering information.

Thank you for your support!
From All Of Us at New Gaia.

How The Grinch Stole Christmas

(Continued from Front Page)

with DEATH to the "enemy". The "enemy" were undoubtedly ones AGAINST the Hebrews? Do I resent such a war? I resent ALL wars—that has naught to do with it.

Did or did not the Pharisees of Judea (Not "Israel") not only deny the "Christ 'Jesus'" but actually put him to DEATH to try to cover the wisdom and teachings of a Christed Teacher? How is it now that the very ones who denied that Christ come forth and take your holiday celebration, call it "Judeo-Christian" and walk off with everything you CLAIMED dear to you Christians? Do I care if you stand together and light candles? NO—it is delightful, but, do you KNOW what you celebrate? And, WHY?

You find VERY LITTLE of Christ (or Jesus) in your holiday season—most children ONLY know of Santa Claus and Sugar Plum Fairies. If they know of a Birthday Celebration it is never connected to a Christ—but only to a convenient child somewhere, sometime with NO MEANING TO THEM at all.

If you nice Christians were inviting the so-called Jews and Hebrews into and within your lighted traditions, I would bow and scrape and raise my voice in Joy. However, what is happening is total taking out of all that is connected to Christ and only the ornaments and the meaningful things of the Zionists are left to share. Your choice! The TWO ARE NOT THE SAME THING AND IT DOES MAKE A DIFFERENCE WITHIN WHAT YOU CHOOSE TO HONOR. I do find Christmas without Christ a bit interesting. How do YOU feel about "X"mas? It is more and more put to use. I can promise you, beloved friends, YOU CANNOT HAVE CONSTITUTIONAL TRUTH AND RIGHTEOUS LAWS UNDER THAT CONSTITUTION—IF YOU REMOVE GOD! Remember: "One Nation UNDER GOD..."?

The Chanukah represents a winning through determination over civilization depending upon THE PRESERVATION OF JUDAISM. It was based on WAR and DEATH HONORING in the time of war.

You will hear the thrust about uniting in brotherhood as celebrating the NEW unity of Judeo-Christian values. Note that "Judeo"

precedes "Christian"—in every way you can define. Let me cite a statement by a good Rabbi: "Chanukah can be commemorated by anyone, anywhere, who believes in freedom of religion and in the preservation of the values we hold sacred in our American *Bill of Rights*, all of which may be traced to the *Bible*." Oh? Guess what: this man is also a Life Member of Andrew Jackson MASONIC Lodge No. 173, the Scottish Rite, and Alcazar Shrine, in Montgomery, Alabama. So, he should know! How much government and religious freedom do you NOW HAVE? If you speak out in your own truth or put up a Christian religious symbol in your towns or in your schools—or do not give equal rights within your churches—DO YOU HAVE FREEDOM UNDER "OUR AMERICAN BILL OF RIGHTS"? No, YOU are told by law to remove the symbols, drop YOUR traditional songs and signs AND FOLLOW THE FALSE TEACHERS. It has been coming for years while you slept or watched or participated because it seemed so nice and peaceful. You have just joined force WITH and support THE ANTI-CHRIST (BY HIS OWN DECLARATION). You who wish to argue with me, save the effort, for there is no argument—you are free to make any CHOICE YOU WISH. Mine is to tell you what is happening and what has happened and WHAT WILL COME TO HAPPEN.

Your CONSTITUTION is based on freedom and equality—YOUR ENTIRE GOVERNMENT IS BASED ON FREEMASONRY SECRET ORDERS AND ZIONIST ROYALTY! Sorry, facts is facts and pigs is pigs, birds are birds and cats are cats...you've been "HAD" and so what else is new today? If you were all enjoying peace, freedom, abundance and love of living—I suppose I would turn in my badge, resign from the Truth Patrol and go back to where I came from. But, God says it is fine if these be your choices which keep you in separation from HIM—but you shall have the right to KNOW TRUTH. Good for me, however, for you have full freedom of choice without any coercion from me—save just to tell you to "look around you". How much lasting and permanent JOY do you find? IS THERE PEACE "ANYWHERE" (including

within your very family and SELF) in this world? No, you have "PLANNED CHAOS" and violence everywhere you look—and THOSE PLANS AND THAT TRADITION OF WAR come directly from the ONES who claim Chanukah under the Zionist projection.

In your GATT symbol are the candles represented with the "U" in the center—INDICATING COMPLETION—ONE WORLD ORDER UNDER JEWISH ZIONIST FREEMASONRY SECRET ORDER. THE CHRISTIAN CHURCHES HAVE SOLD OUT TO THE ENEMY—NO MORE AND NO LESS! Unfortunately, the smaller tribes are caught in YOUR TRAP.

I LIE? Come now, to make a point no one needs to lie, friends. Right out of the Holiday Greetings "SCOTTISH-RITE" journal DEDICATED from the Staff of "The Supreme Council, 33". I ask that right here a picture of the emblem be printed. See if you recognize anything. The journal is sent to me by way of Washington D.C. (interesting?).

[QUOTING:]

**FIRST CANDLES:
THE RELEVANCE OF CHANUKAH**
by Rabbi Rubin M. Hanan, 32°

In celebrating Chanukah and Christmas, we confirm our dedication to the "western democratic tradition" which Jews and Christians alike hold so dear.

Matthew Arnold, the great English essayist, once wrote that western civilization is basically composed of two systems of thought and society, Hellenism and Hebraism, the products of ancient Greece and Judea. Were it not for Chanukah, however, Hellenism, as the culture of the majority, protected by power and wealth, would have submerged Judaism.

Antiochus Epiphanes, the Seleucid Emperor of Syria and the East, attempted to bring homogeneity to his rule by establishing uniform cultural and religious forms throughout his empire. When Antiochus sought to establish his paganism over Judaism by edict and physical force, the Jews were confronted with no choice but to resist. It was then that the famous Maccabees rose and conducted what was undoubtedly one of the most significant struggles for freedom of religion in human history.

The victory of the Maccabees saved Judaism, and out of this preserved faith arose Christianity and the western democratic tradition which Christians and Jews alike hold so dear. [H: SAY WHAT?????] The victory of Chanukah, therefore, has valid universal sig-

FRANK & ERNEST

APPARENTLY ONLY TWO KINDS OF THINGS CAN HAPPEN TO THEM--THINGS THAT ARE COVERED BY INSURANCE, AND THINGS THEY BLAME ON YOU.

nificance. It can be commemorated by anyone, anywhere, who believes in the freedom of religion and in the preservation of the values we hold sacred in our American *Bill of Rights*, all of which may be traced to the *Bible*. [H: That is, the **REWRITTEN WORD (BIBLE) OF THE "JEWS" WHO NOW HAVE MERGED THAT BOOK WITH THE LAWS OF THE ZIONISTS, THE TALMUD OF JEWISH ZIONISM. This is no "born-again Christ Jesus", good friends. The Freemasonic Order holds THEIR chosen and false "Jesus" as the disconnected "cornerstone" of THEIR "order". This is not "CHRIST" but a "man to fool all the Christians forever—IF POSSIBLE!"**. The "Jesus" Christ I know LIVED that you might KNOW TRUTH AND WISDOM—not bloodletting and death. He is returned TO CLAIM HIS FATHER'S KINGDOM—THE SOULS OF HIS FATHER'S PEOPLE. I WONDER HOW MANY HE WILL BE ABLE TO FIND AMONG THE RUBBLE OF THE ENEMY'S CAMPS, RITUALS AND SYMBOLS?]

In this century, however, there are many who question our traditional values. Our society is often accused by the young of being hypocritical. There can be no question that we are often guilty of sham and pretense; real confession would be good for our souls.

Penitence could take the form of greater social concern. The deepest relevance Chanukah and Christmas can have in the 1990s can come from applying the traditions of our faiths to the needs of the hour by utilizing the spirit undergirding these two holy occasions for the expansion of freedom, the deepening of peace, and the spread of goodwill. [H: And so I ask YOU—where is the birth of Christ which is the total meaning of the holiday of Christmas?]

Chanukah was won by a determined group of people who believed the *future of civilization depends upon the preservation of Judaism*. [H: Well, they sure aren't lying, are they? Could this be because they ASSUME they have won? HAVE THEY?] We must be as determined to save today's western democratic values which are rooted in that same tradition. [H: What tradition is that? It must be "that" tradition which gets rid of "Christ".] America in the 1990s has been caught in a quagmire of world conflicts in Somalia, Haiti, Bosnia, and elsewhere. [H: I note ANOTHER CHRISTMAS and your soldiers are BEING SENT TO FOREIGN SOIL AGAIN! This is a number one rule for winning the Evil Empire wars—break up the families and leave NOTHING traditional or goodly in life-styles.] It is past the time for recriminations and blame. [H: Boy, don't you just hope, good Rabbi?] The time has come for a comprehensive effort at surmounting our nation's serious problems at home. We must confront our future seriously and dedicate ourselves to the salvation of our society. For when all is said and done, there is another, positive side to the American coin. We are a free people who can protect our government's policy, a land where even the president cannot impose his will. We are a compassionate people [H: Biggest B.S. of all!] who distribute billions of dollars throughout the world for non-military purposes. [H: Oh BARF.] We are a humane nation concerned for the well-being of the world community. We are a patriotic people shocked by the possibility of immorality perpetrated under our flag. There is much good to preserve.

The agony and the nightmare of the 1990s

will depart. [H: Yes, it WILL GET FAR, FAR WORSE.] We need the statesmanship displayed by Thomas Jefferson when he was inaugurated on March 4, 1801. [H: Oh? Ask the Native Americans about that particular man.] The country was so filled with animosity and militancy between 1797 and 1800 that the people could not even elect a President.

The election was thrown into the House of Representatives. It took 36 votes before Thomas Jefferson was elected. Animosity, despair, and turmoil characterized the mood of Inauguration Day. But Thomas Jefferson rose to noble heights via his confidence in American principles: "Let us then, fellow citizens, unite with one heart and one mind...and should we wander from them [our American principles] in moments of error or alarm, let us hasten to retrace our steps and regain the road which leads to peace, security, posterity, and care."

As we gaze at the lights of Chanukah and Christmas, we ought to see reflected there the radiant message of our western democratic values rooted in the Judeo-Christian religious tradition. The Chanukah and Christmas candles will brighten the dark chamber of despair and help us find the way by which the minds, the hopes, and souls, of men everywhere can move forward toward the American dream of "life, liberty, and the pursuit of happiness."

[END OF QUOTING]

Still think it cannot be that your wondrous nation is by order of the Secret Order of Jewish Freemasonry? Try this next one:

[QUOTING:]

SHOUT IT FROM THE MOUNTAIN TOPS

by Thomas T. Irvin, 33°

Immediate Past Grand Master
of Masons in Georgia

Every Mason must take it as a personal charge to let his friends, business acquaintances, and others know he is a part of this great Fraternity.

When reviewing the legacy of Freemasonry in the United States, it appears being an active member of the Fraternity goes hand-in-hand with seeking and holding an elective office. Fourteen past U.S. Presidents were MASTER Masons, as well as countless other political and military leaders who have been credited with creating the very fiber which has made our nation great.

Former U.S. Presidents Harry Truman and Andrew Jackson served as Grand Masters. Truman considered his tenure as Grand Master the highest honor in his lifetime since the position was one that he could not seek, but one which could only be attained by his being put forth by his fellow Brethren. [H: This means, readers, THAT THE RULES AND LAWS OF THE "ORDER" MUST BE FOLLOWED AT ALL COSTS EVEN UNTO DEATH, NOT THOSE OF SOME CONSTITUTION OF THE PEOPLE. Moreover, under threat and penalty of DEATH, those RULES AND LAWS OF THE ORDER would be maintained SECRET!] While Masonic involvement was once considered something to proclaim publicly, in modern times, it seems that quite the opposite is true. Even though many high-ranking elected offi-

cial, from city council members to state and national leaders, are Masons, in too many cases this is usually handled as a well-kept "secret" rather than as a fact shouted from the mountain tops. [H: Now just WHY might that be?] Even though there have been exceptions in Georgia, where we currently have U. S. Senator Sam Nunn who has been highly recognized as a Mason, we have recent governors who were not readily recognized as being members of our Fraternity. As the state of Georgia's longest-serving elected state official, my top staff members were astounded when they realized my term as Grand Master of the Grand Lodge of Georgia would coincide with election year.

Both positions demand a great deal of travel and high levels of responsibilities. But despite the hectic schedule and criss-crossing the state on a daily basis, I truly believe serving in such a high profile position in Georgia's Grand Lodge has enhanced my political career. [H: Yep, just like the Jewish Freemasonic KKK. How did you THINK it all got such a foothold and has become your religion and foundation upon which the false teachings have been imprinted and are now the laws of your land? The Bar Association is almost entirely made up of Jewish Freemasons.]

In fact, this year, I am running for my seventh consecutive four-year term as Georgia's Agriculture Commissioner with no opposition from either of the two major political parties. In addition, I have found that the teachings instilled in me as a Mason have greatly influenced my political career as I have tried to apply those principles in my 24 years of public service as Commissioner of Agriculture in Georgia. [H: I suggest ALL of you go look at the record of the Commissioner of Agriculture and the Agriculture standing in Georgia and I think you will likely agree with his POLITICAL views on the matter. After all, who in this political world needs honor and integrity?]

During my year as Grand Master, one of my major themes has been to raise the visibility of the Fraternity. I have urged all of our local Lodges to keep the community informed about what they are doing. An aggressive effort has been made to send photographs and announcements of Lodge activities to local MEDIA OUTLETS to let the public know what we are all about. [H: This, while an Independent Party representative "billionaire", Perot, CAN'T EVEN BUY TIME ON THE MEDIA AIRWAVES! Is Perot a Mason? Who knows? What difference does it make? It is the 33rd degree "brothers" you need to be REALLY wary about for they have served LUCIFER well and are recognized for same. You nice Masons who wish to argue my points—GO RESTUDY YOUR OATHS AND RITUALS IN THE DARK, SECRET INITIATION CHAMBERS.]

I have certainly been proud of the progress made during the past year, but during my travels throughout Georgia, I have found that many communities are not even aware they have a Masonic Lodge, and there are even family members of Masons who believe they can't witness such presentations as a 50-year award.

Each Mason must take it as a personal charge to let his friends, business acquaintances, and others know he is a part of this great Fraternity. These efforts initiated on a grassroots level will not only serve to make

Parable Of The Christmas Tree

12/5/94 PHYLLIS LINN

our Fraternity stronger as a whole but will also serve to enhance the credibility of our many members who are into many organizations and represent so many walks of life.

In order to inform our local communities about what we are doing, I challenge Lodge members throughout Georgia and everywhere literally to "let their lights shine". For if we keep our lights and talents "under a bushel", so to speak, we are selling ourselves and our Brotherhood short. Although our intent is not to seek earthly rewards or recognition [H: If you believe this you are really foolish—have you met an ATTORNEY of that Brotherhood who is not primarily out for "earthly rewards"?], we must let the public know what we are doing if we are to attract new members and garner support from our families and friends.

As Freemasons, we have a lot to offer. We have a solid foundation on which to build our future. We stand for many of the values **NOW REEMERGING AS THE FOUNDATIONS NEEDED TO REBUILD** the moral structure of our society. In addition, we remain true champions of patriotism and the ideals on which America was founded. [H: I wonder if this man can even recite the *Bill of Rights*—much the less the *CONSTITUTION*? upon which this nation was founded!]

I challenge all Masons to consider Freemasonry a positive in terms of their ability to succeed and to demonstrate what the Fraternity teaches. I feel very blessed to have had the opportunity to serve both the citizens of Georgia and my Brothers in Freemasonry. Both are experiences I will continue to cherish the remainder of my days.

[END OF QUOTING]

This man, Thomas T. Irvin, is a member of Mt. Airy Lodge No. 141, Mt. Airy, Georgia, and a member of the Scottish Rite Bodies of Atlanta. He is very active in all phases of Freemasonry, INCLUDING THE YORK RITE. He has been Commissioner of Agriculture in Georgia for 24 years. To each his own!

I come not to fight but to bring the WORD. The mysteries shall be revealed for mysticism of the Secret Places has long prevailed upon your lands as even the Brotherhoods and Fraternities have been taken and integrated into the WORLD ORDER. This does not mean "order" as "out of chaos" but AN "ORDER" which builds and can only prevail IN CHAOS. My task is not to do battle over the WORD—only to bring it! You will do that which you will with it.

May you be given to hold and understand that magnificent GIFT OF LIFE which was brought forth by the MASTER TEACHER OF WISDOM, ONE WITH GOD CREATOR—ONE WITHIN CREATION. YOU ARE A PEOPLE "HOODWINKED" (an old Masonic term!). Be it understood that if YOU KNOW TRUTH you can play in these games for all your physical lives—but when the oaths and Secrets become your life—you are HAD! If social service is all you seek—find it. If social interaction is all you wish—go where you find it in the best environment—BUT DO NOT CONFUSE TRUTH OF LIFE IN GOD WITH THAT WHICH IS FALSE UNTO GOD. THE ENEMY IS SHREWD INDEED. It will well behoove you to also be SHREWD "as the fox" and gentle and loving as the dove. May you recognize the difference!

Salu, Hatonn to clear.

Things are not necessarily as they appear: there is a higher and symbolic meaning inherent in our words, acts, and customs—especially the ones we feel almost driven to partake in. Christmas is one such concept that is full of such ritualistic behaviors, none of which SEEM to have much to do with the birth of the Christ—ostensibly the focus of this holiday.

Unconsciously and symbolically, however, we are acting out the story of the birth of Christ. Our rituals are parables of higher Truth.

The Christmas tree is a perfect example. The tree itself represents "the tree of the knowledge of good and evil" in the *Genesis* parable of the *Old Testament*:

"And the Lord God commanded the man saying, 'Of every tree of the garden thou mayest freely eat: but of the tree of the knowledge of good and evil, thou shalt not eat of it: for in the day that thou eatest thereof, thou shalt surely die.'" [Genesis 2:17]

We are here on Earth on this "day" (cycle of learning) "eating" (partaking in third dimensional activities) "of the tree of the knowledge" (resulting in learning) "of good" (God) and "evil" (ignorance, absence of God). In this state of ignorance, we are separated ("dead") from the True God.

In other words, our sojourn on Earth is a learning experience. Our assignment is to learn to discern that which is good and that which is based on ignorance (not in our best interest; doesn't work). Our teacher is "the Law"—the active, all-encompassing principle of thought creation: As you think, so it becomes. As you sow, so shall you reap. What goes around, comes around!

This is a mandatory course, prerequisite for higher learning! As you have heard Commander Hatonn say, "This is a prison planet." No one leaves without a diploma.

The tree of the knowledge of good and evil—the Christmas tree—is the symbol of our Earth-bound situation. Any learning experience begins in a state of ignorance (evil). We spend many lifetimes sowing the seeds of man's ignorance and reaping all the curses of man: disease, tyranny, chaos, and empty, superficial toys, devoid of Truth. We make a lot of mistakes (sins), but sooner or later, it dawns on us that something is wrong. Our thoughts and behavior have not succeeded in making us happy. We lack peace and understanding.

It seems to take a long time for us to realize this Law always applies to our every thought and action. A thought based upon TAKE will always result in a loss to us, somewhere, somehow. At some point we do catch on and try a new approach. "We have met the enemy and they is us", to paraphrase Pogo.

As we turn our focus from the ego-based need to get; take; defend; negate—and begin

to project thoughts of give; love; serve, we begin to reap the gifts of God, and peace and understanding are nurtured within us. This motivates us to redouble our efforts, and we make a transition, albeit gradually, from thinking as man to thinking as Christ.

Having learned our earthly lessons, as taught by Esu "Jesus" Emmanuel, we BECOME the Christ, and one with True, Pure Thought—God. The tree of the knowledge of good and evil BECOMES the Tree of Life!

These are the Truths symbolized in our traditions of Christmas. We bring the tree ("of the knowledge of good and evil") into our houses (thoughts), realizing it needs water (thought) to stay alive. We decorate it with bright ornaments and glittering tinsel, which represent the thoughts and "gods" of man. We string lights on the tree, symbolizing our learning of how man thinks. We must partake in the gods of man first, in order to "know the difference". The gifts we place beneath the tree represent our learning to give or love, the beginning of wisdom.

The angel or star (symbolizing Higher thought) placed at the top of the tree, tells "the point" of the story: the symbolism is that of the purity and perfection of that thought process which is CHRIST.

As a final note: learning the Truth is an individual process; each learns at his own chosen rate. Learning involves the making of free-will choices, even mistakes, and man's learning is greatly impeded in the absence of an environment of freedom to do so.

One definition of LOVE (for Earth purposes) is "The willingness of an individual to give up certain freedoms for another person, place or thing." Our labors on behalf of the restoration of the *Constitution* and freedom is just such an act of LOVE—the willingness to donate time, energy, and resources for the cause of restoring a viable learning environment for ourselves and others (and, in the process, setting an example from which others can benefit).

Those who valiantly put forth information that exposes the earthbound adversary also act in LOVE. When man makes wise use of these resources, he speeds up his own learning process—the sooner to move from the confines of this third-dimensional existence and into the higher level courses!

M E R R Y
CHRIST-MAS
AND HAPPY
HOLY DAYS!

Prof. Soltec Waxes Eloquent (But Doesn't Do Floors) Earthquakes—Volcanoes—Time/Space/Frequency

12/3/94 SOLTEC

Toniose Soltec present, in the Light. Though it has been some time since we sat to write, it does not mean that we have not been near. We have been kept extremely busy with the monitoring in various departments. More and more tinkering is taking place on your planet—tinkering that have the potential for extremely disastrous results.

Firstly, however, we shall take a look in the Geology Department. While very little has been reported through your mainstream media, much activity has been taking place all the same.

Seismic activity is ongoing, especially all along the Ring of Fire. [See the excellent summary on the next page from the outstanding *Seismo-Watch* newsletter.] The areas of most intense activity continue to be: Japan, Indonesia, the Philippines and Alaska, of course. You hear very little of these events, for they are not considered important newsworthy items and make for rather boring news reporting, unless, of course, there is considerable loss of structure or life. Only then will you hear of these activities.

For instance, there are probably very few of you who are even aware that several volcanoes have been erupting of late. They are located in the Indonesian Islands, Philippine Islands and what is known as Kamchatka Peninsula [north of Japan off the east coast of Siberia].

Besides these that are currently in a state of activity, you now have Mount St. Helens building another cone at a most rapid rate, and Mt. Rainier continues to be a definite threat, yet this is being downplayed most dramatically by your scientists. They continue to claim that there is no "immediate" danger; yet, there are plans to send a detonating device down into this volcano in order that they might "blow it," rather than allow it to erupt in its own cycle.

I would suggest very strongly that these ones leave this Giant alone and allow it to develop and erupt in its own good time. Their tampering with this volcano is very serious, dear ones, very serious, indeed. However, these scientists believe that they should take control of Nature, but what they cannot—or rather, will not admit, is that it will backfire and cause a more serious event than they can even imagine. They are becoming far too bold in their attempts to "dominate" their world and their pride shall only be the undoing of your world.

The other major event that is occurring is, believe it or not, far more serious to all inhabitants of your world and that would be that little "experiment" being conducted in the most northern reaches of your globe, known by the

acronym HAARP. This little experiment is causing great disturbances in your planet's electromagnetic grid, and has the potential of great repercussions for all of you—from weather disturbances to seismic and volcanic events of great proportions. It is also responsible for much of the interference you ones are presently experiencing in your communications devices—for example, radio, television, computers, telephones, etc.

What they have done is to construct a device based on Nikola Tesla's work in the field of Free Energy and they are attempting to tap into the Earth's naturally occurring electromagnetic field in order to generate energy in amounts not possible to generate by artificial means.

Unfortunately, what they seem to refuse to understand is that in their attempts to achieve this, they are taking great risks with your planet's future. This experiment carries the potential of causing a shift in your natural magnetic poles. This, in turn, would cause chaos and catastrophic changes in global weather patterns and could cause massive upheavals below the surface of your planet—through such things as earthquakes and volcanic activity. Your planet is already in a heightened state of seismic and volcanic activity and this tinkering around with your ionosphere could accelerate these activities even further, to a state of unbelievable disaster.

So, as you can see, we are being kept very busy, yet it was important to take the time to communicate these things to you ones.

ON THE NATURE OF TIME

Let us take a little time to discuss a different and truly more important subject—even though it may seem to be somewhat out of my field. Yet, it is important that you ones are aware of some of the more interesting things occurring with you and your world. This subject is Time.

Third dimensional (density, etc.) experience is, by far, the most difficult of all the stages of evolution which you shall need experience. That is the reason that you ones have been through so many incarnations in this level of your development. It is, to express it in the simplest of terms, the last of the "purely" physical levels through which you shall pass, with the Fourth Level being what we quite often refer to as the gateway or threshold to the higher, lighter and "less physical" dimensions. This explanation is very elementary, but it will suffice as a foundation for this writing.

You are, as many are aware, approaching

transition from the third dimension to the fourth and fifth dimensions. In your third dimensional experience, you are limited by your perceptions of both space and time (which actually are but one in the same perception, just different aspects of the same thing).

Time only exists by your perception of motion (such as travel across distances, or space). This is an extremely simple explanation of Einstein's theory. You have been taught that it is not possible to exceed the speed of light, because as physical matter approaches the speed of light it would become infinitely dense and thus require an infinite amount of energy to push it any faster. But that is only a partial truth.

Many of you are beginning to have the sensation of traveling either more rapidly through time, or slower through time—many of you are certain that there are far fewer hours in one of your days than there were before. This is only true because of your perception of what time is. Actually, you see, time does not really exist. It is but something third-dimensional man has assigned to assist him in trying to achieve some kind of order in this present expression. Even motion does not truly exist. Actually, all that really exists in the physical universe is light and all else is but the experiences of the effects of light.

All time periods exist simultaneously, and as you transition farther toward the fourth- and fifth-dimensional expressions, the more you shall begin to grasp this concept. Once this fact becomes a "knowing" within you, then you will see that time is no more a boundary to you than is air through which you pass continually.

I bring up this subject simply because many upon your world are beginning to experience what they are referring to as ghostly entities and strange etheric apparitions—and, for the most part, it is most misunderstood.

Yes, there are departed souls who are confused and continue to "hang around," yet there are other things occurring which are not of this classification. You are experiencing flickering of lights about you and strange cloud-like expressions for a moment and then they seem to just disappear. What is this all about and why are they occurring to so many in so many places?

The answer, dear ones, is that you are getting closer and closer to that time of transition and are, therefore, beginning to experience some of the higher frequencies and higher energies which exist all about you all the time.

The physical universe is literally teeming with life of all sorts and all expressions of densification of matter, and this universe is, as best I can explain it to you, multi-levelled.

For while you are occupying in your perception a certain time and space at an assigned frequency of expression, there may be—and most likely are—other densifications of light or frequencies existing in that same space/time continuum.

You see, if you will recall previous lessons, all physical matter is but light vibrating at a particular frequency. There are many, many frequencies of light, some of them are to you ones visible and others are beyond your range of visibility and you call these the etheric or higher frequencies. Yet, at their vibrational rate, matter is as dense to them as your matter is to you. It is all relative.

So, as you are starting your transition, you are experiencing, from time to time, these higher frequencies and, therefore, they are, for a moment, within your visible range and you perceive them with your physical sense of sight. These occurrences will become more and more commonplace as time goes on, so know that not all of what is being experienced by you ones are what you call ghosts.

GRADUATION DAY IS NEAR

Chelas, you are nearing graduation from one grade to another, so rejoice as you experience all the chaos about you, for it is a great time of experiencing upon your planet. It is, whether you believe it or not, a wonderful opportunity that comes along very seldom. You have chosen to participate in the graduation ceremonies, otherwise you would not be here at this time in this particular place.

Make the most of the experiences and the lessons, for you are growing in great leaps, although you quite often feel that you are taking more steps backward than forward. I assure you that this is but another of your perceptions, for you are moving forward in great strides—and many are they who are out here observing the classroom.

You have about you in your world so many distractions, in just trying to survive in your world, that all too often the greater and, truthfully, more important subjects seem to be continually shoved onto the back burner. It

is, therefore, part of our job to bring these things to your remembrance from time to time so that you will not forget to look at the overall and greater picture of what is.

All the daily distractions are but illusions anyway, and the heartaches and headaches need to be put into their proper perspective. We are fully aware that your jobs are difficult ones and it seems to you that you have lost your way from time to time, but know that all is playing out in precisely its own perfect way.

Remember: from light you came and to light you shall return, and all that lies in between is but of your own creation and perception. Is it real? It is as real as you desire to experience—no more and no less.

Thank you for your attention. Keep up the good work, for we are all getting there. Know that as you travel down the highway of life, sometimes it is good to take the scenic route and slow down a little and see the beauty which lies around you.

Toniose to clear.
Salu.

WORLD EVENTS, November 10-22, 1994

The total number of new seismic events reported by the National Earthquake Information Center (NEIC) increased significantly from the preceding week:

Preliminary Results	3-5	5-6	6+	Total
This week	92	28	4	124
Previous week	70	13	2	85

▼ Activity in the 5.0 range more than doubled from last week's activity. Most of the seismicity occurred in the Indonesian and Melanesian regions.

▼ A strong earthquake measuring 6.6 occurred November 20 at 16:59 UTC (3:59 am, November 21, local time) in an northeastern Indonesian region of Irian Jaya. The quake was centered in the northern Cenderwasih Bay near the island of Yapan. The depth of the movement was 23 km. Reports indicated as many as 28 people were injured in Serui, the capital of the island District of Yapan Waropen, when several buildings collapsed. There was one reported death

and several unconfirmed reports of additional injuries and damage.

▼ A strong earthquake measuring 6.5 was recorded north of the Sumatra Island Chain in the Sea of Jawa. The quake, which triggered at a depth of over 580 km and was not felt on the surface, and was centered well within the subducting Australian tectonic plate. This is one of the most active subduction zones on the planet. Strong to very strong earthquakes are common, however, deep events like this one are rare. A powerful earthquake measuring 7.5 struck south of the Island of Java on June 2, 1994, causing a 37 foot tsunami to surge on shore, killing 218 people.

▼ Activity in the Sumatra region was also demonstrated this past week when the Merapi Volcano on Java Island erupted November 22 in an explosive event. Pyroclastic flows containing hot ash, gas, and other particles raced down the Boyong River on the south side of the volcano and ripped through two villages.

At least 16 people have been killed, +300 severely injured, and hundreds of houses have been destroyed. Over 6,000 people have been evacuated from the neighboring villages in the Pakem subdistrict of the Yogyakarta Province. Local volcanology officials had advised authorities and local people of a possible eruption for 7 days. Several people and farm animals suffered burns from the hot ash and particles that rained from the volcanic cloud. High areas of dense rain forest were buried by the volcanic ash.

▼ A quake measuring 6.1 occurred in northern Myanmar (Burma) between the cities of Mogaung and Homain near Indawgyi Lake. There were no reports of damage from this remote region.

▼ Activity in the Kuril Islands increased significantly. The strongest of 22 aftershocks measured 6.0 and occurred Thursday, October 15. Five quakes in the 5.0 range were also detected.

▼ Aftershocks continued to rock the Philippines following the 7.1 quake on November 14. The largest temblor registered 5.3 and occurred November 18.

▼ A 5.2 quake that triggered in northern Syria was widely felt but did not cause and damage.

USA Quakes

▼ A quake measuring 2.6 occurred at 6:22 am, Nov. 18 and was felt in Porter,

Maine. A 2.9 at 2:33 pm the following day was felt in Norway, Oxford, South Paris and Sweden, Maine.

▼ A tremor registering 2.9 was recorded 5 miles north of Tiptonville, Tennessee.

Magnitude

These quakes represent only the most significant events processed by NEIC for the week. Other and perhaps less significant events may have occurred and their data will be released at a later date. One symbol may indicate multiple events. Moment (Mw) magnitudes are preferred. UTC is Greenwich Mean Time; subtract 8 hours for PST.

INSIDE ...

- ☑ A 4.3 quake shook Anchorage and a 4.4 was felt in Homer, AK.
- ☑ A 4.3 quake on the Mendocino fault rocks Eureka, California!
- ☑ Kalispell, MT, was shook by a 3.3 quake; three 3.0s triggered north of Cedar City, UT.
- ☑ Two light tremors shook Maine and a 2.9 tremor occurred in TN.

*** Give the Gift of Seismo-Watch this Holiday Season!**

Copyright © 1994, Advanced Geologic Exploration

Seismo-Watch Newsletter

ADVANCED GEOLOGIC EXPLORATION

P.O. Box 18012
Reno, Nevada 89511
1-800-852-2960

Editor's note: By the time you read this, you all will have heard what we just heard—about the series of earthquakes shaking Los Angeles just now, as we go to press. This is merely precursor to what's yet to occur on a major scale in LA.

An Open Letter To Ross Perot

12/4/94 J. BRENT MOORHEAD

Mr. H. Ross Perot
12377 Merit Drive
Suite 1700
Dallas, TX 75251

Dear Mr. Perot,

In the name of God, please read this letter. Time is growing short for us to save this nation of ours from global government and the end of our sovereignty as people and a nation. Now that NAFTA and GATT have passed, we have already lost the economic battle to the one-worlders who wish to merge us into a New World Order of third-world poverty and mental as well as physical enslavement. We-The-People need desperately for you to help establish a new Federal Constitutional Government (Agent For The Sovereign States) outside of Washington, D.C. We must leave that corrupt bunch of liars and thieves to rot on the vine when we cut off their lifeline of unconstitutional taxes and extortion.

Many have said that you represent the token opposition to the established powers who run this nation and the world. This assumption is based on the well-known, Elite-controlled-media tactic of managing what is said and written on both sides of important issues, thereby giving the illusion of an opposition—while leaving out the most germane arguments against what is corrupt, dishonest, immoral and unlawful. I hope that I am not wrong in assuming that you are sincere in your efforts to help save this country. Mr. Perot, I believe that you surely know where the true political power lies in the world and in this country. And, on a larger scale, you must know that the struggle we are facing is a battle over the souls of men and women. The anti-Christ elements are in full control at this point. But we can change that.

I know that you won forty-eight States in the last Presidential election. We both know that the computer voting in this country is rigged from the County level to the Federal and, because of that, you are not our President today. I have ample documented proof to back this up, including the names of the private corporations who have written the software to rig the voting, as well as the private corporations who supposedly count the votes. I also know who owns these corporations. This bogus voting system is independent of any public scrutiny or obligation. Unless we can get back to Constitutional Government we are on the road to total slavery and destruction. The people of this nation have no voice other than word of mouth, a few talk radio shows, and publications like this CONTACT newspaper. That is why we need you—and, in

turn, you need our support. We must work together to insure that our children and grandchildren do not live in a world of tyranny and enslavement. **In the 1992 Presidential election the people wanted you to be their President because they recognized the truth you spoke throughout your campaign.**

I do not use these words lightly and I believe that you understand what I mean. I fully understand the ramifications of what I am saying and I realize that this endeavor will necessitate massive commitment and organization. We, the united States of America, are in serious trouble and these drastic problems require drastic solutions to resolve them. We cannot and must not continue with the traditional remedies for change because they simply don't work against this self-serving corrupt monster that we have allowed to take control of us. Just as in 1776, when our forefathers wrote the *Declaration Of Independence*, we must relieve ourselves of the oppression of this Federal beast ready to devour us. Your voice can be heard because of your financial and political status and the grassroots organization that you have already set up.

The importance of establishing a new Government, to represent the various States, outside of Washington, D.C., cannot be stressed enough. We are not going to change the corruption in that fascist, socialist nest of parasites. However, if we cut off the money supply to that illegal entity, it will wither away.

I will outline some of the steps I feel need to be taken in order to accomplish a new Constitutional Government:

1) We must enlist the support of the Military and Law Enforcement by exposing them to the truth of what has happened to our country. We must show them that the power of the *Constitution*, which they have sworn to uphold, has been usurped by domestic enemies using unlawful Constitutional Amendments, Executive Orders and Treaties such as the United Nations' world government front. Note: There are many high ranking military and law enforcement officials who already understand what has happened to our country—but they are afraid to come forward publicly without a credible leader such as yourself to pave the way.

2) We need to establish a Capital for the new Constitutional Government.

3) We must meet with the States and show them the way in which they can regain their freedom and sovereignty under the proper Constitutional representation of our new government. We will show them the economic and political advantages of doing so.

4) When a State agrees to drop the old D.C. government and chooses the new Constitutional Government, it must also agree to immediately hold new elections by hand-counted paper ballots for all State Government positions as well as the new Representatives and Senators for the new Federal Government. In addition, these States must agree to reestablish the original *13th Amendment* to the *Constitution* (illegally deleted during the Civil War) which prohibits any person with a Title of Nobility (such as Esquire, meaning attorneys) from retaining citizenship in this country or holding public office at any level. Further, all unconstitutional Laws and Amendments to the *Constitution* shall be repealed by both the State Governments and the new Federal Government.

5) Control of the currency and coin of the united States of America must be given to the new Congress. The Federal Reserve Corporation and the Internal Revenue Service Corporation must immediately be dissolved on the grounds of treason. The new Congress must arrange for Constitutional means of collecting revenue.

6) All persons on welfare or any other State or Federal entitlement program, except ones who are incapacitated and unable to work or too old to work, will lose their payment benefits after eighteen months.

Of course, Mr. Perot, these steps are only a rough outline and there are many other aspects which need to be addressed. I am asking—no, begging—for your help for this country. We-The-People want your leadership and you may be the only one, in a position of great respect, who has a chance of helping us restore our *Constitution* and Freedom. Tell us the truth as you really know it and expose the frauds. You must know quite a bit more than you have publicly stated. This is the only way we can win our liberty as a nation. We cannot fight with guns or we certainly would be no better than those we would fight against. Truth will stand into infinity and the lies we have been told will crumble with exposure. Our only hope now is to tell the truth to the people.

I humbly request an appointment to meet with you in your office at your earliest convenience to discuss these matters. If you disagree with me or you are not interested in meeting with me, please have one of your secretaries drop me a few words to that effect with your signature so that I may be sure that you have personally read this letter. I am only one voice, but I represent many in the voice of Freedom under God. Please, at the very least, acknowledge this petition. Thank you for your valuable time in reading this letter.

Sincerely and Respectfully,

/s/ J. Brent Moorhead

P.S To Our Readers: When writing to Mr. Perot please include Ronn Jackson's appeal for a collateral government which appears on the next page.

Request From Ronn Jackson

8/16/94

The time is NOW! We, as a Nation, are at a cross-roads. It is decision time. You readers have asked for it, so now I am asking you to back-up your words with deeds, support, and feedback.

Current Government is at its end. Change is on the horizon and it is up to you. We must take back control of our country. The only viable alternative remaining is to start anew, using the existing magnificent document upon which our nation was founded—the *Constitution of the United States*. It is our only hope.

What do I mean by these statements? It is now time to form a *Constitutional* government apart from Washington, D. C. that is for and of the people—NOT with the present government's representatives or special interest groups.

What are your thoughts on this matter? Please write and share them. If you don't want to include your name or address, that is understandable—but, by all means, do write.

Ronn Jackson c/o: *CONTACT*
P.O. Box 27800 Las Vegas, NV 89126

Attention Subscribers Inevitable *CONTACT* Rate Increase

Many of you may have noticed that since the inception of *CONTACT* we have been publishing at a loss. Most weeks the postage is greater than the price of the average weekly rate we receive from our subscribers. We have always depended on extra donations sent in by our loyal readers and supporters. They have kept this newspaper alive when it was unceremoniously pronounced "dead on arrival" many times by the most broad-minded of accountants. Originally, the pricing for the paper was set, based upon an 8-1/2 x 11 format, sixteen-page newsletter, which started in 1990 as *THE PHOENIX JOURNAL EXPRESS*. Needless to say, we have gone far beyond those original projections and now we are forced to raise the rates in order to keep the paper going. The postal rate increase coming up in January was the last straw that broke our pipe-dream of continuing with the same rates.

We would like to take this opportunity to thank those of you who have generously supported us both financially and emotionally. Bringing Truth to a brain-dead world is no easy task and, as many of you have experienced, very few are ready or willing to hear the Truth. So be it. We will continue on until we can go no longer or until Commander Hatonn asks us to stop—whichever comes first.

We must pause for a moment here to extend a very special thanks to Dr. P. Cloutier, without whose amazingly consistent support we would have folded long ago. God bless you, friend!

Although this increase will allow us to nearly break even with printing and postage, we will continue to need extra help for overhead expenses. Next week we will announce the new, modest subscription rate increases. Remember to get your renewals in before the end of the year, because at the beginning of 1995 the new rates will take effect. If you have already renewed or are paid ahead, you will not have to pay the new rates until your subscription expires. Thank you for your understanding.

Brent Moorhead
Business Manager

PHOENIX JOURNAL

IN GOD'S NAME AWAKEN!

"...I shall protect my people, bring all information as it falls, and get our mission done—the word, the awakening to the best of our ability to those who desire same—and get a remnant into understanding, survival and 'through'!"
—Hatonn

- Discover Hillary's Hellcats, the women of the New World Order (*Big Sister Is Watching You*).
- Find out if Hillary's law partner was murdered because he knew too much.
- Learn the answer to the question: Have you a soul?
- Discover the medical disaster of bacteria evolving into potential killers.
- Read about why *CarbraGaia* is a better product than shark cartilage and how it can help you.
- Understand that God is Light and you are the *thought* of God.
- Study the understandings of vibration, Light, the Mother/Father One, cycles, matter is not spirit, grace given of God, mercy, seeking and knowing the God within, and much more.
- Learn how Washington State Senator Jack Metcalf wants to restore to the U.S. Congress its power to create money.

IN GOD'S NAME AWAKEN!

You continue to desire to quibble and ponder, debate and argue—while the hour-glass has become empty. HOW is it that you expect to have KNOWLEDGE? Will it rub off on you or somehow all knowing will "hit you over the head in your sleep"? No, it will not—nor will the winged angels snatch you from your deliberate slumber and refusal to learn. You will choose your own journey—each one; each individual and each journey. HOW-EVER, THE BIRD-TRIBES ARE BACK AND THE PHOENIX HAS RETURNED! SO BE IT.

BY

GVEORGOS CERES HATONN

A PHOENIX JOURNAL

#87

For ordering information
please see Back-Page

SUBSCRIBE
TO CONTACT CALL
1-800-800-5565

New Gaia Products

SPELT

Spelt is the most ancient and very best grain. *Spelta* is a grain of its own unique being. It is the best fiber resource, and has large amounts of B-17 (anti-carcinoma). It is the grain GOD gave to the planet as "manna" when humans were placed upon it.

Spelt was brought from the Middle East more than 9,000 years ago; it is a well tested product. It has since spread over the European Continent. Very recently, *Spelt* has enjoyed renewed popularity in Europe as a result of translations of mystical writings of the 12th century healer, St. Hildegard of Bingen, who praised *Spelt* as the grain best tolerated by the body. The *Old Testament* mentions *Spelt* in *Exodus 9:31, 32* and *Ezekiel 4:9*.

Today it is used in the West in much the same way as wheat; one main distinction is that the people with allergies to wheat frequently do not react to *Spelt*. Although *Spelt* contains gluten, those with gluten sensitivity, even celiacs, can usually tolerate it. In addition, *Spelt* is appreciated as much for its hearty nut-like flavor as for its healing qualities.

The grain berry grows an exceptionally thick husk that protects it from pollutants and insects. It is stored with its husk intact, so it remains fresher. Thus, unlike other grains, it is not normally treated with pesticides or other chemicals. The strong, protective husk may also be a metaphorical signature of this grain's capacity to strengthen immunity. *Spelt* contains special carbohydrates (Mucopolysaccharides) which are an important factor in blood clotting and stimulating the body's immune system.

Spelt is richly endowed with nutrients. In general, it is higher in protein, fat and fiber than most varieties of wheat. An important feature is its highly water-soluble fiber, which dissolves easily and allows for efficient nutrient assimilation by the body. *Spelt* also contains essential amino acids, which combine with the protein in *Spelt* constitute a source for human plasma. To use *Spelt* in baked goods, cereals and other dishes calling for wheat or other grains, substitute it one for one. You will likely always have to add gluten (from wheat) to give satisfactory yeast products.

At a major clinic in Konstanz, Germany, *Spelt* has been used as an adjunct in the treatment of

many disorders, especially chronic digestive problems of all kinds, chronic infections (herpes, AIDS), nerve and bone disorders (Parkinson's disease, Alzheimer's disease, arthritis), cancer and antibiotic side effects.

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 fres 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.

NOW AVAILABLE

GAIATRIM

**ALL NATURAL
FAT-BURNING
SYSTEM**

**THE NATURAL FAT-BURNING
SYSTEM TO HELP YOU LOOK
GOOD AND
FEEL GREAT.
LET NATURE HELP YOU REDUCE.**

**30 DAY SUPPLY: \$35.00
PLUS SHIPPING AND HANDLING.
(See Next-To-Last Page for ordering information,
see Next Page for more information.)**

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.

GaiaLyte

GaiaLyte is brought forth from Kargasok Tea. This IS the basic component of MO-GU tea as we have used the tea by that name. The GaiaLyte is a fully integrated electrolytic liquid. The "drink" is a "concentrate" (3 to 1 minimum—as much to one as you like maximum). It contains EVERYTHING supplemental to Gaiandriana—INCLUDING A GROWING-PROGRAMMING BASE OF GAIANDRIANA AND BASIC DRIANAS. It also contains Carbragaia —(shark-fin cartilage). If you are using MO-GU—keep on—it can only enhance your full-rounded intake—but it WILL NOT be the same. However, the "new" drink will supply all you need. This is NOT A MEDICAL PROGRAM OF ANY KIND. We are not physicians as in Medical Doctor; we are not anything—except hopefully, sharers of information.

The GaiaLyte has a full spectrum of vitamins, minerals, Ginkgo, Echinacea, Chlorella, Oxygenators, Aloe Vera—everything necessary to "program" the cells in the tea membrane AND the Gaiandriana included. This does not replace the Gaiandriana used otherwise. This is a PERFECT medium to enhance the ability of the Gaiandriana you already take to enhance itself—reinforcement fuel, if you will.

You can dilute the concentrate with water AND/or anything you like. May we recommend apple juice and/or Cranberry. The apple juice is to flush out the gallbladder and the cranberry juice flushes out the bladder (urine). You may use as much as you like of either OR both and we would hope you would do so on a continuing basis because of the value of these two products and their focus of use.

We believe you will find it a very tasty beverage but we ask that no matter how "good", just keep to the "program" amounts or you may find yourself a bit "woozy" immediately after intake. This is due more to the Aloe Vera present than the tea itself—but as you know, even the MO-GU tea can make you quite light-headed. There is no

alcohol in the beverage although you may very well think so as the body rushes to uptake the fuel supply. This is not a medical-chemical concoction so you could take the entire bottle without damage or hazard—but you might well not feel so great for a bit afterward and it is totally UNNECESSARY for any expected positive response.

This is not like taking an antibiotic with flu or sore-throat. This is a well-body systemic enhancement. It sometimes, as with other persons' elixir—takes weeks or months to feel any difference. ONCE balanced, however, you will note that at onset of infection, cold, etc., if you take around six ounces of Gaiandriana and double up on the GaiaLyte—you will probably note positive response in about an hour. Remember—you are activating the enhanced immune system and it takes a while to accomplish this task.

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.

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.

GaiaTrim

Excerpt from 3/1/94
CONTACT, p. 10

2/23/94 #1 HATONN

I have been nagged and badgered to put together something that would help to remove and keep off excess body fat. You people are so focused on the purely physical aspect of experience as to concern me. However, there IS need among the population for some help in controlling the negative problems of "lipoid and horizontally challenged" people. Of course there is an array of natural herbal assistants for the problem. There are also the very practical programs available for self-hypnotic training for the body. Our people will, my request was by mid-March, have a full "program" in herbal form to interact with the fat molecules which will cause them to "liquefy" and then with abundant fluid intake, wash away the surplus cellular material. The reason this is so valuable is that you are leaving your necessary muscle tissue untouched which produces the end results of a lean, healthy body. You will have to check with the "Gaia" people for we don't stick our noses into the business of the product offerings. Do "I" present the formulas and "create" the products? Not in all instances—but yes, I do. Dharma is stuck with the nasty job of physically combining the substances and doing the "gardening". However, she then has nothing further to do with the management or presentation. I can promise you, for instance, that she thought she could make bread until she reaches Heaven's gate. I watched her "trying" to put a loaf together from a batch of spelt which had lost its instruction label—and GONE were the steps and amounts.

We remove these tid-bits from her memory for the most part for she has enough other topics with which to deal and we want NO connections with the other entities and companies handling product-FOR OBVIOUS REASONS!

Now as to the self-help training program—it IS hers. She developed it in 1986 for a totally different purpose but it has a weight reduction program built in (or NO program at all is acceptable—you can still fully utilize the tapes). The tapes have been abundantly used in the management of bulimia and anorexia as well. America West offered the sets for a while until she withdrew them. There are probably a hundred or so sets left. The contact addresses, of course, are now different but the personal interaction remains open and valid. They are recognized as positive help programs and even the Master Hypnotist Teacher and head of the Council of Hypnotist Examiners have featured and "sold" the program to students.

It DOES mean however that you can't fail to attend your own personal care for self—the tapes or the capsules DO NO GOOD IN THE CLOSET—RESULTS ALWAYS DEPEND ON THE DESIRE FOR CHANGE—THEY ONLY HELP YOU ACCOMPLISH THAT CHANGE.

**For free catalog
or
To order call...
1-800-639-4242**

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 Product Update

- Carbragaia—Fibrino-Cartilage •
 - "3 IN 1" GRAPE SEED EXTRACT •
 - Kargasok Tea •
- a delicious beverage

New Gaia Products 1994 Order Form

Order by Mail

New Gaia Products,
P.O. Box 27710,
Las Vegas, NV 89126

(Please Print)

Order by Phone

1 (800) NEW-GAIA (639-4242)

Name _____ Date _____

Street Address _____

City/Town _____ State/Prov. _____ Zip Code _____

Daytime Phone No. _____

Credit Card No. (Visa, Master Card or Discover) _____ Expiration Date _____

Signature For Credit Card Orders _____

** SHIPPING & HANDLING RATES:

FOR: CA, WA, OR, AZ, MT, UT, ID, CO, NM, WY, NV		FOR THE REST OF CONTINENTAL USA	
\$ 0-100	\$6.00	\$ 0-100	\$8.00
\$ 101-200	\$7.00	\$ 101-200	\$9.00
\$ 201-300	\$8.00	\$ 201-300	\$10.00
\$ 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

NOTE:

- ** For UPS 2nd day to Rural Alaska, please call for rates.
- ** For Priority Mail to any locations, please call for rates.
- ** All Foreign orders, please contact our office in writing for specific rates as rates vary greatly.
- ** When ordering cases of product call for shipping rates.

FOR ALL BREAD MACHINES, BREAD MIXES, FLOUR ORDERS, PROGRAM STARTING PACKAGES AND MAINTENANCE PACKAGES, CALL FOR SHIPPING COSTS.

Item	PRICE PER UNIT	Qty.	Amount
• GAIANDRIANA 8 oz. LIQUID	Subscribers \$12.50 Non-subscribers \$16.00		
• GAIANDRIANA 16 oz. LIQUID	Subscribers \$25.00 Non-subscribers \$32.00		
• GAIANDRIANA 32 oz. LIQUID	Subscribers \$50.00 Non-subscribers \$64.00		
• AQUAGAIA (Mitochondria) 8 oz. LIQUID	Subscribers \$12.50 Non-subscribers \$16.00		
• AQUAGAIA (Mitochondria) 16 oz. LIQUID	Subscribers \$25.00 Non-subscribers \$32.00		
• AQUAGAIA (Mitochondria) 32 oz. LIQUID	Subscribers \$50.00 Non-subscribers \$64.00		
GAIALYTE (2 liters)	Subscribers \$15.00 Non-subscribers \$20.00		
KARGASOK TEA (2 liters)	\$ 6.00		
GAIATRIM - 30 Day Supply	\$35.00		
"3 IN 1" GRAPE SEED EXTRACT 60 CAPSULES	\$18.00		
A-C-E Anti-Oxidant Formula (180 TABLETS)	\$24.95		
•• ALOE JUICE (1 LITER) (WHOLE LEAF ALOE VERA CONCENTRATE) (10X STRENGTH)	\$18.00		
CHLORELLA (1/2 lb.) (300 TABLETS/500mg. EA.)	\$21.00		
ECHINACEA GOLD PLUS (90 TABLETS)	\$24.50		
GINKGO BILOBA (24% Extract)	\$24.95		
CARBRAGAIA (FIBRINO-CARTILAGE) 8 oz.	\$ 8.50		
•• SUPER OXY (1 qt.) (CHERRY-BERRY) (CRANBERRY-APPLE)	\$18.00		
SUPER OXY (1 gal.) (CHERRY) (CRANBERRY)	\$60.00		
TOTAL THIS COLUMN			

• 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.

Item	PRICE PER UNIT	Qty.	Amount
HITACHI (HB101) BREAD MACHINE (FACTORY BLEMISHED/REFURBISHED)	\$149.00		
GAIA SPELT BREAD MIX (Whole Wheat & Spelt)	\$ 3.50		
GAIA SPELT BREAD MIX (Pure Spelt)	\$ 3.50		
WHOLE SPELT KERNELS 4 lbs. @ \$1.25/lb. 10 lbs. @ \$1.25/lb.	\$ 5.00 \$ 12.50		
WHOLE GRAIN SPELT FLOUR 2 lbs. @ \$1.25/lb. 4 lbs. @ \$1.25/lb. 8 lbs. @ \$1.25/lb.	\$ 2.50 \$ 5.00 \$ 10.00		
* PROGRAM STARTING PACKAGE 1 Bottle Gaiaandriana (1 qt.) 1 Bottle AquaGaia (1 qt.) 2 Bottles GaiaLyte (2 liters each) 4 Pkgs. Spelt Bread Mix 5 Audio-cassettes	\$180.00 \$150.00 for CONTACT subscribers only.		
* MAINTENANCE PACKAGE 1 Bottle Gaiaandriana (1 qt.) 2 Bottles GaiaLyte (2 liters each) 4 Pkgs. Spelt Bread Mix	\$115.00 \$ 90.00 for CONTACT subscribers only.		
GAIASORB NEUTRA-BOND (2 oz.) NICOTINE__CAFFEINE__ALCOHOL__ SUCROSE__STARCH__	\$ 6.00ea.		
GAIASORB NEUTRA-BOND TRAVEL PACK	\$ 15.00		
TOTAL THIS COLUMN			
TOTAL FROM OTHER COLUMN			
SHIPPING & HANDLING			
SUB TOTAL			
SALES TAX Nevada residents only, add 7%			
TOTAL ENCLOSED			

Please make all checks and money orders payable to:
New Gaia Products,
P.O. Box 27710,
Las Vegas, NV
89126

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
82. RETIREMENT RETREATS
83. POLITICAL PSYCHOS
84. CHANGING PERSPECTIVES
85. SHOCK THERAPY
86. MISSING THE LIFEBOAT??
87. IN GOD'S NAME AWAKEN!
88. THE ADVANCED DEMOLITION LEGION
89. FOCUS OF DEMONS
90. TAKING OFF THE BLIND FOLD
91. FOOTSTEPS INTO TRUTH
92. WALK A CROOKED ROAD WITH THE CROOKS
93. CRIMINAL POLITBUROS AND OTHER PLAGUES
94. WINGING IT....
95. HEAVE-UP (Phase One)
96. HEAVE-UP (Phase Two)

FOR INFORMATION ABOUT JOURNALS, BOOKS, ETC., MENTIONED IN THIS NEWS-PAPER, 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 on all book orders)

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.**

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.

SUBSCRIBE TO CONTACT CALL 1-800-800-5565

CONTACT: THE PHOENIX PROJECT Subscription Rates

CONTACT: THE PHOENIX PROJECT is published by **CONTACT, Inc.**
 Post Office Box 27800
 Las Vegas, NV 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 \$2.00 each. Quantity back issue prices are as follows: 1-10 copies \$2.00 each; 11-50 copies \$20.00; 51-100 copies \$30.00. Shipping included, postpaid in the Continental U.S.A. Alaska, Hawaii, Canada & Foreign orders please call or write for quotes on additional shipping charges.

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 Hatonn'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.