

CONTACT

THE PHOENIX PROJECT—A NEW REPUBLIC

*"YE SHALL KNOW THE TRUTH AND THE TRUTH SHALL MAKE YOU MAD!"
"NOW THAT YOU'RE MAD, LET'S FIX IT!"*

VOLUME 10, NUMBER 1

NEWS REVIEW

\$ 3.00

AUGUST 1, 1995

Silent War On We-The-People **The Coming Cashless, Gunless, *SLAVE* Society!**

7/27/95 #1 HATONN

We have asked Dr. John Coleman if we might share with you readers his April, 1995 *THE COMING CASHLESS SLAVE SOCIETY*.

Please, if you don't have Dr. Coleman's *Conspirators' Hierarchy and Diplomacy by Deception*, I certainly DO RECOMMEND that you acquire them as you can do so. We offered in series *Conspirators' Hierarchy* some couple of years ago and I find these to be among the most important offerings by any "inside" writer. THESE VOLUMES CAN BE ACQUIRED DIRECTLY FROM DR. JOHN COLEMAN [see p. 14].

Well readers, "Tough Times Never Last, But Tough People Do!" So, you had better be getting REAL TOUGH—because you are now into TOUGH TIMES!

I salute you and pray for your wisdom acquisition!

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

7/27/95 #2 HATONN

OBSERVATIONS ON TRUTH

"We want the facts to fit the preconceptions. When they don't, it is easier to ignore the facts than to change the preconceptions." —Jessamyn West.

(Please see **Coming Cashless, Gunless, *SLAVE* Society**, p.6)

INSIDE THIS ISSUE

Queen Maggie's Whoppers At Hillsdale College, p.10

The (C.I.A.) Pipeline, by Michael Maholy,
Part XVIII: Signed, Sealed, And Delivered, p.4

Nora's Research Corner
Mystery, Babylon The Great:
Freemasonry, Part VII, Section 2 in a Series, p.15

Recent Messages From Cathy O'Brien And Daughter Kelly, p.19

Common Sense Health: Cheaper Than Funeral, p.20

O.J. Trial Just Latest Experiment:
Thought Contamination From Vidiot Box Programming, p.21

The News Desk, p.24

Some Thoughts On Walking The Wise Path, p.26

Latest Journal Goes To Press

Queen Maggie's Whoppers

At Hillsdale College

Editor's note: Readers, please keep in mind that it takes a good 6 months of publication and printing activities between the time that we announce the latest Journal here, only GOING to press, and when that new Journal is actually completed and available for purchase through Phoenix Source Distributors. Always look to the Back Page of CONTACT for Journal availability information.

7/24/95 #1 HATONN

FOREWORD

EVERY THOUGHT HAS A PHYSICAL RESPONSE

This is most recognized as "Cause and Effect" and, as "Effect" imprints its changes, you come up with an equally nebulous term of "Affect". These two words give writers the heeby-jeebies, just as "could" and "should". In a world where ONLY "EXPLICITNESS" can actually be the presentation if you are to have TRUTH, "IMPLICITNESS" reigns supreme. In other words, you are the VICTIMS of IMPLICIT TRUTHS vs. LIES and EXPLICIT LIES which are ultimately "Affected" as lies. People in places of great POWER are so "AFFECTED" (FALSE) that to know them rarely matches what they "present" and yet everything they offer when in great power EFFECTS you from their CAUSE of presentation and actions. CONFUSION IS THE MAIN AND MOST POWERFUL TOOL OF EVIL AND THE MASTER EVIL-DOER IS SATAN (as you prefer to call the Dark King).

You also, as you begin to awaken to your own insight into the haves, have-nots and liars' poker game, assume that ALL people "at the top" KNOW the game and assume the roles because they are informed. NO! They are simply pawns of the GAME organizers and creators. Ambition and goals of power and wealth set the course; the training and direction are what finally determine the individual's placement or casting in the play. The most valuable "actor" on a stage is that one who is totally manipulated into anything and everything the DIRECTOR wishes. A pretty face may be the assumed "calling card" but it is NOT. Many ugly faces win academy awards—but never is an academy award won by anyone who defies the DIRECTOR and PRODUCER.

MARGARET THATCHER

I need an example of an ambitious and pushy person to herein make my point as is relative to such as Henry Kissinger, Her High-ness Lizzie and other such Albatrossi running about manipulating your game as well as their own. What do I REALLY think about Maggie Thatcher? I don't!

I said "example" and realize that intelligence comes from being able to decipher the lessons and include a great deal of hindsight. Of course if you become a powerfully important public figure as did, at one time, Maggie Thatcher of Great Britain, you dare not tell on yourself but rather preach morals and flaws in "others" to protect what integrity you might have had or cover

what indiscretions exist.

What happened to Thatcher to cause her to now write a most valuable and credible dissertation on the *Moral Foundations of Society*? She was overshadowing the QUEEN OF ENGLAND, Lizzie Mae, and cavorting with the WRONG side of the table. Kissinger courted the Queen as Maggie got out of "favor" and look what happened: Maggie got canned and Hank got knighted. All the while Liz was just doing her TRAINED dog and pony duty.

I can, however, give you a pretty good sum-up of Thatcher vs. Kissinger: Thatcher is a "lady" and Kissinger is a "pig". The "pig" is of such as the Bohemian Club of the Grove of debauchers and perverts but Thatcher is of such as the Aspen Club which has the same club members attached but acting like "gentlemen" (for the most part, as they tear down and apart the world). Either way, it is definitely NOT GOOD FOR YOU HUMANKIND CITIZENS OF THE WORLD THEY CONTROL.

TERROR AND MORAL DECAY

The Elite would-be Puppet-Masters have a BIG problem, however: YOU-THE-CITIZENS of the world. To win the war on freedom for all, they first have to DESTROY all moral ethics and reduce the citizenry to terrorized puppets without brains, without education or morals, and wipe out all rebelliousness. Well, in the course of "destroying"—a breed of humanity rises up which can outdo any dastardly ideas the Elite can conjure. A society in decay is filled to overflow with hoodlums and gangsters of the streets. The final blow comes when there is no longer any way to CONTROL these so-called Misfits. Then the very Elite themselves have no security beyond the GUNS and electric fences. WHEN THE MORALS OF THE SOCIETY MATCH THE LACK OF MORALS OF THE ELITE PUPPET MASTERS—SOCIETY FALLS AND USUALLY SO DOES CIVILIZATION—CERTAINLY, AS YOU KNOW IT.

While you have celebrated the movement forward into the New Age of Order—the facts are—you have been steadily marching backwards into the Dark Ages. The "high" technology of a toaster cannot even be compared to the SECRET technology of killing society off with one blast from a perfected laser gun. Yes indeed, that capability is ready, willing and able to blast you away—NOW!

I would like to offer you a copy of a speech made at Hillsdale College in Michigan, U.S.A.—you know, in U.S.A., "Greater Britain". The U.S. is but a twig of the tree of England and has now been totally taken over by the perverts of the system by whatever name you might wish to call them. So, now the lectures can start and the right words can be waggled and everyone applaud without knowing one confounded thing about either the subject or the result in TRUTH. The lady made some magnificently insightful preachments and everyone should go forth and live the advice, but unfortunately, nobody has a place to go LIVE THEM.

I think I'll just offer the speech without much comment, as presented: [QUOTING:]

THE MORAL FOUNDATIONS OF SOCIETY

by Margaret Thatcher
Former Prime Minister, Great Britain

A lecture in Hillsdale's Center for Constructive Alternatives seminar, "God and Man: Perspectives on Christianity in the 20th Century". [In an edited version of that lecture, she examines how the Judeo-Christian [H: See, already she does NOT have the picture for she lumps two opposites at the middle of the fence wherein no one can sit very long. This is right up-front proof of the deception offered, even if the words and content are totally correct.] tradition has provided the moral foundations of America and other nations in the West and contrasts their experience with that of the former Soviet Union.] [H: See the interesting connections? Oh well...! It's only YOUR LIFE, WORLD CITIZEN!]

THE MORAL FOUNDATIONS OF THE AMERICAN FOUNDING

[H: Now, reread the title above. Is this not an interesting focus for a former Prime Minister of ENGLAND and Greater Britain's colonies? What is a British ex-Prime Minister doing lecturing on God and Man in Hillsdale, Michigan, U.S.A.?!]

History has taught us that freedom cannot long survive unless it is based on moral foundations. The American founding bears ample witness to this fact. America has become the most powerful nation in history, yet she uses her power not for territorial expansion but to perpetuate freedom and justice throughout the world.

For over two centuries, Americans have held fast to their belief in freedom for all men—a belief that springs from their spiritual heritage. John Adams, second president of the United States, wrote in 1789, "Our Constitution was designed only for a moral and religious people. It is wholly inadequate for the government of any other." That was an astonishing thing to say, but it was true.

What kind of people built America and thus prompted Adams to make such a statement? Sadly, too many people, especially young people, have a hard time answering that question.

They know little of their own history. (This is also true in Great Britain.) But America's is a very distinguished history, nonetheless, and it has important lessons to teach us regarding the necessity of moral foundations.

John Winthrop, who led the Great Migration to America in the early 17th century and who helped found the Massachusetts Bay Colony, declared, "We shall be as a City upon a Hill." On the voyage to the New World, he told the members of his company that they must rise to their responsibilities and learn to live as God intended men should live: in charity, love and cooperation with one another. [H: Boy, did the Native Americans suffer because of THAT suggestion. Charity, love and cooperation with WHOM?!] Most of the early colonists were infused with the same spirit, and they tried to live in accord with a Biblical ethic. [H: Yes? What BIBLE says you can kill off OTHER people and steal everything they have? Oh yes, I overlook that good old TALMUD!]

They felt they weren't able to do so in Great Britain or elsewhere in Europe. Some of them were Protestant, and some were Catholic; it didn't matter. What mattered was that they did not feel they had the liberty to worship freely and, therefore to live freely, at home. [H: What a bunch of garbage, readers. If you think that in 1789 THE POINT was to worship God freely had anything to do with it—you are sorely misinformed. That may have been true in the 1500s or even in the 1600s but not after the 1700s!] With enormous courage, the first American colonists set out on a perilous journey to an unknown land—without government subsidies and not in order to amass for-

tunes but to fulfill their faith. [H: I can see that I am not going to make it past the first ten paragraphs, readers. This is tooth-fairy lies and total crap. THIS is how you come to be in the mess you are in. It may well be that some few of the "colonists" did: "With enormous courage, the first American colonists set out on a perilous journey to an unknown land—without government subsidies and not in order to amass fortunes but to fulfill their faith." The most came to exploit and take CONTROL of all the others and set up the foundation and structure for THEIR PLAN 2000 FOR THE NEW WORLD (ONE WORLD) ORDER UNDER THE RULE OF SATAN!]

[H: NOW, get this next travesty of truth:] Christianity is based on the belief in a single God *as evolved from Judaism*. [H: Judaism is the exact OPPOSITE of "Christianity"—or at the least, SHOULD BE! Can you see how you have been lulled to sleep by the lies and liars? This is what is taught in the grade schools through the lies of higher "education". By the way, these American Founders of whom the lessons are offered ARE THE ONES OF THE SEVENTEENTH CENTURY—NOT THE ACTUAL FOUNDERS OF AMERICA, AND THESE WERE ALL MASONS OF THE ORDER OF THE CROWN AND ILLUMINATI. The true "founding fathers" wore feathers in their crown—not money.] Most important of all, the faith of America's founders affirmed the sanctity of each individual. Every human life—man or woman, child or adult, commoner or aristocrat, rich or poor—was equal in the eyes of the Lord. It also affirmed the responsibility of each individual. [H: Well, everyone was certainly NOT equal in the eyes of anyone else save the Lord and, furthermore, even the term LORD is conjured from the aristocracy of England.

I'm sorry, readers, I can't even offer more of this trash. It sounds so phony as to nauseate the etheric beings. Let me just give you an example from further into the speech and then I am going to leave this disinformation to the trash heap.

....The most important problems we have to tackle today are problems, ultimately, having to do with the moral foundations of society. There are people who eagerly accept their own freedom but do not respect the freedom of others—they, like the Athenians, want freedom from responsibility. But if they accept freedom for themselves, they must respect the freedom of others. If they expect to go about their business unhindered and to be protected from violence, they must not hinder the business of or do violence to others.

They would do well to look at what has happened in societies without moral foundations. Accepting no laws but the laws of force, these societies have been ruled by totalitarian ideologies like Nazism, Fascism, and Communism, which do not spring from the general populace, but are imposed on it by intellectual elites. [H: Barf, Barf!! The most incredibly degenerate and decadent society has been the very one which came forth from ENGLAND and she still reigns supreme with her coalition of British Israel. I did not say "Jewish" but it is, in fact, a truthful term, for "Jewish" is NOT Judean. "JEW" IS THE TERM CHOSEN TO CALL THE TRIBES OF KHAZARIAN ZIONISTS WHOSE "MAN" ELITE WROTE THE RULE-BOOK (TALMUD AND PROTOCOLS OF THE ELDERS OF ZION) AND WHO SET UP THEIR ELITE BASTARD RULERS IN THE GREATER BRITISH EMPIRE AND RUSSIAN EMPIRE. ACTUALLY, THE RUSSIANS WERE HAPLESS VICTIMS AT THE TIME OF TAKEOVER—JUST AS WAS THE NEW WORLD CALLED THE UNITED

Lady Thatcher and the bronze eagle by artist Sandy Scott, presented by the Hillsdale College and donated by the Remnant Trust.

STATES OF AMERICA. Let me example what I mean here: The Rev. Jerry Falwell is certainly NOT a Judean but he is a "Jew" by definition of Khazarian Zionist and he will tell you exactly that: "I am a ZIONIST and proud of it!" What he is, is a preacher of misinformation/disinformation and is an IDIOT! He is, however, "shrewd as a fox and stupid as a turkey!" (no offense intended for the turkey which is a fine, fat bird who will turn his face into the rain AND DROWN HIMSELF). I suggest you pay close attention to the ending of her diatribe because it is not only "interesting", it holds much information.]

ON DEMOCRACY

Democracy is never mentioned in the Bible. When people are gathered together, whether as families, communities or nations, their purpose is not to ascertain the will of the majority, but the will of the Holy Spirit. Nevertheless, I am an enthusiast of democracy because it is about more than the will of the majority. If it were only about the will of the majority, it would be the right of the majority to oppress the minority. [H: !!!!!] The American Declaration of Independence and Constitution make it clear that this is not the case. There are certain rights which are human rights and which no government can displace. [H: Oh yes they CAN and have!]

I am often asked whether I think there will be a single international democracy, known as a "new world order". [H: Total oxymoronic term: "New World ORDER".] Though many of us may yearn for one, I do not believe it will ever arrive. We are misleading ourselves about human nature when we say, "Surely we're too civilized, too reasonable, ever to go to war again," or, "We can rely on our governments to get together and reconcile our differences." Tyrants are not moved by idealism. They are moved by naked ambition. Idealism did not stop Hitler, it did not stop Stalin. [H: It certainly has not stopped Rothschildsberg or Rockefellerstein—not even Billy Clintonista—unless of course you consider that their TAKE-THE-WORLD-INTO-A-ONE-GOVERNMENT-UNDER-"THEM" TO BE "IDEALISM". AND, READERS, IDEALISM IS ONLY A PERCEPTION OF INDIVIDUAL THOUGHT INTENT.]

Our best hope as sovereign nations is to maintain strong defenses. Indeed, that has been one of the most important moral as well as geopolitical lessons of the 20th century. Dictators are encouraged by weakness; they are stopped by strength. By strength, of course, I do not merely mean military might but the resolve to use that might against evil. [H: Note, always by power and WAR!]

The West did show sufficient resolve against Iraq during the Persian Gulf War. [H: Staged by Great Britain to allow the continuation of draining oil out from under Iraq as one little sideline of the "war" and "resolve" wherein you gave your own military troops untreatable disease, etc., etc., etc.] But we failed bitterly in Bosnia. [H: No, I would say for the New World Order the Bosnian circumstance allows for continued "National Emergency" for Billy Boy and the whole of the plans for the New World Order in connection with the INTERNATIONAL DEMOCRATIC MOVEMENT—which was once known as: COMMUNISM. Can't you see that the BEAST by any other name is now the NEW WORLD ORDER UNDER THE RULE OF THE UNITED NATIONS ONE WORLD GOVERNMENT? WHERE WERE YOU WHEN

ROME WAS BURNING?]

In this case (Bosnia) instead of showing resolve, we preferred "diplomacy" and "consensus". As a result, a quarter of a million people were massacred. This was a horror that I, for one, never expected to see again in my lifetime.... [H: I can't stomach any more, readers, so I suggest if you want the whole bulletin please write and request the speech from Hillsdale College, Hillsdale, Michigan 49242. I think that the most insulting thing about this little presentation is how the "subjects" of the throne in the U.S.A. presented this "lady" with your American symbol of nation: The Eagle which was donated by the "Remnant" Trust. I warn you, citizens, YOUR ENTIRE BODY AND MIND HAS BEEN STOLEN—AND NOW YOUR SOUL IS ON THE LINE READY TO BE PUSHED INTO THE HELL PIT OF HADES.] [END OF QUOTING]

I would have done better to offer the article received on the same day as Maggie's entitled "O.J. vs. THE NEW WORLD ORDER". It is, at least, the truth. We will try to do that in another writing. You are ALL pawns in this New World game, READERS; please pay attention for your times at bat are on the LAST STRIKEOUT.

Gyeorgos Ceres Hatonn
IGFF-PSC
July 24, 1995

Title: PIGS IN THE POKE—YOU

Most of this journal is about our old buddy Hank Kissinger and we want to give honor in the timely fashion of a new Lord of the Pen, Knight of England, drag-horse-racer with the Queen(s) and tinkler elite of Bohemian Grove. This little gray alien is the king of the Pot-Squat crowd and Head sword dangler of your visible tyrannosaurus clubs of Rome. It's your life, World, but in this New World DIS-Order you are the loser and you have now LOST. Where do you go from here for it is all downhill from this vantage point in history of Earth Planet. Downhill heads to "you know where..."

DEDICATION

To Henry Kissinger, Margaret Thatcher and William Cooper without whom we would have less interesting subject material! This is, of course, leaving out myriads of other idiots spreading their garbage about the Universe. So be it! We appreciate and love our enemies for they are what IS the reason for existence—to learn good from evil and points in-between.

The Pipeline

by Michael Maholy

Part XVIII: Signed, Sealed, And Delivered

Editor's note: The last time we presented Michael Maholy's "inside" story about The (C.I.A.) Pipeline was in our 4/25/95 CONTACT on p. 38, where he called that installment: "Setting The Hook". We now join Michael after a 3-month interlude wherein he has been transferred to a new facility, a minimum-security prison, and is now able to again continue with his Pipeline series.

When we last left off, I was on Norman's Cay, a tiny island in the upper chain of the Bahamas. I was a personal guest of two of the most notorious Colombian drug lords that ever hit the shores of the United States of America: Max Mermelstein, and Rafa Salazar. Along with two other drug pilots, Mickey Monday and Jimmy Cooley, I had embarked upon what started out as a deep-sea fishing trip, but what actually turned out to be another trip into the dark world of drugs, weapons, money and lust—a world in which few have participated.

As it was, we all ended up staying at Carlos Ledher's private island compound, where several hundred tons of cocaine and marijuana would leave for secluded airstrips throughout the U.S. mainland. After a day of diving in the island's lagoon, observing many of the island's underwater residents, I felt that the experience of viewing the many different sizes of the warm water hammerhead shark had climaxed the day. That was purely a false assumption on my part, as the night to follow would bring yet more people to meet, more drugs to inject, more lust and personal greed.

Although my own ventures into the world of smuggling were increasingly profitable, it still had not been lucrative enough to satisfy someone as ambitious and enterprising as I once thought I was. I was well aware that many of the people I was supplying with drugs and weapons—often men far less talented in the nature of the game—were still making huge profits, more than I was for the efforts put into the business. This is when I first really realized that if I were to become as successful as the people for whom I was working, I would have to begin to think very seriously about getting more involved in the cocaine trade.

To get started, I thought I would have to get in a little closer with the Colombian, Carlos Ledher. But this man was very unpredictable and would go ballistic at a whim. It was that night at a party thrown by the island's host, Carlos, that I would meet a man named Anthony "Butch" Zukas. Zukas was an ex-Navy fighter pilot who was considered a flying ace of great expertise. He had flown down to Norman's Cay in his personal Cessna 210 that had state-of-the-art navigation beacon instruments installed, along with radio scramblers and extra fuel tanks. Max would first introduce me to Zukas, telling me that he and Carlos were very close and that Zukas had made millions in the smuggling trade. Max added that it was a good thing that Barry Seal had left the island earlier, as Seal and Zukas were rivals in the flying game. One was always trying to

outdo the other. Carlos was already somewhat mad at Barry Seal for planning the cargo weight of the cocaine that turned out to be too heavy for the DC-10 that had crashed into the ocean earlier that morning. Zukas would, in turn, play on this, gaining more of Carlos's favor.

After exchanging pleasantries and discussing various mutual concerns, Zukas informed me that he planned on retiring after his next trip to Colombia. Everyone was always planning on that next trip, the big one, the last trip that would make them the mother lode. Well, needless to say, it would not be Zukas's last trip, nor mine, nor any of the others. Lust and greed know no bounds; there is no end, unless, of course, you're dead, or end up typing this, your story, from a federal prison!

Another dignified guest of the island that night was a representative of Colombia's Ochoa family, one Bobby Correa. In Colombia, the Ochoa family is as well known and, in some circles, as highly respected, as the Rockefellers in this country. It was the most powerful of the families that made up the Medellin Cartel which, at the time, was said to control 80 percent of the cocaine that entered the U.S. Little did they know that George Bush and his family were also very well connected into the cocaine trade. They probably knew more than I thought they did, as I thought I knew all there was to know at the time. Wrong again!

Named after the city of Medellin where it is based, the Cartel was made up at the time of four loosely allied families, each with its own tightly controlled organization. According to my boss, George Bush and his drug officials, the Medellin Cartel took in almost \$8 billion a year from sales of cocaine and marijuana. I always wondered what amount the Bush family and friends netted. With huge amounts like this being made for the Cartels, cocaine would be the leading export from Colombia, leaving coffee second. With money being made like that, the families would qualify to be featured in *Fortune* magazine. The Cartels would rank right up there with companies like Proctor and Gamble, Colgate, R.J. Reynolds and other giants. Part of this, I thought, could all be mine, as well. Boy, how some cocaine could make a young man from Chicago's head swell, planting ideas of getting rich quick!

In the early 80s the heads of the four Cartel families were Jorge Ochoa, Carlos Lehder, Pablo Escobar, and Gonzalo Rodriguez. These four billionaires amassed such

great wealth from cocaine that they thought that they ruled the world. While Bogota is the political capital of Colombia, Medellin is its bustling commercial and industrial center, with a population just over 2 million. It is also the world headquarters of the cocaine industry. Although the city has a police force of about 1400 men, the Cartel would rely on its own small army to enforce its own laws. As a result, the city has been overwhelmed by violence, as heavily armed Cartel henchmen roam the streets with impunity. This also meant that the area was wide open; a good retail market for weapons existed. George Bush knew this, as well.

The raw material for the Cartel's cocaine comes mostly from Bolivia and Peru. Millions of peasant farmers there cultivate coca plants on small jungle plots, earning far more than they would earn from raising other crops. In Bolivia, for example, revenues from coca total \$500 to \$700 million per year—the only bright spot in an otherwise severely depressed economy. After harvesting, the coca leaves are taken to primitive laboratories where they are mashed and cooked into a thick coca paste, or "pasta basica". The Cartel imports the paste and converts it into pure cocaine in its large sophisticated labs that are scattered throughout the thick jungles of Colombia. The finished product, in powdered form, is exported by various means to the major cities of the U.S., where up to eight million Americans regularly sniff, inject, and otherwise consume it.

The people I was fishing with, as well as those whom I met later that night, were the people directly responsible for all of this. The U.S. distribution was being handled by these people who ran the Cartel's tight wholesale network. I was falling deeper and deeper into the web of self-destruction. Max Mermelstein, from New York, later told me of the riches being made just from the New York City Area. In the New York Metropolitan Area alone, the Cartel's distribution headquarters is located in the Borough of Queens. In addition to its strategic proximity to Manhattan and the suburbs of Long Island, Queens alone has 50,000 to 70,000 illegal Colombian residents.

In Jackson Heights, Douglaston, Corona, and other Queens neighborhoods, several competing distribution rings would operate "stash houses", where bulk shipments of cocaine and marijuana are received and stored. These typical suburban houses are rented by Colombian couples with false identification papers, who look and act like your everyday, normal Long Islanders. They blend right in and fit the part well. These people are average folks that are usually excellent customers of the local banks, where they frequently make large cash deposits.

The cocaine arrives at the stash houses in relatively pure form. As it passes through different levels of distribution, it is diluted or "cut" several times with various additives. At each step the middleman marks

Michael Maholy
#19365-009,
Kingsbury Bldg., Rm 001
P.M.B. 700
Yankton, SD 57078

REMEMBER: Please include his name and inmate number on any U.S. Postal Money Orders. Also, each letter must have your name and return address on the envelope.

up the price. By the time the cocaine reaches the customer, the consumer, the price has risen to \$2,000 per ounce for the big spenders on Wall Street or out in the Hamptons and \$100 a gram for the small dealer, raising the price of an ounce to \$2800.

At the upper levels of distribution, many of the major dealers are alone and unarmed when they make deliveries and receive cash payments, often in shopping bags. This isn't as foolhardy as it might seem. They don't really expect to be held up as anyone who would ever bother these major dealer by ripping them off, or messing with them in any way, knows that the Cartel's shooters would not be far behind.

In Colombia, the patriarch of the Ochoa family is Fabio Ochoa Restrepo, who is now dead. A fat former restaurant owner, he started smuggling television sets and Scotch before getting started into cocaine. Before he died, Don Fabio devoted much of his time to breeding Antiguan walking horses and collecting original Picassos and other Spanish artifacts. (Note: Don Tyson, of Tyson Poultry out of Springdale, Arkansas, also had dealings with his good friend Don Fabio and purchased many a horse, along with major loads of cocaine from Colombia. Tyson, being the good friend of one William Jefferson Clinton, paid for much of Clinton's campaigns with drug money!)

When Don Fabio decided to retire from the drug trade in the early 80s, he appointed his son Jorge Luis to take control of the family's empire, assisted by his younger brother, Fabio Jr. Jorge was now living in Miami and running an importing firm that handled 500 kilos of cocaine per week. At six feet and 225 pounds, Jorge Ochoa looked very plump, prosperous, and very much dressed like the businessman that he was. Unlike the flamboyant playboy, the host of the island, Carlos Lehder, Jorge had a reputation like Max, that of a devoted family man. I can personally say that I have never seen Jorge use cocaine and I have only seen him take an occasional drink. Until a few years prior to retiring, Jorge ran the family business from an office in downtown Medellin, but he preferred to spend all of his quality time at his Las Lomas ranch. This sprawling ranch south of the city was also home to many exotic animals about which I have spoken earlier.

South of Barranquilla the Ochoas owned a cattle ranch, to which, by the way, several hundred head of cattle were traded for cocaine by George Bush—gifts from Zapata Cattle Company. The ranch, which is called Hacienda Veracruz, encompasses several smaller towns within its boundaries. I know because I once flew there with Barry Seal. Upon our arrival at the ranch's remote landing strip, we saw a still-smoldering wreck of a Piper Aztec at the end of the runway. When Barry asked what had happened, one of the ground crew said that the pilot had been unable to start the plane's engine because of a dead battery, so the plane had to be dragged off the runway so that we could land, and then it had burst into flames. While a group of men with machine guns surrounded the runway, another group of loaders loaded our plane with duffel bags of cocaine. Barry took on two hundred kilos, while I, the new boy, sat and planned out our route, fuel and logistics for the long trip back to Louisiana. On the return trip, we dropped the load into the swamp down near Henderson, LA, without a hitch! I remembered looking at the bottom of Seal's plane after we had landed in Baton Rouge, how it was packed with cow shit from Colombia. We both laughed.

These were just a few of the big people I had met on Norman's Cay. The night was still full of much activity. The drugs and booze were flowing. My mind was thinking about all the new people I had met. I was breaking my personal rule, which was not to get tied up with the Colombians any more than I had to. After all, my close friend Barry Seal had left, and I felt that if anyone would be able to help me out of any jams, it would be Seal. Max was a friend, but he was deeply obligated to the Cartel.

Much of the evening's conversations were devoted

to the matter of how to cover the money trail—huge profits from illegal drugs. What is not understood by much of the public about drug dealing is the fact that while drug dealers keep very accurate reports of the cash intake, they never report any of this to the federal officials. Federal drug officials estimate that billions of illegally made dollars go undetected. This, in turn, means that the drug dealers must find a way to launder their money. We are now seeing (through what little reliable news we are able to get from media sources) just how the Clintons got caught up in their own money-laundering activities.

Back when I was caught up into all of the drugs and weapons in a big-time manner, most legitimate businessmen would dream about rolling in piles of cash, but they could never begin to appreciate the problems that go along with trying to cover a money trail. As I have stated before, there were times when I had so much money just lying around, it was hard to spend! Few Americans who read about daily drug busts in the newspapers have any idea of just how big the drug industry really is and how the illegal narcotics business corrupts our own elected government officials at the highest levels in Washington.

One of the many problems with the laundering of illegal money is that a person cannot simply walk into a bank, regardless of its size, location, whatever, and deposit their earnings without creating problems. Since their cash sales are illegal, they must first cleanse the drug-tainted money to give it legitimacy, a process commonly known as "money laundering". For a drug dealer of substantial size, laundering their money is more difficult than distributing the drug itself. Under current U.S. law, any bank or other financial institution handling a cash transaction of \$10,000 or more is required to fill out a Currency Transaction Report. The CTR must include the customer's name, address, Social Security number, occupation, and the source and destination of the funds. All CTRs are sent to a central IRS office where they are recorded in a computerized data bank available to federal investigators (except when the Clintons and their chosen friends are involved).

Those who try to avoid such records face a similar obstacle if they try to take their money out of the country. Anyone leaving the country with more than \$10,000 or more in cash, travelers checks, or bank checks must file a Currency and Monetary Instrument Report with the Customs Service at the point of departure. Back before 1984, the limit was only \$5000, but was then raised because so many businessmen and high rollers now carry that much cash on their trips abroad that the paperwork became too burdensome.

It is perfectly legal to deposit more than \$10,000 in cash or take such amounts out of the country. What is illegal is to do so without filing the proper federal currency forms. Since those forms tend to attract attention and invite curiosity as to the source of the funds, drug traffickers and those engaged in other illegal enterprises are naturally reluctant to file them.

Until the early 80s, these currency laws were rarely enforced with much rigor, particularly in places like Miami and Arkansas. In the Miami area, as well as most of the southern part of Florida, bankers became accustomed to having people walk into their banks with bags full of money. Even though the bankers knew in the back of their minds that this money was from illegal drug deals, they still would accept it, only to broaden their own bank accounts. You will see as time progresses, that Arkansas has received a lot of the overflow money that first was entering Florida, but as the southern politicians became aware of the huge amounts of money that could be made from the drug business, people like Dan Lasater, Webster Hubbell, Jackson Stevens, Don Tyson, and our dear pals Bill and Hillary Clinton would see to it that they had a slice of the pie. True, we are going back some years to the 80s, but the trail began somewhere.

Since the feds began cracking down on the banks in Florida, people like the above-mentioned, including

myself, Barry Seal, and many, many others, began to deposit their money in several different banks, in several different states, including Texas, Arkansas, Kentucky and Illinois.

A lot of drug dealers tend to spend their money on luxury cars, yachts, and other ostentatious toys, not only because these are the customary rewards of success in their trade, but also because they have few other ways to spend their money. Although the major drug dealers and their families (the Clintons included) are fond of Southern Florida and locations throughout the more central and northern states, the new currency laws have made banking more difficult and increasingly troublesome, so what they would do is to take their money on private planes into places like Panama and the Cayman Islands, where political officials could be bought off. Recent rumor has it that the daughter of Bill and Hillary Clinton has a bank account of over \$25 million tucked away in several banks through the Central America region.

Much of the drug money ends up in accounts at these banks and brokerage houses; a good deal of it is converted into cashier's checks, traveler's checks, bearer bonds, and other easily negotiable forms. Some people I personally know have even converted their profits into airline tickets. Much of it is filtered into legitimate retail businesses that customarily deal in cash: pizza parlors, video-rental stores, fast food restaurants (and let's not forget the Clintons' cattle futures!).

Because of the sheer bulk of the cash they must handle, most drug dealers try to convert the many small bills they receive from their customers into more convenient denomination, with hundreds being the favorite. For some reason, the hundred-dollar bill is the accepted bill that major drug dealers love for transactions.

The night's talk at Carlos' home was all about how to make more money from the money already made. By the time the night was over, the small island had attracted many of the wealthiest drug dealers of the time, and there I was, smack dab in the middle of all of this, waiting to make my pot of gold. The cocaine was wall to wall, as was the booze and the marijuana. Women were there for the asking. Carlos—well, he had his little house boy, of whom he appeared quite fond. I spent the remainder of the evening chatting with Ed Ward and Mickey Monday. Time was running out for me. I had played during much of the winter holiday season, going up to angel Fire, then on this fishing expedition. I had forgotten about time itself, as I was having fun—lots of it. And plus, it seemed that every time I turned around, I was making money—lots of it!

The morning came too fast, as the past mornings seemed often to have come. People in the islands do most of their business in the evening hours, sleeping well into the day—but not today, as Max still had to produce that big tuna for me as promised. I had provided them a lot of knowledge that they needed to successfully transport their drugs. The boat was fueled and supplied with everything we would need to make the day's fishing trip and crossing back to Miami. Fishing is just like a lot of ventures—one takes a big chance. There are no guarantees. As it turned out, I caught several more tuna, but the big one is still out there somewhere.

Upon arriving back in Miami, I had a lot of recovering to do. I did not feel like flying back to Little Rock that day, so I told Max that I would stay over another day. He had no problem with this, and so he planned a family-style cookout at his home for the evening. We spent that night in the presence of his wife and children, not talking about drugs or money, but rather what he was planning to do with his family later that week.

In the next chapter, I will take you back to Arkansas, to Mena, and then down to oversee the unloading of the weapons that were sent to South America on George Bush's ZAPATA 7. Thanks again for following the story of the *C.I.A. Pipeline*.

/s/ Michael Maholy

Coming Cashless, Gunless, *SLAVE* Society

(Continued from Front Page)

"To keep a lamp burning we have to keep putting oil in it." —Mother Teresa

"Things will be exactly as they will be." —Little Crow

In order to reach beyond the facade of the forces clouding the "now" you must learn who, what, how, why and where things BECAME. The when is not too important as regards "reality" for "when" simply represents the repetition of that which came before being but repeated on the stage of "time". How much oil do you have for your lamps?

I promised you last writing that I would interject Dr. Coleman's *The Coming Cashless, Slave Society* document which he has graciously agreed that we might share with you. It can be obtained in its printed form from: Dr. John Coleman, W.I.R., 2533 N. Carson St., Carson City, NV. 89706, 800-942-0821.

[QUOTING, PART 1:]

THE COMING CASHLESS, SLAVE SOCIETY

Dr. John Coleman, 1995. Reprinted with permission, here, July 27, 1995.

Have we any concept of what it is like to live in a society where there is literally no cash? Have we ever tried to visualize and image what it must have been like for the slaves of the Pharaohs of ancient Egypt? Have we ever given thought to how Moses and his brother, Aaron, were able to rally the spirit and the will of the Israelites who had lived for so long in abject slavery, until they had almost forgotten what personal freedom was?

There is coming a time in the history of the world where We, the Sovereign People of the United States will have to confront insidious forces that would make slaves of us and deprive us of the will to resist, through economic deprivations combined with brainwashing and thought exchange. In such a society we will be rigidly controlled in a caste-class system far more immobile than India's caste system, past or present.

Please put aside the idea that such things cannot possibly happen in America. As I hope to show you, not only will it happen, in certain areas it has already begun! The [u]nited States has been under a deadly, far-reaching attack ever since the 1930s and most of our citizens know little or nothing about how this is done. The people in their state of created-ignorance put the many events which have disrupted their daily lives and brought about unwelcome changes, down to happenstance, or "changing times". "Time changes things," they will grumble, attributing change to natural causes influenced by the passage of time.

This type of assumption is as planned by the long range penetration specialists at Tavistock and it aids the enemy. We have been "word conditioned" to think in this manner, blindsided by our thought-controllers. We need to be aware of the fact that thought-controllers do exist along with the equipment that makes it possible. We need to know and understand that nothing changes on its own volition. There isn't some mysterious force like gravity causing far-reaching changes. It is nothing like that. Events do not simply happen,

they are MADE to happen. It is the men of the secret societies who cause changes which they bring about through force or persuasion.

I can think of no better examples of persuasion than the last two world wars. The more I study these two wars, the more convinced I become that both were totally unnecessary and could have been avoided. They were created for specific purposes which had nothing to do with defending liberty, freedom and democracy (as nebulous a concept that democracy is), and last but not least, patriotism. Some say these two wars were fought to preserve Christianity, but there is no greater deception than this line. If both wars were fought to preserve Christianity, then how is it that the antichrist state of the Soviet Union emerged victorious over Christian Germany and how is it that Christian fought Christian?

We are already far advanced down the road to slavery in a gunless, cashless slave society. It is not that slavery in one form or another does not already exist: It is our failure to recognize the state in which we find ourselves that is the problem.

Are we free? Try building a greenhouse on your property and you will soon have an Army of Bureaucrats (AOB) knocking at your door, demanding to see your permit. Try keeping your children out of our ramshackle school system because you are not happy with what passes for normal standards of education, which is based instead on the lower achievement standards in order not to "discriminate" against low achievers.

Protest this very real block on your child's progress by "democracy" and its unnatural assumptions that we are all created equal, and pretty soon you will be hailed as a "bigot" for your commonsense observations. It will not be long before you are hauled off by an AOB member to appear in a court run by the Department of Injustice (DOI).

More and more we are being herded like sheep and treated like slaves, ordered to produce more and work harder for less and less reward. If the law of diminishing returns applies to any, it applies to the American middle class and blue-collar workers.

Have we rebelled against these shocking inroads of our liberty? With a few exceptions, the answer is no. Is it not that we lack the will to kick and fight back against the steady diminution of our liberty? The answer again, is no. How then has this sad state of affairs been arrived at? The answer is, through Fabian gradualism or

Fabian Socialism if you prefer the latter description.

WATCH THOSE CROCODILES

The majority of people will rather step back than have a confrontation. We think that by so doing, we will enjoy peace and security for a while longer, but we are wrong in this assumption. In the days of Chaka Zulu, a brutal murderer-king of the Zulus, a supposed enemy who was too strong to be confronted directly, was taken for a stroll alongside a crocodile-infested river. Slowly the enemy was backed up to the river, step by step, all the while lulled into a false sense of security by friendly conversation. Then at a given signal, Chaka's bodyguards would rush up and thrust the unwary victim into the river where he was taken by the crocodiles.

This is what has been happening in the United States. Slowly but surely we are being edged toward the gates of the slave camps. Along the way we have been soothed and assured that this is a safe and secure pathway to take. When a few messengers shouted a warning, they were arrested, locked up, and in some instances, even murdered. Today, we are but a few short steps from the open gates of the slave camps. A short, sharp, rush and we shall be rendered helpless.

When George Orwell wrote his famous novel, *1984*, most people thought he modeled his story on the Soviet

"In the days of Chaka Zulu, a brutal murderer-king of the Zulus, a supposed enemy who was too strong to be confronted directly, was taken for a stroll alongside a crocodile-infested river. Slowly the enemy was backed up to the river, step by step, all the while lulled into a false sense of security by friendly conversation. Then at a given signal, Chaka's bodyguards would rush up and thrust the unwary victim into the river where he was taken by the crocodiles.

"This is what has been happening in the United States. Slowly but surely we are being edged toward the gates of the slave camps. Along the way we have been soothed and assured that this is a safe and secure pathway to take. When a few messengers shouted a warning, they were arrested, locked up, and in some instances, even murdered. Today, we are but a few short steps from the open gates of the slave camps. A short, sharp, rush and we shall be rendered helpless."

Union, but Britain of the future was his model. Orwell in his younger days was a Communist who fought on the side of the "loyalists"—double-speak for revolutionary forces arrayed against General Franco in the Spanish Civil War. It was only very late in his life that Orwell gave up his Communist beliefs.

What has this to do with a gunless, cashless slave

For A New
Summer '95
**PHOENIX
JOURNALS**
Catalog, call:

800-800-5565

society? Be patient and I believe I can show you that it has everything to do with the subject matter of this "white paper". It is related to the fact that the government cannot tolerate that, in the United States, we have a well-armed citizen militia and many citizens with cash resources out of governmental control and reach.

The recent example of Chinese students and their supporters mercilessly gunned down by government soldiers should tell us something about the need to preserve our right to keep and bear arms. Nor should we trust those bearing "conservative" labels. It was George Bush whose term in office helped to restore relations with China. The student uprising in Beijing had everything to do with guns and cash and the inability of the government to control those with these two necessities.

At the instigation of Adam Smith, King George III tried to deprive the American colonists of their right to cash but thanks to the guns the colonists carried, they hit back with their weapons, and with the help of God, were able to keep their freedom. President Abraham Lincoln tried to reestablish our cash rights, a right which James Buchanan later sold to the alien Babylonian bankers in our midst. As we now know, Lincoln was murdered because the enemies of the States saw him as a danger to their desire to control cash.

DEATH, TAXES, CASH AND GUNS

The name "Belmont" (an assumed name) should be held in odious contempt for centuries to come. Lincoln was murdered because uncontrolled cash was and is a threat to authoritarian rule. John F. Kennedy was murdered for the same reason as Lincoln—he dared to establish currency for the benefit of the American people and not for a group of foreign bankers who had set up shylock banks in our country.

Some time ago, a subscriber wrote to me, objecting to my use of the word "slave" in the American context: "We don't have slaves in the United States and it is not all bad here," he wrote. The trouble with this is that the subscriber did not appear to have looked down the road. Because we are still a few miles away from the open gates of the slave camps, he thought "it is not all that bad here".

It was this kind of shortsightedness that made it possible for the British East India Company and its successor, the Committee of 300, to set up Communism and Capitalism. The philosophical radicals fooled us into believing in empty promises. We did not realize what Jeremy Bentham, Adam Smith and John Stuart Mill had in mind for us.

We have not improved in the intervening years. Subjected to massive brainwashing emanation from the Tavistock Institute for Human Relations, we are convinced that we have good government, according to a recent survey taken by the CIA. It will be fairly simple to convince the American people that a cashless, gunless society is better than what we have now. Many Americans will believe the big lie. Some will feel uneasy, but won't resist, fearing confrontation. We will take one step backward while assuring ourselves that it isn't going to be as bad as it seemed, and we will be on the alert to see that it goes no further. And so, backward to the edge of the river.

NO MAN SECURE

The "guiding hand" long ago led this nation down a road of no return. The problem is not that it doesn't exist, but that we can't see it amid the camouflage that surrounds it. Very slowly, little by little and with caution, the enemy of We, the People, proceeds to take

from us our rights secured by the *Constitution*, until the condition is reached where no man is secure in his person and certainly not in his possessions.

The "softly, softly", approach is working beauti-

"At the instigation of Adam Smith, King George III tried to deprive the American colonists of their right to cash but thanks to the guns the colonists carried, they hit back with their weapons, and with the help of God, were able to keep their freedom. President Abraham Lincoln tried to reestablish our cash rights, a right which James Buchanan later sold to the alien Babylonian bankers in our midst. As we now know, Lincoln was murdered because the enemies of the States saw him as a danger to their desire to control cash."

fully while our attention is distracted with "bread and circuses"—Hollywood extravaganzas and mass spectator sports. The conflict that began 4000 years ago as a deadly spiritual battle continues unabated. With the advent of a cashless society, that conflict will take a turn for the worse.

How has this come to pass? Largely, through deception, open and covert, at every level of our society on a broad front. Mendacity, chicanery, trammeling the *Constitution* has brought America to this place. Banking has played a major role in the grand deception, starting with the Indian bankers of the second millennium, B.C. The Babylonians were not the originators of fractional reserve banking, even though they picked it up during their journeys to the Indus Valley in India and returned with it to Babylon where it played a dominant role in shaping that society.

The same thing happened in Crete, considered the cradle of Socialism and Communism, which exerted such a profound influence on the Bolshevik Revolution and in shaping the philosophies of Lenin and Trotsky, and later, Karl Marx. But without the support of the Wall Street and City of London bankers, the philosophies and thoughts of Lenin, Trotsky and Marx would have died on the vine. There would have been no Bolshevik Revolution that destroyed Christian Russia.

BANKERS FORGED HISTORY

Bankers have forged history in an unmistakable manner. They have made and unmade kings and empires, created revolutions and wars. Bankers have created a class society, of which Calvinism was perhaps one of the most striking examples. The creed of Calvinism is an echo of the words of Mahabharat: "One who robs another of wealth, robs him of his virtue as well. Poverty is a state of sinfulness. From wealth springs all religious acts, all pleasure and heaven itself." An examination of Freemasonry and its Illuminati reveals rather early on that Mahabharat's statement applies with equal force to politics and religion.

MERRY CHRISTMAS AND WELCOME SLAVERY

In 1913, the United States was misled and steered onto a wrong fork in its pathway to destiny. Those members of the legislature who absconded and failed to do their duty because they wanted to be home for the Christmas holidays, left behind them a group of determined thieves and robbers to take charge of the destiny of the nation. The legislators who left Washington, did not lock the gate behind them. They left it wide open and the thieves and robbers moved in. These agents for the decadent European bankers this nation had provided with hospitality, moved swiftly to enslave the

American people and bind them with the twin chains of a graduated income tax system, and a central bank, both forbidden and indeed outlawed by the *Constitution of the United States*.

The small number of legislators who remained in Washington on that fateful Christmas of December, 1913, were there to do the bidding of the forces of world revolution, and were mostly "word conditioned" although the majority were outright traitors to the nation. From that fateful day when the legislators took us on the wrong road, we became the world's most completely controlled and word-conditioned nation in the history of the world, save and except for the already enslaved peoples of Plato

and Lenin's creation, Soviet Bolshevik Russia, in whose creation the heathen bankers played a leading role.

WORD CONDITIONING

These treacherous, soulless bankers and their political prostitutes have so word-conditioned the majority of Americans that they were able to write their version of history without regard to the truth, their records and accounts of wars and revolutions riddled with falsehoods, accepted as truth. David Rockefeller commissioned paid-prostitute "historians" to so write the history of WW-II that today the vast majority of the world's population still believe that WW-II was necessary to preserve freedom and democracy, and not to destroy it through the creation of a superpower, the USSR, the enemy of democracy and freedom and a hater of Christianity.

While this was going on, the politicians doing the word controlling, became themselves controlled through a number of organizations set up for the purpose. These included the Royal Institute of International Affairs (RIIA), the Council on Foreign Relations (CFR), the Tavistock Institute, the Bilderbergers, the Trilateral Commission, the Cini Foundation, the Mont Pelerin Society, the Freemasonic-Illuminati, the Heritage Foundation, and so on, who moved from covert control to overt control. Each controlling group was, and still is, run by a banker as a surrogate for the bankers, who in turn, controlled the politicians. The politicians tried to get votes by conditioning voters, using the methodology of the Tavistock Institute.

MORE MIGHTY THAN THE PEN

The size and the extent of this control at the middle and upper levels, was, and is, the measure of power. Following the 1913 debacle which established the Federal Reserve central bank as a *private credit/money monopoly*, illicitly based upon the individual credit of the American people (who thereby became its slaves), word conditioning became of age. It is not the pen but the word which has become mightier than the sword.

But the extent of control went further than what was apparent at first sight. By invisible means to control and influence, power was created and spread over the American people. The people became conditioned and controlled in their thinking. The American people, although totally unaware of it, were henceforth to have their thinking arranged for them.

Multiple choice to contrived problem situations made the right choice a great strain on the nation. People just did not know what to do, and in the end, because they were confronted with and confused by so many choices, they opted subconsciously to do nothing at all. The American people were ripe for manipulation

as a group, and began to think in group terms, rather than arrive at their own, independent solutions.

The foregoing is a simplified explanation of Tavistock Institute's brainwashing techniques which it is still carrying out all across the land. Let it be stated that Tavistock could not have come into being and carried out its mendacity without the unlimited resources of the bankers being placed at its disposal. With this in mind, we shall proceed and see how easy it was to bring about the many changes that have bedeviled this nation, changes both undesirable and unwanted, but which nonetheless came about, sometimes over vociferous objections but mostly in smooth, undisturbed conditions. We shall see from this just how easy it was for the dissolute, decadent banker class to lead the forces of world revolution, and how easy it will be for them to usher in a cashless, slave society.

The Shylock international bankers have "taken authority" over the American nation in the sense that Pharaoh took authority over the Israelites. Authority means power and today government exercises authority and power over We, the People, far in excess of that which was delegated to government in the *Constitution of the United States*.

From whence did the government of 1913 through 1995 derive its power? Certainly not from We, the People, who gave it severely restricted, delegated powers, making it a government of delegated, not unlimited powers. But government has become an Army of Bureaucrats (AOB) and has grown to monstrous proportions, ten times the size it needs to be.

Instead of redressing this gross imbalance, We, the People, having been word-conditioned by Tavistock methods, stand meekly aside and permit this government that was intended to be caged like a lion, to roam free and decimate the will of the people. The roles have been reversed. Today, We, the People are a people of seemingly limited delegated powers. The time has passed that we stand up and refuse to condone the situation for another day.

DISARM AND CASH-IN

What this amounts to is a preamble for disarming the people and divesting them of cash, to make the United States a cashless, gunless, slave society. The role of the Shylock bankers in a cashless society is all important and goes to the very heart of the conspiracy against us. Bankers are guilty of a great deal more than we would suppose. Let us again take a little time to look into their earlier history. Elements of the secret societies—of which the Shylock bankers are an integral part—helped form the Albigensians and Bogomils and the Cathars, who reached Western Europe from the Near East and India, the cradle of demon and devil worship. [H: PAY ATTENTION PLEASE!]

HALLOWEEN IS FOR BANKERS

They were introduced to the Shylock banker class, the most powerful people in Europe as we learn from Brijkishore Bhargava's book: *Indigenous Banking in Ancient and Medieval India*. (The book is well worth serious study.) Another excellent reference work is Spence's *Encyclopedia of Occultism*. These works leave us in no doubt that the history of banking is very much intertwined with the history of sorcery, witchcraft, devil and demon worship which helped to shape political events in Western Europe and, later, the United States, in a most profound and far-reaching way.

A good example of how Shylock banks influence political events is found in the reaction of the West to reimposition of strict totalitarianism in Poland in De-

cember of 1981. Instead of boycotting the USSR (as it did Rhodesia and South Africa) and indeed, punishing the USSR for violating the 1975 Helsinki Human Rights Accord, the West, and particularly the United States, fell all over the place in continuing to aid the USSR, especially through financial aid delivered by the Shylock international bankers. The West even tried to be apologists for Soviet barbarism in Poland.

The net outcome was a grant of absolution for the criminals of the Kremlin and a continuation of our policy of appeasement. The United States gave as its excuse the poor story that a boycott of the USSR would not hurt the country in the slightest, and so we went right along with our policy of helping the Bolshevik bandits get all manner of technology, credits, grain, through the USTEC agreement. The beneficiaries were the Wall Street and City of London Shylock bankers and the American people picked up the multi-billion-dollar tab.

"In 1913, the United States was misled and steered onto a wrong fork in its pathway to destiny. Those members of the legislature who absconded and failed to do their duty because they wanted to be home for the Christmas holidays, left behind them a group of determined thieves and robbers to take charge of the destiny of the nation. The legislators who left Washington, did not lock the gate behind them. They left it wide open and the thieves and robbers moved in. These agents for the decadent European bankers this nation had provided with hospitality, moved swiftly to enslave the American people and bind them with the twin chains of a graduated income tax system, and a central bank, *both forbidden and indeed outlawed by the Constitution of the United States.*"

Walter Wriston, a spokesperson for Citibank, told the American people, "Forcing Poland to default on loans to banks would push Eastern European nations into the arms of the Soviet Union." To which we would say, "Haven't these nations always been in the arms of the Soviet Union since 1917 when the Wall Street banks helped to enslave the Russian people?"

In order to demonstrate its usurped powers, the Shylock bankers instructed the State Department (run from the top down by the CFR) to enter into a secret agreement whereby We, the People ended up paying the installments Poland could not pay to the USSR. Incredible? Yes, but unfortunately, also true. The American people had no input into this arrangement; our legislators did not stop to consult us and ask us whether we would agree to pick up the tab. This left the taxpayers unwilling underwriters of Poland's debt obligation. George Keenan, the CFR's in-house apologist for the Soviet Union, said the Kremlin's actions in Poland were "purely defensive". One is reminded that the same Soviet Union's actions in Afghanistan were also "purely defensive". But against whom? China, the USA, the Afghan people?

I mention this astonishing incident to point up just how simple and easy it is going to be for the One World Government-New World Order to impose a cashless, gunless slave society on the American people, and I beg to remind you that the three are inseparable. King George III, when he tried to impose his will on the colonists, first attempted to disarm them and then rob them. He knew even then, as our would-be controllers know today, that We, the People, first must be disarmed before we can be dispossessed.

"A cashless society," we are told, "will be of immense benefit to everybody. It will prevent fraud, make it difficult for the Mafia to operate, and put the drug barons out of business." This is on par with Keenan's infamous lie about the Soviet invasion of Afghanistan. Tavistock-prepared propaganda will tell us that a gunless, cashless society will mitigate against crooks, criminals and drug dealers.

But we need to remind ourselves that the same people who will have us believe their seemingly logical reasoning, are the ones who gave us the Federal Reserve Bank system, the greatest rip-off ever known to mankind. They told us the Federal Reserve would provide currency stability and end boom-bust cycles and put the American people forever beyond the shadow of a depression. We became word-controlled Americans after passage of this mendacious quackery by the Congress. Unless we can warn the American people, the same word conditioning will be used to lay a gunless, cashless slave society on the nation, from which there will be no escape.

WHAT DOES AMERICA NEED?

What America needs is a combination of a modern-day Aaron and Moses to put an end to the mass warfare being waged at low-level intensity against the American people. Moses was a great strategy planner and Aaron was the great communicator who could talk rings around Pharaoh's advisors. *Exodus 4:16* says it all: "He shall be the spokesman unto the people and he shall be to thee instead of a mouth (i.e. speak for the people) and thou shall be to him instead of a God." [H: Could this possibly be satisfied in your world today? Of course, for a speaker for the people and a leader for the people IS NOT GOD! You cannot separate the two except into categories of "cause" but you can have good leaders who are actually

not totally sure of their own personal dedication to a man-produced deity—but ARE VERY SURE OF THEIR ALLEGIANCE TO A CREATOR SOURCE—AN OVERMIND, IF YOU WILL.]

Read George Orwell's *1984* and Eisman's *The Lonely Crowd* and we get a good understanding of what is going on with the interference of our minds. The stealthy transformation of the United States from a confederated republic to a totalitarian democracy has got to be halted. In a republic such as ours, the people are supposed to have laws that enable society to stand up to government. In plain language, the people must be stronger than the federal government. In a gunless, cashless society, this would be impossible to achieve.

The unpleasant truth is that the American people have been robbed of their republican strength through wishy-washy democracy supplanting with Socialism what we know to be unconstitutional. Impertinent judges on every hand make what should be no more than case law decisions into their interpretation of the *Constitution*. Such impertinent acts are in violation of the *9th Amendment*, yet I know of no instances where such impertinent judges have been rapped over the knuckles and ordered off the bench.

This overpowering drive to Socialize America brought in its wake the Federal Reserve banks and an ever burgeoning centralized government which seeks by all manner of subterfuges to rob us of our guns and our right to cash. "Political parties are baneful," was how George Washington characterized them and I have no quarrel with his assessment. Whether Democrat or Republican, the drive is to confiscate guns and cash.

We have the precedent of what happened in England when Robert Harley, the chief agent for the Tory Party for the Land bank scheme when the Whigs became the liberal front-runners for the British East India Banks, while Harley's own party became the "conservative" front. In effect, both parties were in cahoots with each other, the one to implement the "reforms" while the other administered them.

We have the same thing happening in America in

1995 with the Republican and Democrat Parties. From being the party of parliament, they become the King's Party. We saw how George Bush changed the character of the Republican Party and became the Queen's party when he took the American nation to war against Iraq. This was made relatively simple through the art of word control.

The Committee of 300 through its American "Pharaoh" is not impressed with the power of the American people, anymore than Pharaoh was impressed with the power of his slaves. The difference between the American people and the slaves of Egypt is that we are armed. No servant of the Committee of 300 will dare to implement cashless, slave society policies until we Americans have been disarmed.

[END QUOTING OF PART 1]

The important thing to realize FIRST is that to gain a gunless society there has to be REASON given even if reason is a LIE. Recognize that the training of already hardened gang members of various cities is under way to go door-to-door and take whatever they choose. This will cause riots, wars on a local level, bloodshed and chaos. The ATF, et al., will be brought in and GUNS WILL BE TAKEN. This is the buildup of attention and tensions via the media, murders, distractions and so forth. When it is no longer feasible to have cash for all the problems it brings to you—you will march to the Satanic drumbeat, my friends. First of all, you who attend honest living habits will find it easier, safer and better to simply give up your cash—you will even DEMAND IT. The facts are, that as you ARE, you are already in the slave market, so something outside the ordinary workings of your system as now structured will be necessary. Note that you in the U.S. have no where to go and no where to hide—Mexico and Canada have BOTH ALREADY FALLEN! Your very own children are being trained to make sure you are good little slaves and, oh indeed, it HAS happened before! It is the Communist way of keeping order.

We will finish this writing when we have some time available, perhaps even today. These works need to be STUDIED, readers, not just scanned over and tossed. Your very lives and nation—and your soul—are now the stakes in this nightmare posing as a dream of some fairy-land tale which lives happily ever after. No, it will not end that way without rewriting the script. Good Afternoon.

7/27/95 #3 HATONN

[QUOTING, PART 2 of *The Coming Cashless Slave Society*:]

We all know the consequences of people trying to fight military power with sticks and stones; first in Hungary and Czechoslovakia, and latterly, in China. The jackals of the press and the politicians tell us that the government is scared of the "new right". There is no new right! It is simply word-conditioning in action! What there was of the right wing is bitterly fragmented and, in some sectors, it has been taken over by some of the worst charlatans ever to disgrace a public platform. This is particularly true of certain elements in the Christian Identity movement.

What has to be done is to put together, at grass roots level, an opposition force to big government that will ensure that we are not deprived of our 2nd Amendment right and our rights to own and use cash whenever we please. It was only when Aaron and Moses began to organize the slaves into cohesive protest groups that Pharaoh sat up and began to take heed. [H: This can, of course, only be "true" to the extent that the stories themselves are true and they aren't, so what have you? You have a bunch of protestors protesting,

while in the interim they could have been building their own separate headquarters outside the slime of the corruption. I have to remind all of you that the crews of people cast out or "let go" by Pharaoh of Egypt were the groups of dissidents who were ACTUALLY CAST OUT OF EGYPT. YOU HAD BETTER GO READ SOME OF THE "OTHER" HISTORY BOOKS RATHER THAN THE ONE SET FORTH FOR "WORD-CONDITIONING". You must come to recognize who is simply protesting and who really wants to have freedom and *Constitution* for ALL and not just to let the gunrunner still have a chance to sell weapons. I remind you, readers, if you can't do it with the PEN and TRUTH, you are not going to do it with war and weapons—especially guns. Right now, in addition, almost all the "cash" is nothing of value as it is only "notes" drawn on the Federal Reserve—which, by the way, through its ancestors and controllers, owns almost everything in the world today. This old argument about keeping guns and cash is nothing but more failure to recognize the reality of the situation. What you have here are various factions fighting within themselves and the misled leading the misleading. My wish is not to in any way discredit Coleman, although we

"I do not have pleasure at the idea of having no currency to spend—but THAT in itself is NOT the issue here. Your freedom to do that which you prefer, IS. But to go to WAR over a piece of plastic when the same amount of value is established by either currency or the card is a total distraction and is only a tiny 'symptom' of the dis-ease. However, the observations here are valid and states it the way it IS. What I find rather appalling is that such learned persons will suggest total chaos to preserve something that is truly NOT THE PROBLEM. The puppet-card masters are the problem—not the puppet-card."

have clashed in debate before, but this argument simply does not hold water. If you only base your foundation upon the foolish assumption that such as those Biblical tales of terror and war are actually "Christ"like—you will NEVER find the pathway to freedom, but will only create more and more confusion and chaos. I will, however, offer his writing in full.

The tendency here and everywhere with writers and analysts is to judge the whole by their own particular predicament. A citizen within the system is quite secure and, indeed, CAN function within that system—IF YOU LEARN THE GAME. YOU DO NOT GIVE ONE IOTA OF GAIN TO THE EVIL SIDE OF THE MAT BUT YOU DO USE THAT WHICH IS PRESENTED FOR USE WITHIN THE SYSTEM. NEITHER GUNS NOR CASH WILL SAVE A DAMNED THING. I find it interesting that the arguments always include inability to function outside their system of restrictions. So what? Within the "system" is built-in ample ability to have what might be considered "legal" and legitimate function. Why is it so atrocious to, for instance, have an orderly method of tracking drivers and cars through registration and licensing? I guarantee the anti-licensing non-citizens of the Sovereign variety are mad as hell and want results if their property is stolen from them. A land without rules and regulations of an honorable, Godly kind is a land in total corruption, chaos and anarchy. I would ask EACH OF YOU to go within and find the REAL REASONS for your objections to what are, actually, reasonable rules of behavior and societal ability to have recourse against crime and the deviant criminals.

Certainly you have grown to have corruption, crime, terror and other things which are of total EVIL intent and action—but it is NOT from some kind of a "get your money through a card system". I do not have pleasure at the idea of having no currency to spend—but THAT in itself is NOT the issue here. Your freedom to do that which you prefer, IS. But to go to WAR over a piece of plastic when the same amount of value is established by either currency or the card is a total distraction and is only a tiny "symptom" of the dis-ease. However, the observations here are valid and state it the way it IS. What I find rather appalling is that such learned persons will suggest total chaos to preserve something that is truly NOT THE PROBLEM. The puppet-card masters are the problem—not the puppet-card. What I find most astonishing is that you who would claim to be GODLY will fight to the death over things which have NOTHING to do with goodness, or evil for that matter, and then expect GOD to extricate you from your own ignorant actions. WHO ARE YOU GOING TO MARCH AGAINST? WITH WHAT ARE YOU GOING TO OVERCOME PHASERS AND LASERS AND SCATTER BOMBS WITH NUCLEAR WARHEADS—AND PARTICLE

PHOTON BEAMS? WHAT GOOD WILL THAT LITTLE PEA-SHOOTER DO FOR YOU? What difference if you have NO money in currency or in the bank or by card? And just HOW do you expect to overthrow that central One World Government? They are in power, readers—NOW! YOU WILL NOT HAVE THE SHELTER OF GOD CREATOR BY ACTING AGAINST THE LAWS OF GOD CREATOR—IT SIMPLY SHALL NOT EVER BE THUS.

Does Dr. Coleman go to war in behalf of his own observations? No, he continues to be in secret exile from the system, somewhere. This is FINE and his observations are "right on"—but always there is indication from these and most authors' writings that SOMEONE ELSE should go to war and "I will lead". The

same old "You sacrifice and I'll lead" because I know better than you. Does Coleman have a gun? I would suppose so. Does he have a regular banking account with all data accurately portrayed? I don't know but I would doubt it. He was in the British Intelligence and therefore I certainly doubt he would be investing much open sharing within the spotlight of recognition. I certainly do not blame him, and EVERY CITIZEN HAS A RIGHT TO PRIVACY AND SOVEREIGNTY. The facts ARE, however, that it simply is not so any longer.

Can you stem the rising tide of the oncoming wash of cards and restrictions through reason and confrontation? Perhaps, if you get enough to stand together—but you look around and see how many will take a stand on anything save a brand of beer and bets on O.J. GOD HAS TRIED FOR EONS OF TIME SEQUENCE AND HASN'T SEEMED TO CHANGE MUCH OF MANKIND'S WAYWARD WAYS. Does this mean that it is impossible? Goodness NO—with GOD all things are possible. REMEMBER? It does require you change your approach. You DO NOT have to become THE SYSTEM to work within the system until you can BUILD A BETTER ONE.]

SMART CARDS

So-called SMART cards presently being prepared will be a strong link in the chains being forged to enslave the American people. There is nothing in the *Constitution* that remotely says We, the Sovereign People have to carry identity cards. [H: This is being treated as the "Mark of the Beast", people, and it IS

NOT. The mark of the Beast can only BE IMPRINTED ON SOUL TO HAVE ANY MEANING AT ALL—no piece of artificial plastic can cut it with GOD. INVISIBLE intent is what God observes, not little plastic trinkets and code numbers. You can wear a costume of Satan with horns and it means nothing more than “dress up”—it is what is in the SOUL THAT BEARS THE BRAND.] This (identity cards) is a Marxist idea embodied in the *Communist Manifesto* of 1848. [H: So what? Is there something about your identity you need to hide? I do not advocate cards, identity or otherwise, but again I remind you: the card is not in point—the Puppet-Masters are the point. To live you will have to somehow work within the system of those misfits of life and that means that to survive you are going to play their game and, again, I remind you of this: YOU DO NOT HAVE TO BECOME THE SYSTEM TO FUNCTION WITHIN THE SYSTEM, ANY MORE THAN IF YOU ARE WHITE DO YOU HAVE TO BECOME BLACK TO APPRECIATE AND FIND EQUALITY AND RESPECT FOR A BLACK MAN. IF YOU MIX PEANUTS AND APPLES—YOU ARE GOING TO FIND BUT A NUTTY FRUITCAKE. Neither can you go get your battered *Constitution* and MAKE the in-place government use it—they, after all, are the ones who tossed it out! You have to pick up the ailing document of rules and regulations and NURTURE IT IN A “HOSPITAL WARD” WHERE IT CAN BE REBIRTHED IN A FUNCTIONAL ENVIRONMENT WHEREIN THE PARTICIPANTS RESPECT AND REVERE ONE ANOTHER—BECAUSE YOU ARE TOGETHER AS CITIZENS OF THE HUMAN RACES. GOD RECOGNIZES NO CREED, COLOR, RACE, OR ARGUMENT OTHERWISE—GOD HONORS AND RECOGNIZES TRUTH AND JUST INTEGRITY.] The research into computer-driven identity cards has been going on since the 1950s, generally at places like Stanford, Harvard and MIT. The military will soon demand that all soldiers carry such a card. There is no provision for this in the *Constitution*, therefore it is an illegal act and must be resisted. [H: HOW DO YOU RESIST??? We are certainly open for suggestions!]

Such a card has already been tested in Denmark, where the populace is very docile toward government. The card is issued by a bank (not a credit card) which bears a magnetic strip imprint of all of the details of the holder. Today, laser hologram encoders make forgery almost impossible. The Danish bank cards have sufficient bits to add a lot more detail for future use. Every possible transaction can be carried out with the card. On the dark side, we realize that without it, nothing can

be transacted. [H: So it would appear to me that to eat you may well find it advisable to have a card of some kind. I note that ones who do not have credit cards, etc., are always most ready to use someone else's. Well, there is quickly coming a time when that won't be allowed either and then, how are you going to get around and feed yourself or your family? I am NOT being harsh, readers, I am facing the facts that YOU SHOULD BE FACING. I repeat: *The Mark of the Beast is not worn on the body—it is a thing of SOUL. The body can only be imprinted and the “body” is not “YOU”!*]

The Department of Defense says the MARC card's purpose is to identify every member of the military. The United States Post Office is said to be preparing the civilian version—the SMART Card—for early issue, but this has not been confirmed. But I have no doubt it is coming. Such a card will be used to make it unlawful to change banks without special permission and it will be unlawful for banks to cash checks above a very small amount in any given period of time. Any attempts to cash checks above the authorized amount will be subject to criminal penalties.

People say: “How on Earth will government be able to do this? How will government be able to control the amount of cash held by each individual?” Ever heard of wartime ration cards when each individual was only allowed to purchase a limited amount of sugar, tea, coffee, gasoline? The cashless society card will work in exactly the same way! A centralized computer will take note of every cash transaction, made possible because one will not be able to draw ANY cash without producing one's bank card/Smart card. The simplicity of the scheme is quite breathtaking and it is waiting to be implemented as soon as We, the People, are disarmed.

All attempts to bypass the system or to draw cash above the “ration card” allotment, will be reported to the authorities. Companies will be obliged to pay their employees by electronic transfer, directly to the employee's bank. Cash restrictions will be so tight that it will be more trouble than it is worth to try and get more than one's “allotment”. It will be impossible to rent or buy a house, or make travel arrangements without the card. It will dominate our lives. [H: No, it may well dominate some lives—I suspect it will most likely NOT make much difference to the ordinary citizen or even the unordinary citizen. I note you people use cards for everything else—what is such a bug-a-boo about cards and convenience? Ah, but this indicates that the people who object are actually working WITHOUT the system and therein lies most of the tale of it. I do not say the system is RIGHT—but I wonder at the preoccupation with

such things when Rome is burning to the ground and you along with it?]

What can we do now before the curtain rings down? We can begin to save silver and gold coins, or small bars of these metals. Does silver and gold have a future in a totalitarian state? The answer is, “yes” and history proves the point. But in the coming cashless slave society, transactions will be strictly limited to black markets; yet, in these circumstances, anything is better than nothing. [H: No, no, no—“anything” is NOT BETTER THAN NOTHING. I certainly do advocate the holding of these commodities in some manner or another—but black market dealing is going to be death-market dealing and the plan is to fully confiscate gold somewhere along in here—just as it was in 1933. You will, of course, do that which you will but fighting a losing battle is somewhat ridiculous to me. Hiding behind bars is the same as being imprisoned—THINK ABOUT IT! USE YOUR GOD-GIVEN BRAINS!]

Paper money hoarding is futile and should not be attempted. In the cashless slave society, as I have explained, cash will be severely restricted, to be used only for “authorized” transactions. Every quarter, paper money will be recalled and remarked or overstamped with its new value, just as has been done in countries with rampant inflation, of which Brazil is an example. Those who refuse their paper money for “updating” will lose it, finding that, almost overnight, it has become worthless. It goes without saying that all paper money surrendered for overstamping will be carefully noted against computer records, made easy by “THE CARD”.

[H: I cannot resist pointing out some things for consideration: What is going to happen to you when the Welfare System goes down, the Social Security System is shut down, and YOU HAVE CASH? Ummm Hummm! It is truly a Catch 22!! Would it not be better for YOU in the “stick-up” society to have some value obtainable through a nice little card with YOUR fingerprints on it for use? Either you people start using your brains or you are going down, it is that simple in fact. I'm afraid that I see it coming down to whether or not you want a card and function or be shot and/or starve and be homeless. I petition you to have reason—it doesn't have to come to this end in this manner. WISDOM will allow you to function AND build. Shooting at each other is simply going to depopulate the globe—WHICH IS, AFTER ALL, THE POINT OF MOST OF THIS EXERCISE.]

At least one bill was recently presented in the House calling for a limit to the amount of cash that may

CONTACT: The Phoenix Project

CONTACT is a unique and inspired newspaper for concerned citizens everywhere, though it particularly focuses on the United States because of this country's special mission in the affairs of the world. That is, “As goes the United States, so goes the world.”

CONTACT is a vehicle for Commander Gyeorgos Ceres Hatonn's most recent writings on important current affairs, plus those from other enlightening sources, on matters critical to a responsible and informed public at this time of planetary transition and final days of battle between the Forces of Light and the “Evil Empire” forces of darkness.

CONTACT exists to counteract the manipulating lies and clever half-truths put out (on purpose) by the regular print and broadcast media prostitutes of the Satanic Elite controllers—parasites who are in the process of economically, physically, and spiritually collapsing this once great country (and actually the entire planet) down to a slave-state level of existence under their diabolical control plan called The New World Order.

This newspaper, CONTACT, began life on March 30, 1993, risen, like the mythical bird, with great determination “up from the ashes” of its internationally acclaimed predecessor called THE PHOENIX LIBERATOR.

THE PHOENIX LIBERATOR, in turn, began life in mid-October of 1991, having evolved from an earlier newsletter called the PHOENIX JOURNAL EXPRESS, which itself came into existence as a faster way to get THE TRUTH out to you readers than was possible with the more substantial “book” format of the PHEONIX JOURNALS. Much incredible ground has been covered so far in that mission.

While the PHOENIX LIBERATOR's motto reminded all that “The Truth Will Set You Free”, the CONTACT's motto, displayed prominently in the masthead, takes that thought another important step forward and proclaims: “Ye Shall Know The Truth And The Truth Shall Make You Mad!”

The “Phoenix Project” is about those preparations needed—at body, mind and soul levels—to both understand and survive the great healing changes which are beginning to energize this beautiful little planet, now so frazzled and tortured from abuses of all kinds. We look forward, with great expectations, to the CONTACTing with all of you—a coming together that is rapidly taking place as the entire Phoenix Project “ground crew” continues to connect, solidify, and gain strength through becoming informed of THE TRUTH. Indeed, welcome aboard, friends!

—Dr. Edwin M. Young
Editor-In-Chief, CONTACT

be withdrawn from a bank. My intelligence source told me there is another bill pending which calls for banks to notify the Drug Enforcement Agency (DEA) and the IRS where any person consistently makes deposits or withdrawals of %500 [*sic*] and over [H: I don't know if this is a typing error or if it has meaning as written, so, we reprint it as offered]. The purpose of the bill is to let us know that cash is suspect in the eyes of government. My source also told me that an Executive Order (such orders are 100 percent unconstitutional) has been readied to place control of currency under FEMA, if there is the slightest sign of capital flight.

If it is your intention to repatriate your capital, better do it now before it is made a felony. [H: I totally agree on this point—attend your business and preparations NOW or it will be too late.] Of course I am not advocating anything illegal be done at any time, but I am saying that your current right to send money abroad, as long as it is reported, may be swiftly curtailed if the government deems it is necessary to take such action. [H: I point out, AGAIN, that it will soon be IMPOSSIBLE to reclaim your overseas and offshore holdings or bring back funds within the country without notification, permits and worse nightmares of confiscation and regulations. **IF YOU PLAN TO LIVE IN A COUNTRY—DO YOUR BUSINESS HONESTLY WITHIN YOUR COUNTRY—THERE IS NO PLACE TO RUN AND NO PLACE TO HIDE!**]

Zbigniew Brzezinski, once officially in the Bush Administration, is playing a leading role in leading the United States toward a cashless slave society. Here are a few of the many far-reaching statements made by the future New World Order czar:

"America, having left the industrial phase, is today entering into a distinct historical era, different from Western Europe and Japan. What makes America unique is that it is the first society to experience the future, be it pop art or LSD." (Or a cashless slave society.) Brzezinski went on to say: "The implications of a truly new era (and then he goes on to discuss

electronic banking) will require a universal intellectual elite and a world superculture produced by the network of electronic communications. It will demand creative interpreters of the new age which can develop a concept of regionalism with due deference to national sovereignty, which could be thrashed out at a special world congress devoted to technetronic and philosophical problems of the coming age."

There we have it. There is to be a distinct caste system and a slave class. There is to be a cashless society with the vast majority of transactions done electronically. These ideas and the responsibility of making them become a functional reality have long been in process in the following Committee of 300 institutions:

- *University of Pennsylvania Wharton School Total Management and Behavior Research.
- *MIT Sloan School Total Dynamic Group.
- *National Training Laboratories.
- *Rand Corporation.
- *Hudson Institute.
- *Stanford Research Institute.
- *Institute for Social Research.
- *Center for Advanced Study in Behavioral Sciences at Stanford University.
- *FinCEN.
- *Defense Advanced Research Projects Agency (DARPA).
- *American Friends of the Bilderbergers.

The total project is being conducted under the watchful eye of the mother of all think tanks, the Tavistock Institute of Human Relations, founded in 1921 and additionally funded in 1947 by the Rockefeller Foundation Fund. Other institutions engaged in the project include Science and Policy Research Unit (SPRU) and the Survey Research Center (SRC) whose purpose was and is to prepare for future-oriented research in social control and manipulative techniques in policy planning. The Institute for Social Research (ISR) at

the University of Michigan puts techniques developed at SPRU into a United States context. ISR conducts of its own accord a massive "action-oriented psychological study" of every aspect of life in the United States.

The Institute for Social Research is directly linked to the National Institute for Mental Health, also funded by the Rockefeller Foundation. It is a key institution in Tavistock's network of institutions working on people-control methods, and one of the subjects being researched is: "Human Behavior in a Cashless Society". The National Training Laboratories is working on a similar project and is intent upon putting as many key leaders of our society through its "training sessions". That is to say, they are intent upon brainwashing leaders of society. The intention, I am told, is to guarantee that the recommendations made by Tavistock and its American network is carried out by banks, corporations, industry, and government. My source told me that, in 1994, there were ten major papers on the above mentioned subjects under study at these think tanks.

Starting in 1950 and until today, the majority of the nation's corporate and banking heads, government leaders, even the military, have been "processed" by the National Training Laboratory (NTL). The NTL became a direct educator for the National Education Laboratories, which is the fertile ground in which the seeds for gunless, cashless, society were sown. We are taught to delude ourselves into believing that the strong resistance needed to turn back this agenda will come later. This will not be the case, as we who are prepared to resist will be a minority.

NATIONAL TRAINING LABORATORY

A NTL manual describes its Tavistock-directed course in group dynamics as follows:

"This model provides participants with opportunities for increasing their understanding and awareness of group processes with particular emphasis on increasing their understanding and awareness of covert dynamics which occur in groups with regard to authority, leadership, followership. The learning focus is upon group rather than individual personalities. This perspective is emphasized in order to facilitate a new understanding of institutions, organizations and communities. The focus of the staff is upon major problems of group life—those encountered in the exercise of authority based upon competence, power, or both. It is assumed that people who understand something about the nature of their own authority, as well as others', are thereby equipped to deal more effectively with these issues."

What this jargon means is that when the question of complete gun control and cashlessness is brought up, a host of previously trained "experts" will appear on television programs and talk shows and discussion groups, and will convince the majority of the tremendous saving in costs of printing paper money and retaining it as a medium of exchange, the countless man-hours spent counting it and the threat of counterfeiting. We will be convinced that drug dealers will disappear from the street. A cashless society, we will be told, will minimize the threat of global terrorism.

[END QUOTING OF PART 2]

The article is a bit too lengthy to finish it in this sitting so let us leave off here and we can finish it when we next sit to work. Thank you.

7/28/95 #1 HATONN

WATCHING HERE AND THERE

From 2"x6", July 27, 1995:

"King's Lynn [Glen??], England has installed 47 video cameras throughout the town, 37 of which are

THE WORD

Tapes, Transcriptions & Videos

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. Postage is included in tape 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.

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:

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);
12/11/94(2); 12/18/94(3); 1/8/95(2); 1/15/95(3) Norio Hayakawa & Jordan Maxwell;
1/22/95(2); 2/5/95(2);
2/10/95(2) Japanese visitors, plus Jordan Maxwell on Masonic symbolism;
2/19/95(4) extended slide-lecture on Masonic and other symbols by Jordan Maxwell;
3/5/95(1); 3/12/95 (3) Rayelan/Ede Koenig Blast; 3/26/95 (2);
4/9/95(5) Vladimir Terziski's meeting with Commander and the ground crew;
4/23/95(2) Mary Snell & Ronn Jackson via phone;
5/1 & 2/95 (6) May Day meeting; 5/16/95(3); 5/28/95(3);
6/11/95(2); 6/25/95(2); 7/9/95(3); 7/30/95(3).

360°, zoom lens. All are remotely controlled from a single station. The operator has direct radio contact with on-duty policemen. He calls them and directs or assists them when he sees suspicious or unlawful activity on his monitors. Each camera's video input is hard-copy printed on demand or pre-programmed. The cameras even have wiper blades on their lens cover glass. They say crime has fallen dramatically as a direct result of this system. The citizens of the town have come to accept it and no longer worry about "Big Brother" watching their every move in public. This was presented on a TV show called *Beyond 2000* on Discovery Channel, July 27, 1995."

I would suggest all of you remember the cameras EVERYWHERE now-days—especially on the freeways and byways of your road systems. Object? Be sure you know "why" you object! You constantly demand that something be DONE about speeding, crime, drunk drivers, etc. You cannot have your cake, in this instance, and eat it also.

The latest and most insane terror is now taking place in the elite upper income homes of all cities. It is called *home invasion* wherein the robbers deliberately come into the home in masks, make you tell them where your treasures are hidden AT GUNPOINT and then take the loot and either shoot you, depending on how much they got, or leave. What do YOU want "Big Brother" to do about THAT? The breaking-and-entering violence is not restricted to "upper class"—it simply has reached the suburbs of the wealthy! Privacy is one thing—insanity quite another and you had best be looking at the out-of-control masses for you are "there"!

I do not advocate the government taking your toys so do not misinterpret what I say here, BUT, in towns where EVERYONE is required to carry a gun—there is little crime. However, where there are NO GUNS—it is noted that there is NO CRIME. How do you account for this? Well, when THE PEOPLE make good laws (rules of behavior), identify regulations and have honorable police to enforce them when someone gets out of line a bit, things go well. However, you now live in a society which has gone from nuts to insane and even the government big-wigs don't know what to do or how to go. So, force and more violence is the name of the new games. Every day a policeman going to serve—is in danger of losing his life—HOWEVER—so is the local corner store owner and the local school child. What would YOU DO? It is time to think of exactly and explicitly what would YOU DO TO SOLVE THESE NEW PROBLEMS!! It does not matter "how it used to be" nor does it matter that you might have a little side-scheme working which you don't want seen or a little romp in the hay with a neighbor or secretary you don't want known—THE PROBLEMS OF ACTUALLY "STAYIN' ALIVE" ARE UPON YOU!

I find it most interesting on the home-shopping TV channels when they spout off about getting Zirconium rings that no-one can "tell the difference" and wearing them INSTEAD of your diamonds, especially when you travel. Well, WHY HAVE EITHER? If a criminal can't tell the difference he will kill for the Zirconium as well as for a diamond. If he can tell the difference then why try to fool the people with your impression of wealth?

When you get back to the honorable basics of HOW a society can function in goodness and integrity you have to consider the workings of integrity with respect and honor. You have destroyed the word "love" and exchanged it for "sex" which has no meaning AT ALL any more, in a physical relationship.

The beauty of loving someone is the feeling of "wholeness" that is experienced in the relationship. This need not even be through so much as touching except through emotional ties offered in respect and reverence. You need and want that individual whom

you love and honor, in your life, that is the "I'm part of you and you're part of me" feeling that connects two people and makes them necessary to each other. It is that wondrous connection that spans distance, time and even physical death passage. FRIENDS are the pinnacle of that expression in two-way giving. Further, if you abide with "love" within you can easily not "like" someone and still give them gracious allowance and not hurt them. Respect in loving care for all things, all beings, expresses in ever-increasing circles until ultimately, FRIENDS, you will need no cameras in your face to cover your antics.

We are all connected—each of us to one another, all of us together. Our contributions to the whole are necessary. Its completion is made perfect by our presence. Even if someone has brought you pain, differences of opinions, acts as your enemy—is that one not

"Yes indeed, and while you are pondering your umbilical cord attachment site—the New World Order takes over and it is done. You will be protesting losing your automatic rifle in a downtown apartment room (where hunting is most certainly the call of the day and target shooting is the game of the day) and pondering over 'cash' while the misfits are using their cards and food stamps until they are taken away—along with your body. Unless you screw your head firmly to your neck facing frontwards you haven't a chance of seeing the picture as it IS."

contributing to YOUR wholeness in experience? Look carefully at the reasons for your objections to some things that might well be beneficial to your well-being instead of treading upon your freedoms. There is NO FREEDOM in a criminal society where you must live in cells to simply stay alive. You do not change society through the gun—you change society by changing the responsibility of society into honor. You, further, must attend the things THAT REALLY are the root cause of your lack of freedom and stop dallying with that which is simply a "symptom". I can tell you now for sure, every time, that that which you hold that must be protected by the gun from the gun—is not worthy of God's smallest finger. It may save a "thing" and you might well need that "thing"—but in the eternal soup of life—it is not worthy. To protect a life gets more complicated—but never to protect a plastic card or a bit of paper.

I do agree that as you "right" the misdirections it may well require some kind of force on your part to defend selves—but unity of numbers will do more than one or two with a gun. This, however, requires neighbors working with neighbors in a solid "front" wherein criminals KNOW that they cannot get away with crime—and sometimes the camera is the way to do it. It is the person behind the camera and his intentions which are to be considered—not the machinery. I remind you that in order to have a safe and orderly society—you must have rules, regulations and equality for EACH AND ALL PERSONS—how are you going to get "back" to start over? Well, THINK about these things and then go forth and confront the REAL PROBLEM IN THIS MESS—YOURSELF! GET YOUR OWN HEAD SCREWED ON PROPERLY AND "THEN" SEE WHAT YOU CAN DO FOR YOUR NEIGHBOR'S.

Let us finish the document from Dr. Coleman.

[QUOTING, PART 3, And End Of *The Coming Cashless Slave Society*:]

We will be convinced how good it will be when our streets are gun-free and crime free—the two will always be linked. "Guns kill" will be the parrot fashion cry. To own a gun will make one a social outcast. There will be media events showing "good" citizens turning in their guns and spectacular coverage of bulldozers

crushing piles of weapons. A strong guilt complex will be instilled in our citizens and we will be led to believe that non-lethal weapons are what government needs. Of course we will not be shown that government will arm itself more heavily than ever in our history. The servants will be armed while the masters are disarmed. [H: Don't lie to self and others, readers: guns are for killing—nothing else. If you want to "target" practice, a dart is equally as skillful, perhaps even more so than hollow-point bullets in AK-47s. I repeat that I don't care what you want to argue, THIS IS FACT, and force and violence are NOT OF GOD, neither is serfdom nor enslavement—but you will never gain FREEDOM with guns!]

As there is a definite limit to how much of the propaganda we can assimilate and/or withstand, there will be a rapid escalation of saturation propaganda until these limits are reached. Long range penetration strains will take hold of the populace. Dr. Kurt Lewin, the scientist who developed the long range penetration technique of Tavistock, explains it like this: "Our failure to isolate and understand the underlying reasons for this change will cause maladaptation." In plain language, the majority will accept the horrific abridgements of our constitutional rights, our liberty, [as being] for the common good, or so we will be led to believe.

The institutions and organizations I have presented to you in this "white paper" and my books were given unlimited power over the American people, and they have used their power to undermine and destroy the fruits of the American Revolution. John Rawlings Reese, Richard Crossman, Eric Trist, H.V. Dicks, Willis Harman, Margaret Mead, Charles Anderson conspired against the American people to weaken our national identity, our national heritage, and our will to resist unwanted and unwelcome changes thrust upon the nation.

To the above list we can add the name of Colonel John Alexander. Alexander works at the Los Alamos Laboratory in the Special Technology Group. His main purpose in life is to develop weapons that will subdue hostile crowds without killing too many people. The benefit of the techniques developed by Alexander are obvious. Let us say that an organized, orderly protest march against the Federal Reserve is mounted. Alexander's weapons could render the protesters helpless, enveloping them in a thick flood of chemical compounds that would literally stick them to the ground. Nobody would be killed, there would be no martyrs.

Protests of any kind are regarded by government as a national security risk. Alexander says, "The entire concept of national security has changed. Therefore you need all sorts of force options." Ominous words, indeed. [H: I remind you that force against force without solving the riddles, intent and actions of people—will never bring freedom. Is this, as written, offering freedom and Godliness in a nation? No, it is battering each other with sticks, stones and bullets and furthering the need for more and more deadly force. People's GOOD INTENTIONS pave the road to HELL, my dear friends. What are you going to do—blast your way to the local park so your child can play in the sand-box? And who are you going to shoot to make sure there is a place in the box? IS THIS FREEDOM? All I am asking YOU is, "Is the gun in your pocket or drawer going to make you FREE?" Let us say that you make it to the sand-box and make a place for YOUR child—is that child NOW SAFE? Would not a couple of dozen mothers around that box make it more safe for the child against the kid with the gun who wants to grab the sand? WHY DON'T YOU TAKE RESPONSIBILITY AND YOU WON'T NEED GUNS!! All a gun

can actually do is "be" and you are far more likely to lose your life over that gun than save anything. It is not the "gun" in point—it is the mentality expressed by such consideration of wars over who holds guns that is destructive. **GUNS NEITHER KILL NOR PROTECT—PEOPLE DO!**

The projects developed by Alexander and others working with him have been the subject of intensive studies which began in 1972. The 1995 Pentagon budget included an amount of \$4 billion for developing coordinated non-lethal weapons. Obviously, the systems are not intended for use against external enemies, it is We, the People, who will be the recipients of Alexander's "all sorts of force options".

In the aftermath of the Waco Massacre Attorney General Janet Reno and Deputy Secretary of Defense John Deutch signed an agreement that the Pentagon will share the use of Alexander's non-lethal weapons with the Justice Department, a development that is greatly troubling and filled with foreboding. If this technology is published and the fact that it is now in the hands of the Justice Department, might well induce a climate of fear among would-be protesters and cause them to stay away from demonstrations.

As usual, the Committee of 300 is involved through its surrogate, the Massachusetts Institute of Technology (MIT). Its spokesman, Harvey Sapolsky says, "We don't want Americans killed." This is a significant statement. Hitherto patriotic Americans have always believed that if mass demonstrations of significant scope and size were held, government would always be obliged to be very careful of casualties. We saw this graphically illustrated during the Vietnam War protests.

But now, with the technology developed and being developed by Alexander and the more than 20 laboratories working on non-lethal crowd control methods, crowd control promises to be simpler and far less lethal. It is going to be much easier to cower demonstrators and, eventually, Alexander's methods will make significant contributions to a gunless, cashless slave society.

"Techno sanctions" could be imposed on large groups in an effort to interdict protest rallies before they even begin. This will always be done under the guise of national security considerations. A government report I saw states that the Los Angeles riots of 1992 could have been prevented had the authorities been equipped with non-lethal crowd control methods. Guns shooting a sticky foam would have literally glued Rodney King to the ground. He would have been rendered motionless. This non-lethal weapon is now produced by Sandia National Laboratories in Albuquerque, New Mexico. [H: Sandia Labs? This is one of the biggest New World Order corporations! The POINT is not to use proper restraint—THE PLAN IS TO HAVE THE RIOTS—NOT TO STOP THEM! UNTIL YOU GET THE PLAN AND GAME SOLIDLY INTO MIND—YOU ARE GOING TO HAVE SLAVERY! THE WHOLE POINT IS TO DEPOPULATE THE GLOBE—NOT TO SAVE LIVES!!]

DREAM ON, SLEEPERS

The liquid the gun sprays out expands to fifty times its original volume when mixed with air, and the viscous material will quickly envelop "troublemakers" in a web of sticky goo. [H: And what happens when the troublemakers are the ones WITH THE GLUE GUNS? The troublemakers and criminals ALREADY HAVE ALL THE CUTE LITTLE WEAPONS YOU HAVE TO DEFEND SELVES, FROM PEPPER SPRAY TO PHASER GUNS! MORE PEOPLE ARE KILLED WITH THEIR OWN WEAPON THAN WITH THE ASSAULTER'S. WHAT ARE YOU GOING TO DO ABOUT THIS FACT? How can you KNOW this statement about who has the goods to be true? Sandia Labs!!!] Yet another non-lethal weapon is the "bubblemaker" which when sprayed into an

auditorium, fills it with soap-like bubbles which deprive those in the hall of sight and sound while not restricting breathing. [H: I guess this one would be the Lawrence Welk gun?] This would be a very useful tool for government to employ against patriotic meetings. I mention these things to show how easy it will be for government to institute a gunless, cashless slave society when the time is deemed propitious. [H: Then, John, why all the push to get people killed trying to protect their guns and currency?]

Everything I have said thus far leads to the final state of being for the United States, that of a One World Government in the New World Order. [H: ONLY IF THAT IS WHAT YOU WANT, CITIZENS!] Brzezinski has in the past made numerous statements about what kind of a society that will be. Brzezinski said:

"It will be a society increasingly unlike any of its predecessors, a technetronic society that could easily become a technetronic dictatorship characterized by an information revolution, cybernetics, amusement focus with spectator spectacles providing an opiate for increasingly purposeless masses." [H: Looks to me like you have already made it *this far*.] He goes on to say:

"The challenge it seems involves the twin dangers of fragmentation and social control. The next phase may be one of sullen withdrawal from social and political involvement, a flight from social and political responsibility. Political frustration could increase the difficulty of internalizing rapid environmental changes, thereby increasing psychic instability. At the same time the capacity to assert social and political control of the individual will vastly increase. It will soon be possible to assert almost continuous surveillance over every citizen and to maintain up-to-date complete files, containing even the most personal information about health or personal behavior of a citizen in addition to the more customary data. These files will be subject to instantaneous retrieval by the authorities."

In order for the "capacity to assert social and political control" as envisaged by Brzezinski to become a reality, it will be necessary first to usher in an era of a gunless, cashless society. [H: Obviously this is NOT TRUE, readers, for you are already into the circumstance and guns and cash are simply irritating the situation—THINK ABOUT IT!] But much of what Brzezinski predicted has arrived. The "up-to-date files" he talked about is with us in the form of SMART card. [H: SMART cards may annoy and even be used for blackmail or identification—but they do not kill!] The military already has its version of the card, and a bulletin issued by the Pentagon says the purpose of the card is to assert full control over each individual in the armed services. They make no bones about it. [H: What exactly does "military" MEAN?]

So conditioned have we become that as yet there is no outcry against this violation of our constitutional rights. Where in the *Constitution* does it say that the citizens of the sovereign States have to carry an identity card? It is just not there and it is, therefore, a prohibition or inhibition upon government to issue such cards, whether in the military or private sector. Has there been any loud outcry against this violation of the *Constitution*? I have not heard of or seen any such protest. [H: Where does it say in the *Constitution* that you need to drive on the right or left side of the street? It is, however, wise to follow some of the rules, is it not? I am concerned in this instance of Dr.

Coleman's presentation because in one position he does offer valid information but, KNOWING the circumstances of the man himself, I am a bit concerned as to his intent. He is self-proclaimed MI-6 of British Intelligence and by his own statements he is "FEARFUL" of being deported from the U.S. along with his family because there are political or citizenship problems. He always uses disguises and false identification and having to use a national ID card would damage him personally and greatly so. This is not "wrong" on his part—but do the actual citizens of a nation have to take the brunt of the wars ALL THE TIME to protect those who are hiding? What is being "hidden"? What is the full intent of the PROTEST urgings? THIS BECOMES more deadly at mind-manipulation than do the officers with holstered guns and a plastic card which can protect your assets and allow you some semblance of functioning in this insane society while it comes to some kind of reasonable order. That is not "New World Order"—that is timely "order" and "reason". I consider this to be, intentionally or not, rabble rousing and inciting to disorder, just as I feel the militias who arm for war and run about in camouflage gear to be a problem, and a genuine problem. You cannot hope to put down violence with more violence—because YOU DO NOT HAVE MORE TO USE—THEY DO! We do not here speak of "right" or "wrong" but of WHAT IS!]

BRZEZINSKI'S VISION

The need for gun control and cash control is seen in between the lines of Brzezinski's predictions. [H: No you can't—you can read exactly what he says and know what he means. It is an end result—not "how" to get there.] Brzezinski foresaw the rise of an elitist class, a lower bureaucracy class and a distinct slave class:

"Finally, looking ahead to the end of the century (the 20th century), the possibility of biochemical mind control and genetic tinkering with man, including eventually the creation of beings who will function like men, and reason like them as well, could give rise to the

TIGHT CORNER • Ken Grundy and Malcolm Willett

Yes, the whole world has gone mad.

most difficult questions. The instantaneous electronic intermeshing of mankind will make for intense confrontation (naturally, without guns and cash the populace would be helpless) straining social and international peace." [H: I certainly would be more concerned about all the information in that paragraph faster than the part in parentheses as the information added in parenthesis is Dr. Coleman's opinion and interpretation. The gun and cash issue IS NOTHING BUT A DISTRACTOR—THE REST IS ALREADY IN PLACE AND IN FULL OPERATION! Henry Kissinger is a superb example of biochemical mind control within a biological genetic DNA REPLICIA. You don't have to consider guns, chelas—you have the real bad stuff around you NOW.]

"There could be a three-way split into rural-backward, urban industrial and technetronic ways of life. (This would correspond to three classes: rulers, bureaucrats and slaves.). The implications of a truly new era (New World Order) will require universal intellectual elite and a world superculture which will inevitably be produced by a network of electronic communications." Brzezinski then called for, "a special world congress (of the One World Government) devoted to technetronics and philosophical problems of the coming age."

The point does not have to be labored: the citizens of the United States will have to be disarmed and rendered a cashless society before the details of this far-reaching blueprint for the New World Order can be finalized. [H: No, it has already been finalized; this information is simply to mislead and distract from the facts in play. While you argue and war over distractors, the New World Order takes position while you think you are "holding them off" a little longer. You pick the wrong focus EVERY TIME because of such writings as these. THINK BEYOND THE OBVIOUS FOR THE ENEMY OF GOD NEVER USES THE "OBVIOUS" UNLESS IT IS TOTAL LIE.] Brzezinski's use of the word "sullen" is both revealing and interesting. The slaves of Pharaoh were sullen because they hated a life they had no means of changing. In the new gunless, cashless society, we are profiled by Tavistock as suffering the same "sullen" condition and for the same reasons; we will have no guns and no cash to turn to to throw off the yoke of bondage. Modern American slaves who try to rebel will not only be without resources but without their guns and will fall prey to non-lethal weapons in consequence of their new state. [H: B.S., if you are foolish enough to think freedom revolves around guns and worthless Federal Reserve Notes—you are already insane.]

What about "genetic tinkering" and the creation of new beings? Is it merely science-fiction? ABSOLUTELY NOT. Such experiments have been going on since the late 1960s and Brzezinski only wrote in a prophetic style so as not to alarm—and alert—the public. He knew when he wrote the aforementioned that the institutions he deemed "futuristic" were in fact already hard at work to produce the very things he was predicting for the year 2000. Now genetic information, DNA information, makes it possible to "tinker" with mankind. That has been going on since the early 1970s. [H: No, far longer than that—that is just when the replicas began to publicly take control!]

In the former Soviet Union scientists experimented with various human body organs to unlock the secrets of how they work. Such work began in 1934 and is most likely still going on in Russia today in 1995. In the United States, Stanford Research Institute and its sister institutions are doing similar research. The brain and its sensory qualities are the special focus of the studies. The day is coming soon—if it has not already arrived—when it will be possible to alter brain functions by means of an electromagnetic impulse. [H: No!! This is as old as the hills themselves and this information is so outdated as to be embarrassing. You have whole groups of totally artificial people running around with programmed brain systems and have had for YEARS. Stop this, readers. This information, by its

sheer "expert" quality of writing, is misleading you. These technical advances have been around for so long as to take your breath away—waiting to be logically and methodically introduced into your perception and ability to be mesmerized and accepted. It has nothing to do with guns and cash and, if you think otherwise, you are in more serious trouble than you can possibly realize.]

Today, in 1995, it is no longer necessary to give injections to change brain functions. Control of the mind has been achieved through electromagnetic ELF emissions [H: Including this author's and including your own.] which can be from near contact to over enormous distances. The program embarked upon by DARPA, whom we met earlier, utilizing their Cray computers, can substitute synthesized "thinking" for one's own thoughts. One can be made to do almost anything and, if not fully alert to what is going on, actually begin to believe that the induced "thoughts" are one's own.

Colonel Alexander is heavily engaged in what he calls "parapsychology". In his article, "The New Mental Battlefield", Alexander explains how the use of telepathy is a potent mind control tool. Viewed against "1984" the 1990s is by far the more alarming view of the future. "1984" no longer seems preposterous. Orwell knew a great deal more than he was allowed to tell and may even have overstepped his parameters in certain instances. What saved him was that he wrote his work as fiction.

Today's slavemasters, unlike the Pharaohic slavemasters, do not need whips and clubs to control their charges. PSI-Tech, the company that was formed by ex-intelligence officers, says it has developed a system of "remote viewing" of anything deemed desirable. Government will no longer have to rely on black bag jobs or break into computers to find out what political groups opposed to the New World Order have in their computers and filing cabinets. Government now opens up these records by "remote viewing". If this is not a giant step toward a gunless, cashless slave society, then nothing is. [H: Ah, but the masses of people WILL DEMAND IT NOT BE CHANGED FROM THE NEW WORLD ORDER FOR THE NEW WORLD ORDER PROMISES (BUT OF COURSE WILL NOT DELIVER) UTOPIA FOR THE DONOTHINGSOFSOCIETY—IT IS CALLED "TRAP THEM THROUGH WELFARE" UNTIL THEY CANNOT SURVIVE OTHERWISE! THE MASSES OF HUMANITY DO NOT WANT OTHER THAN A NEW WORLD ORDER—GO THINK ABOUT IT! WHAT IS CREATED HERE IS THE PROVERBIAL SNAKE-PIT OF EXISTENCE. YOU HAVE NOW ACHIEVED A "THOUGHTLESS" SOCIETY WHEREIN GUNLESS AND CASHLESS IS BUT A TOTAL ILLUSION AS TO CAUSE OR EFFECT.]

The "Non Lethality Policy Review Groups" headed by Ray Cline, a former deputy director of the CIA, is working on all of these developments predicted by Brzezinski. Cline's group includes psychologists, ex-government mind-control specialists and ex military chiefs of staff, all busily engaged in researching what I call, "advanced techniques for a slave state".

Working with Cline is another group under the direction of former Defense Undersecretary Deutch, consisting of members of the Council on Foreign Relations (CFR), overseen by specialists from the Tavistock Institute. High on the list of projects is how to overcome resistance to gun control and how to adjust the nation to a cashless society. [H: Yes indeed, and while you are pondering your umbilical cord attachment site—the New World Order takes over and it is done. You will be protesting losing your automatic rifle in a downtown apartment room (where hunting is most certainly the call of the day and target shooting is the game of the day) and pondering over "cash" while the misfits are using their cards and food stamps until they are taken away—along with your body. Unless you screw your head firmly to your neck

facing frontwards you haven't a chance of seeing the picture as it IS.]

There is no indication that these two groups are working toward developing measures that would be applied to foreign countries. It is the people of the United States who are the intended targets of these experiments. It is not on foreign battlefields that these techniques will be applied, but on the battlefields of the States of the United States.

The objective of a gunless, cashless society is now within reach, and it is a lot easier to carry out than it was even ten years ago, given the advances in financial control and non-lethal weaponry. It will no longer be necessary to kill 60 million people deemed enemies of the New World Order, as Stalin did in the Bolshevik Revolution. This makes it so much easier to usher in and maintain control of a gunless, cashless slave society.

Copyright Dr. J. Coleman, April 1995.

Used with permission of Dr. John Coleman.

[END OF QUOTING]

I am not here to argue with John, I respect him and I think his prior work to be superb. This is most insightful, also. I, however, happen to disagree with concepts wherein I see FARTHER than he can and recognize the implications of what is already present, perhaps. The New World Order is already a FACT, and alternative measures are necessary to reclaim or build a free society. The ultimate goal is not to depopulate through other than means of acceptable diseases and "God"-blamed happenings, killing off of yourselves and other local altercations. The point is to get the masses to BLAME GOD instead of the dirty culprits for whatever happens to deal death, plagues, disease and famine. How much more clever to allow destruction of your growing fields through "apparent acts of God" than to simply come in and burn the crops. War and destruction will be what happens as you rebel, nothing more, and "they" are prepared for that event while YOU ARE NOT! War will come, however, as the different factions in the game start vying for THE ultimate power and control. It has nothing to do with you little slaves—it will be as to WHO gets to control the slaves while holding ALL the wealth of the physical plane.

So, how can I say that GOD HAS WON ALREADY? Because HE has no interest in a thing on the physical plane except YOUR SOUL. He can create whole worlds for your soul in which to experience—HE CERTAINLY DOES NOT NEED A BASHED UP, BURNED UP AND BEFOULED MANIFESTATION IN THE LIKENESS OF THAT WHICH IS PERFECTION. THE BATTERED MOTHER WILL CLEANSE HERSELF WHEN SHE IS READY AND, MEANWHILE, BACK ON GOD'S RANCH—HE HAS PREPARED A PLACE FOR HIS PEOPLE! SO BE IT.

MORE READING

- Latest book by Dr. John Coleman: *SOCIALISM: THE ROAD TO SLAVERY*;
- Also available: *DIPLOMACY BY DECEPTION*;
- And another fine book: *CONSPIRATORS' HIERARCHY: THE STORY OF THE COMMITTEE OF 300*, are all available from:

**Joseph Publishing, % W.I.R.
2533 N. Carson St.
Carson City, NV 89706**

• Each book is \$20 and includes shipping & handling. For orders by credit card, please call 1-800-942-0821.

Nora's Research Corner

Mystery, Babylon The Great

Freemasonry

Part VII—Section 2 in a Series

Editor's note: Part I of this series was in the 11/15/94 issue of CONTACT; Part II, Section I was in the 11/29/94 issue; and Part II, Section II was in the 12/27/94 issue; Part III was in the 2/7/95 issue; Part IV was in the 2/28/95 issue; Part V was in the 3/21/95 issue; and Part VI was in the 5/9/95 issue; Part VII—Section I was in the 7/11/95 issue; we are presenting Part VII, Section II here.

With excerpts from the book, *Destruction of Freemasonry Through Revelation of Their Secrets*, by General Erich Ludendorff (1927). Translated from German by J. Elizabeth Koester (1975).

General Ludendorff helped to create a strong anti-Freemasonry climate in Germany with the first publication of his book, *Destruction of Freemasonry Through Revelation of Their Secrets* in 1927, with its several updatings and reprintings, and his indefatigable efforts thereafter to bring the truth about Freemasonry to his people until his death in 1937. As a result there were a number of publicized reorganizations of the various Freemasonic lodges, their names, their alignments with other lodges, and their activities in order to fool the public into thinking the remaining lodges in Germany were national lodges only. Nevertheless, Ludendorff quotes from the correspondence of many Freemasonic leaders to prove his thesis that these outward changes were only tactical ones which had no effect on the inner workings of Freemasonry, their very close alliance with all other Freemasons, their "Jewish" leadership and international aspirations.

Not only did the Freemasons control most of the business, politics, police forces, etc., they also entered into the family life of Germany; recruiting women to "Rebecca-like" lodges (The Rebecca is a female organization affiliated with one of the branches of Freemasonry) and organizing and instigating clubs for the young. They were everywhere, but not always openly. Ludendorff shows the close connections between Freemasonry, the "Druid Orders", Odd Fellows, Rotary, etc. From the way they instigated, supported and infiltrated all public and private groups of Germans, it is easy to see how they would later use this experience to promote and direct the "New Age" groups in the United States after World War II, as Gary Kah in his book, *En Route to Global Occupation* (1992), clearly identifies (See Part VI of this series of articles in the 5/9/95 issue of CONTACT for more information.).

Ludendorff quotes from a disaffected "highly graded Brother Didler" who wrote about 70 years ago to show the inequitable, destructive and subversive nature of Freemasonry:

It is the most sacred duty of the sovereign monarchs to be personally aware that peace and impartial rights prevail within their states, so as to avoid that a conspiracy will threaten the peace of the citizenry. And this first necessity and purpose of all state-alliances, this sacred trust for the destiny of all monarchistic existence must be lost in all states where the Freemason Order has received stately approval. The admission of the order invalidates this purpose of the states, for its final and most secret purpose is the overthrow of all states on Earth. The admittance of the Freemasonic

Order is already incompatible with the equal-rights-and-trades security which the State owes to every single citizen, and is most incompatible with the Security-Police and the Judicial Administration, for each Order Recipient does not only swear to help his Order-Brothers in all his needs and to support him in all situations whatsoever, the Order also thus quite naturally acquires its strength through the power-positions of its members, be it in the State itself or within the various vocations. The Consequential effectiveness of the Order-idea and, these federal interests themselves only show too painfully noticeable that they are against the State and against its profane members. [End quote.]

What with the Scottish Rite Freemasons and Rebeccas in the United States, according to Ronn Jackson, being ordered to start their campaign promoting the One World Government, there will soon be no doubt that Ludendorff and Didler were right. It is no coincidence that Freemasonry has been sold as an "international businessman's lodge". It is the planned, secret, citizen base for the New World Order takeover.

Further, since it is well known, and widely claimed among Masonic "historians" that Freemasonry goes back in history even to the pyramids, and this is supported by Manly P. Hall (a Mason of very high degree) in his book, *Freemasonry of the Ancient Egyptians*, wherein he states that Freemasonry was always intended to identify and promote members whom they selected to rule, we know that Freemasonry, or something akin to it, very likely is and has been a major player in the world empires known as "beasts" in biblical and early mythological accounts. Therefore, it follows and should be no surprise that this present "beast of the apocalypse" of the 20th Century is another manifestation of the same group. Do you know any

other international group with such persistent claims to such antiquity?

Quoting excerpts from pages 40 and 41 of Ludendorff's book:

How rigidly the organization of the world-lodge is conceived can be gathered, for instance, from the basic constitution of the Grosse Landesloge of Sweden, which is the pattern for the Grosse Landesloge of Germany. Accordingly the District of the Grosse Landesloge of Germany constitutes the 7th Order Province, Denmark is the 8th, and Sweden the 9th Province. Perhaps the ruling national Grandmaster of the G.L.L. of Germany will reveal where specifically the first up to the sixth Order-Provinces are hidden. But he certainly would not reveal such freemasonic secrets because of the fear of death. A "Regent" is administering the Provincial Order, the "Vicarius Solomonis". [N.: Keep in mind that this material was originally written in German.]

He and he alone is the Regent of the Province, and his authority can not be shared with anyone else. He has an Ordercouncil of nine men with an advisory voice....

Above the Order-Provinces, however, stand yet a higher authority. The Basic Constitution states: "On top of the Swedish Freemasonry stands a superior only known to the Vicarius Solomonis; the name of this Superior, however, must be kept secret until he personally takes over the government, until then he gives orders to the Vicariates." Footnote: It can already be here stated that according to the same Basic Constitution this mysterious Superior belongs to the lineage of Solomonis, and that the Vicarius Solomonis are the Kings of Sweden and Denmark, Prince Frederick Leopold of Prussia likewise.... The Kings of England, Edward VII and George V were and respectively still are High-Graded Freemasons. Such monarchs and princes undermine first of all the monarchic thought and misuse the confidence of their peoples, especially so did Edward VII, because they are oath-bound and are being pushed ahead. [End quote.]

Those of you who have read my articles on the "Descendants of King David" in the CONTACT Newspaper, may recall that the Descendants of King David, of whom Solomon is declared to be "first", were called "Exilarchs" (rulers of the Jews in exile). They were the Chief bankers of the Ottoman Empire, and co-religionists with the Khazars since the eighth century A.D.

THE GARDEN OF ATON

A Collection of Research Articles which appeared
in the weekly PHOENIX LIBERATOR and CONTACT Newspapers
under the heading of Nora's Research Corner from
7/28/92 through 4/27/93.

VOLUME I

BY
NORA BOYLES

Order by mail or phone: credit card phone orders to 1-800-800-5565 (Mastercard, VISA, Discover); Mail orders to Phoenix Source Distributors, Inc., P.O. Box 27353, Las Vegas, Nevada 89126. Please send \$6.00 plus \$2.50 for shipping & handling; Nevada residents, please add 7% sales tax.

Now we know from the "Basic Constitution" that the "Superiors" of Freemasonry must all be of the "lineage of Solomon"; this means they also claim to be descendants of King David and are also called "Exilarchs". It follows that the "secret superiors" of Freemasonry are, or claim to be, Jews, according to the Basic Constitution, or "Universal Law" of all Freemasonry, with potential claims to being the "Messiah" of the Jews, "King of Jerusalem", etc. Since we also are told by Manly P. Hall that these "secret superiors" select the rulers of the nations from ancient times, it appears we also may have the TRUTH OF THE "SECRET GOVERNMENT". By extrapolation, this means, for example, that Queen Elizabeth II was given and holds her position through the "good graces" of a secret superior of the "lineage of Solomons", regardless of what the public is led to believe. Any heir to the throne, or candidate for the presidency, etc., must acquiesce to the "superior" or face deposition in one way or another (i.e., resignation, murder, character assassination, imprisonment, maiming, kidnapping, etc.). Further, Ludendorf shares ample proof that all of the lodges are linked, world-wide through their "Universal Basic Law".

So that there is no mistake about the entanglement in Freemasonry of our "duly elected" presidents in the United States, I present a listing of the Presidents who were members of a Masonic Order. (A reader and supporter, one S.S. thoughtfully provided me with this list taken from a *Bible* especially printed for Masons [see box to right]. Thank you.). From it you will be able to see that "Jewish" Freemasonry, with its terrible, binding oaths and control of elections, has been a formidable force—unknown to most citizens and even the lower-degree Masons. Only those who have been thoroughly tested in their loyalty to the "Superiors" and secret goals of Freemasonry are even given the "opportunity" to be president—and the control extends all the way down into grass-roots government. [See list of Masonic Presidents on this page and also a list of other famous people who were Masons on the next page.]

A Jew (unidentified by Ludendorf) writing for the *Vienna Journal For Freemasons, Manuscript For Brethren, Second Year Pamphlet I*, page 66, states, [quote:]

The greatest and wisest men gave our fraternity a constitution the wisdom of which will last forever. We wander shrouded in threefold night in the midst of our opponents and see, unseen by them, their weakness, thus gaining power over their minds and their hearts. Their vices serve us as a springboard from which we, unnoticed by them, force them unperceived to play a role of working unitedly with us whilst fathoming that they are satisfying their own individual desires. It would have been unwise to battle with them openly; by spreading ideas of Freedom and Independence, the highly towering monument which the Reverent and the Respectful had erected had to be undermined gradually. In the shadow of their own authority, Masonry works for the realization of the great entrusted undertaking (this means, for the erection of the Jewish world-empire, the kingdom to come). "The mighty, fear-inspiring Freemasonry is following your footsteps, detects your tracks, watches over your thoughts, your innermost souls, in the midst of the darkness with which you cover yourselves. Its secret, unavoidable influence shatters your plans"...(parenthetical statement is Ludendorf's) [End quote.]

Continuing with Ludendorf's statements, [quote:]

In the Festivity-Script of the B'nai-B'rith order of 1902, Dr. Gustav Korpeles writes: "The idea of Freemasonry originated from the Jewish epoch, and Solomon is thought to be its founder, who witnessed Israel's highest blossom. Word.. and designations are mostly from the Hebrew"....

The basic Constitution of the Grand National Lodge of Sweden writes (sic): "The wise King Solomon is being mentioned as the donor and first Grandmaster of the Order; in the fundamental constitution, established by him, it is stipulated that the grandmasterly rank is to remain within his lineage." [End quote.]

Please consider, if "Solomon" was the instigator of the order, then Freemasonry would not have arisen earlier than 1015 B.C. (per Biblical accounts—*Ussher's Chronology*), which would refute the statements of many Masonic historians that Masonry is as old as the pyramids. Further, if Solomon was the "donor" and "first Grandmaster" of Masonry, then Masonry did not arise from the ancient Egyptians, unless Solomon took over (usurped) the order from the Egyptians or descended from the same group of "high" priests. However, this would complicate the *Old Testament* story of the "High Priests" of Israel coming from the lineage of Aaron, and later Levi. In other words, there are many conflicts in all the elaborately constructed claims within what is now called Freemasonry. On the other hand, it is known via the study of Egyptology that the "High Priests" of Thebes did choose the rulers of the nation and controlled them, except for the brief reign of Akhenaton. Therefore, one can see a similar pattern emerging in our knowledge of the inner workings of Freemasonry. Except now, instead of the Priests of

Thebes, we have the "Jewish" Priesthood/Elders of Zion/Brothers of the High Degrees/Secret Superiors/Vicarius Solomonis performing that hidden function, unlawfully usurped to themselves.

It is Ludendorf's thesis, which he supports through many references and analysis of the rituals, that Freemasonry is trying to turn all of the members into artificial Jews. They cannot be "real Jews", according to the *Babylonian Talmud*, unless their mother was a Jew.

The Masonic tale of Solomon building the temple, Hiram Abif, the widow's son, etc., is thoroughly reviewed. New parts of the story are revealed in the advancing grades. Little is actually revealed to the low degree (Blue Lodge) Masons, who mistakenly believe (because they are led to believe) that Masonry is "Christian" or "Moslem", etc.

According to information revealed in the advanced degrees, there is said to be "a mysterious vault under the Holy of Holies of the Temple of Solomon in Jerusalem, which contains a correct copy of everything im-

Masonic Presidents

	Presidential Term	Life Span	State of Birth
George Washington Fredericksburg Lodge, Fredericksburg, Virginia	1789-1797	1732-1799	Virginia
Thomas Jefferson Charlottesville Lodge #90, Charlottesville, Virginia	1801-1809	1743-1826	Virginia
James Madison Hiram Lodge, Westmoreland County, Virginia	1809-1817	1751-1836	Virginia
James Monroe Williamsburg Lodge #6, Williamsburg, Virginia	1817-1825	1758-1831	Virginia
Andrew Jackson Harmony Lodge #1, Nashville, Tennessee	1829-1837	1767-1845	S. Carolina
James Knox Polk Lodge #31, Columbia, Tennessee	1845-1849	1795-1849	N. Carolina
James Buchanan Lodge #43, Lancaster, Pennsylvania	1857-1861	1791-1868	Pennsylvania
Andrew Johnson Greenville Lodge #119, Greenville, Tennessee	1865-1869	1808-1875	N. Carolina
James A. Garfield Magnolia Lodge #20, Columbus, Ohio	3-4-1881 to 9-19-1881	1831-1881	Ohio
William McKinley Hiram Lodge #21, Winchester, Virginia	1897-1901	1843-1901	Ohio
Theodore Roosevelt Matinecock Lodge #806, Oyster Bay, New York	1901-1909	1858-1919	New York
William Howard Taft Occasional Lodge, Cincinnati, Ohio	1909-1913	1857-1930	Ohio
Warren Gamaliel Harding Marion Lodge #70, Marion, Ohio	1921-1923	1865-1923	Ohio
Franklin Delano Roosevelt Holland Lodge #8, New York City	1933-1945	1882-1945	New York
Harry S. Truman Belton Lodge #450, Missouri	1945-1953	1884-1972	Missouri
Gerald R. Ford Malta Lodge #465, Grand Rapids, Michigan	1974-	1913-	Nebraska

portant to the guild (architects/Freemasons) and the Jewish nation in particular, namely, the ark of the covenant, the manna pot, Aaron's staff, and the Book of the Law. This was done for the benefit of the guild in general and the Jewish nation in particular, so that—should the Temple be destroyed and the people be led away into captivity [Solomon certainly was clairvoyant] they may perhaps discover after their return these treasures when re-building the House of Jehovah." Of course, the Israelites were taken into captivity a little over 400 years after Solomon (Using *Ussher's Chronology* which appears less and less true according to archeological discoveries, but was, nevertheless, used as a base for these "Jewish" stories). It is not reported for us whether these "treasures" were ever found upon their return. However, Mr. Plantard, a Plantagenet, head of the Priore de Sion and the promoter of the dynastic claims of the "Elite" Merovingians to be Kings of Jerusalem, stated in the early 1980s that the treasures will be restored to the Temple at the right time! (Ref.: *Holy Blood, Holy Grail*) (The "treasures" are said to be correct "copies" of the originals. Think how easily something like that could be cast with stolen gold!) Since he also claims that the *Protocols of Zion* were signed by a Mason of the 33rd degree—do you see how interwoven are all these parts of the great and dark conspiracy for world domination? The "Elite" are the "lineage of Solomon" (Elders of Zion) or claim to be, and/or are working together with them. They are also, it now appears, the "secret superiors" of Freemasonry. Whether or not Plantard will produce the "temple treasures" is of little importance, for if you buy these lies it will be too late to change any of it. Would you throw away your freedom for such myths? In my opinion, restoring the Temple of Solomon and its rule, as conceived by the "Elite Freemasonic Khazars", represents everything they have always sought—luxury for themselves, power, etc.—the same Old Order that they

are now trying to promote as a "New Order".

Back to Ludendorf's account, [quote]:

The longer story gives hints of other things than that ancient master-word, Jehovah [N: Which is signified by the Hebrew consonant letters JHVH or YHVH.]. The Odd-Fellow-Order has already rediscovered these things in the lowest grades and lets them play a decisive role in their rituals. [According to the Odd-Fellows,] Solomon, "who wished that all nations would live in peace and all kings attend the inauguration of the Temple", appears further as the subduer of all nations and princely sovereigns. These he would "lock-up by water and bread until they be willing to attend the inauguration of the Temple in New Jerusalem"—This, of course, means Jerusalem. [End quote.]

In this report we are actually told the long-range plan of world dictatorship by the "lineage of Solomon" per the Odd-Fellows' (a Masonic splinter group) rituals in Germany in 1926.

Some further mention of this so-called "lost word" (or name for God) may be helpful here, for the code name JHVH is a consonantal word such as is found in the cuneiform documents (clay tablets) of ancient times. Due to the need to conserve space, words were abbreviated. Translators filled in the vowels and used the interchangeable consonants according to their particular tongue, language, or understanding. In two examples of translations of the code name JHVH we have interchangeable consonants "J" and "Y", as well as "V" and "W", giving us two well-known versions of the name: JeHoVaH and YaHWeH. The Hebrew names of the consonants are Jod He Vah He, further confusing the issue. According to Hebrew sources God's name could not be pronounced except once a year in the Holy of Holies by the high priest. They "substituted" the name "Adonai" for it! (Adonai is one of the possible language variants of God's name, Aton.) Subsequently the "true" pronunciation of the name became lost. All

of which, in my opinion, is a mystification conjured by a greedy, entrenched and powerful group of "high priests" (Elders of Zion) in order to maintain their status. Nevertheless, Hatonn has indicated that the real "Jehovah" was actually a tyrant, warrior king!

Something we need to consider carefully in view of the newly gained knowledge of the Sumerian (aka Sumarian) Seals, are the actual discrepancies between "Jehovah's" policies (war, murder, theft of other people's property and birthrights, etc.), and God's Laws for all men, which Laws include no murder, no covetousness, no theft, no false witnessing, etc. This historical entity cannot be the GOD WHO IS ONE, as so many have been led to believe, but only a powerful ruler in control at one time who required the worship of the people under him as if he were "God"! Which is not unlike Lucifer's ambitions, the Roman Emperors, or the Goth from GOATLAND named Sigge, who, with his sons, took over the rule of the Baltic countries and most European nations around the beginning of the first millennium A.D. He was "apotheosized as Odin"—an ancient name for God among the Scandinavian and German people (Ref: Article titled "The Odinic Mysteries" in the book, *The Secret Teachings of All Ages*, by Manly P. Hall.).

Nevertheless, even the code name JHVH has been abandoned by the Cabalistic and Gnostic "Jews" in favor of "SHEMHPHORUS"—which indicates, of course, another secret name. The true name we are told has 72 letters—and if you want to pursue that matter, the "teachers" of these mysteries will take all the money your pocket-books can provide—but you will not get an answer, which is "reserved for special ones".

Ludendorf provides additional information on the stories and rituals of Freemasonry including how the "Red Cross" organization and the "Noachide Laws" are related to them. Those of you who have questioned the very unsatisfactory performances of the Red Cross, especially in wartime overseas, may find some answers here knowing now the group who has sponsored it, internationalized it and use who it for the furtherance of their kingdom on Earth. Besides the "Brethren of the Red Cross" in the Grosse Landesloge of Germany, there are the "Noahites, Sons of Noah"—indicating that the "Superiors" of Freemasons just may have had some influence in passing those "Noachide Laws", unlawfully but legally, recently through our Congress. Even "God's rainbow after the flood" (Noah's version) is an important symbol. In fact, there are many *Old Testament* accounts which have a place in Masonry—but are not necessarily true to the *Old Testament*. The story of Jacob and his dream of a ladder going to heaven is prominent in several degrees. Jacob was the supplanter (usurper) of his brother Esau's inheritance. Isn't it surprising (more like unbelievable) that the rock Jacob laid his head upon (supposedly in Palestine somewhere about 1760 B.C.) when he had that dream is now touted to be ensconced in the Coronation Chair of the monarchs of Great Britian—showing again the well-knit propaganda and long-standing relationship between Freemasonry, the "Elite" and the "Jews"? (This particular rock has several other "histories" as well.) *Genesis 28:12-15* gives the story of Jacob's dream. The part which has been used by the "Jews" to claim Palestine as their "God-given property" follows, [quote:]

I am the Lord, the God of Abraham your father and the God of Isaac; the land on which you lie I will give

Famous Masons

From: OMNIFAX

revised: 6/19/95

The following list of "Famous Masons" was taken from a list totalling 93 names available from OMNIFAX, 6/19/95. Since we already have a separate list of the Presidents, who were Masons, I have primarily listed here the Supreme Court Justices and a few others who have been critical actors in our Modern-Day Play. There are 34 Supreme Court Justices on the list. When you consider how these "Justices" have compromised their integrity by giving an oath to protect their fellow Masons, you can see what concerned Brother Didler in Germany over 100 years ago. The core of our Justice system has been infiltrated and weakened by those who swear utter loyalty to an "unknown superior".

Aldrin, Edwin E.—Astronaut
 Arnold, General Henry "Hap"—Commander of the Army Air Force
 Baldwin, Henry—Supreme Court Justice
 Bartholdi, Frederic A.—Designed the Statue of Liberty
 Black, Hugo L.—Supreme Court Justice
 Blair, Jr., John—Supreme Court Justice
 Blatchford, Samuel—Supreme Court Justice
 Burton, Harold H.—Supreme Court Justice
 Byrd, Admiral Richard E.—Flew over North Pole
 Byrnes, James F.—Supreme Court Justice
 Catton, John—Supreme Court Justice
 Churchill, Winston—American Allie
 Clark, Thomas C.—Supreme Court Justice
 Clarke, John H.—Supreme Court Justice
 Cushing, William—Supreme Court Justice
 Devanter, Willis—Supreme Court Justice
 Douglas, William O.—Supreme Court Justice
 Ellsworth, Oliver—Supreme Court Justice
 Ervin, Jr., Samuel J.—Headed "Watergate" committee
 Field, Stephen J.—Supreme Court Justice
 Franklin, Benjamin—1 of 13 Masonic signers of the *Constitution of the United States*
 George VI, King—King of England during WWII
 Glenn, John H.—First American to orbit the Earth in a space craft

Hancock, John—1 of 9 Masonic signers of the *Declaration of Independence*
 Harlan, John M.—Supreme Court Justice
 Hoover, J. Edgar—Director of the F.B.I.
 Jackson, Reverend Jesse—Minister
 Jackson, Robert H.—Supreme Court Justice
 Lamar, Joseph E.—Supreme Court Justice
 Livingston, Robert—Co-Negotiator for purchase of the Louisiana Territory
 Marshall, John—Chief Justice U.S. Supreme Court
 Mathews, Stanley—Supreme Court Justice
 Minton, Sherman—Supreme Court Justice
 Moody, William H.—Supreme Court Justice
 Nelson, Samuel—Supreme Court Justice
 Paterson, William—Supreme Court Justice
 Pitney, Mahlon—Supreme Court Justice
 Reed, Stanley F.—Supreme Court Justice
 Rutledge, Wiley B.—Supreme Court Justice
 Stewart, Potter—Supreme Court Justice
 Swayne, Noah H.—Supreme Court Justice
 Todd, Thomas—Supreme Court Justice
 Trimble, Robert—Supreme Court Justice
 Vinson, Frederick M.—Supreme Court Justice
 Warren, Earl—Supreme Court Justice
 Woodbury, Levi—Supreme Court Justice
 Woods, William B.—Supreme Court Justice

**SUBSCRIBE
 TO CONTACT, CALL
 1-805-822-9655**

to you and to your descendants; and they shall be like the dust of the Earth, and you shall spread abroad to the west, and to the east and to the north and to the south; and by you and your descendants shall all the families of the Earth bless themselves. Behold I am with you and will keep you wherever you go, and will bring you back to this land; for I will not leave you until I have done that of which I have spoken to you. [End quote.]

Since we now know that the Sumerian texts were taken by the Hebrews and rewritten, it is very doubtful that the above account is the TRUTH. Further, most of the "Jews" in Palestine today are not descendants of Abraham or Isaac or Jacob, according to *Old Testament* genealogies. They are sons of Japheth, and Ashkenaz. Nevertheless, this "scripture" has been used with forceful and telling effect in furthering the blind, or misled public acceptance of the claim to Palestine by those claiming to be "Jews" today. It was first promoted in England by the monarchy, the Rothschilds, the Balfours and the Sassoons, among others. However, with the secret laws and rituals of Masonry being revealed by Ludendorf, and our present knowledge of its workings, it is clear that these "supporters" were part of, or in cahoots with, the "secret superiors of the lineage of Solomon" and had a large role to play in effecting the outcome.

Even later biblical stories of Joseph and Moses, the children of Israel in Egypt, and their exodus via the Red Sea (1491 B.C.) is not factual as stated. At the time when the Hebrews were said to have been taking over the land of Canaan (Palestine) after their "exodus" from Egypt, Palestine was actually ruled by Egypt, and there is no mention of the "Hebrews", per cuneiform tablets found at Tel el-Amarna in Egypt. These tablets were communications between the rulers of Egypt and those rulers as far away as Babylon. Tel el-Amarna was the archeological dig of 1897 which located the administrative city of Akhenaton, King of Egypt 1375-1355 B.C. (140 years after the Israelites were supposed to have arrived in Canaan), wherein these cuneiform tablets were found. Few historians today make use of *Ussher's Chronology*, which established biblical dates, but try to, nevertheless, maintain some sense of biblical historicity—a losing battle it seems, since the facts do not match with it. (Which is not to say there is no TRUTH in the Bible. What is needed is discernment.)

What we have is a group who makes a habit of usurping (supplanting) the birthright and property of others (i.e., the Sumerians, Esau, the Egyptians, the Canaanites, the Russians, the Germans, the Semites, the Palestinians), and now they are out to take over the United States of America and the world. Whether or not the even later biblical story of King Solomon (1015 B.C.) is true is therefore an important question for everyone. We know that his supposed "wisdom" is more like that of a "barbarian" rather than like one who follows GOD WHO IS ONE. Solomon had 700 wives, went about annexing a lot of territory, taxing the people, taking slaves, etc. He was also rebuked by God, and his Kingdom was divided at his death (Read *Kings I and II*, also *Chronicles*, and my book, *The Garden of Aton*, articles I through IV.). Any world capitulation to a planned "Jewish" One World Government and religion based on present Biblical, Talmudic, Cabalistic or Freemasonic claims and fantasies of Noah, Solomon, Jacob or whoever, would be exceedingly hasty and unwise. Until the Sumerian (aka Sumerian) Seals are studied, translated and minutely compared (by honest, responsible and trustworthy people) with the *Old Testament* there can be no certainty about the TRUTH of written "Hebrew history". We do know that the knowledge of GOD WHO IS ONE was given to the Sumerians and Akhenaton before the "Hebrew history" was written and that the Sumerian account of the flood is much older than that of the Hebrews. We also know there has been more than one "Temple of Solomon". One is located at Srinagar, India, and was built at the time of Esu/Immanuel's life there. (Ref.: Holger Kersten's book, *Jesus Lived in India*, also Godfrey Higgins' book,

Anacalypsis.) Therefore, the questions naturally arise: Who was Solomon? And was there more than one?

According to Hatonn, the word SOLOMON means SoL (sun) O mon (aum, or possibly amen)! That being the case, it appears that the originally understood "temples" were intended in some way as a tribute to the Sun! Since we now know from Hatonn that the symbol of the Sun represents God, Who is Light, it appears that these usurpers like Lucifer, from the beginning, have even moved in and usurped the symbol and worship used in ancient times for God, Aton!! You may find other connections to the above also. For example, in the pattern of the "Jewish temple" and Masonic Temple floor plan, and in Masonic degree work involving memorized rituals about "travelling from the East to the West" (like the Sun), and "seeking more light". (Ref.: For information on the temple floor plan see *The Temple, Its Ministry and Services*, by Alfred Edersheim; *King Solomon's Temple*, by E. Raymond Captain; for information on Freemasonic rituals see *Illustrations of Freemasonry*, by Captain William Morgan.)

General Ludendorf reviews the "complementary" use of the *Talmud* and the *Caballa* in Freemasonry but indicates the actual meanings are different than those given out to Freemasons. It is the *Talmud* which brings in the Noachide Laws for all gentiles (everyone who is not a Jew)! The Jews are relieved of most of the onerous consequences of any infraction thereof, while the gentile is treated summarily and severely. (A confirmation of the Noachide Laws and their intent can be found in several Jewish Sources, i.e., the *Encyclopedia Judaica*.) Ludendorf quotes Maimonides, the "Eagle of the Synagogue", in his *Hilchoth Melachim* C VII, 10: "Our teacher Moses has ordered from the mouth of God to force all the people coming into the world to accept those commandments given to the children of Noah, and he who does not accept them shall be killed." [N.: Do you really think Moses said that on God's orders? When you consider that even the biblical account of Moses is in question, and that God's Laws include the one "Thou shall not kill", it provides you with an additional list of conflicts inherent in the Hebrew accounts and in Freemasonry. Of course, Maimonides at least had the right knowledge of the dark intent of the Talmudic version of the Noachide Laws for all gentiles.]

According to Ludendorf, Solomon is being put forth first in Freemasonry today, and Noah is in the background and higher degrees. That is because the capitalistic, priestly world-monarchy of the lineage of Solomon is the first goal, the second goal "follows by forcing the nations to follow the Commandments of Noah"... This is signified by the "color-glowing rainbow, which we see in the Andreas-master grade above the Star of David" (i.e., above Solomon's Empire stands the empire of Noah). The "Star of David", "Magen David" or "Hexagram" did not become a recognized symbol of the Jews until the Zionists chose it for their flag in 1897, about the same time the Sumerian Seals were surfacing in Mesopotamia, as well as the archeological finds at Tel el-Amarna. It did not become a generally used symbol of Freemasonry until after the Zionists chose their flag (Compare Maskey's *History of Freemasonry* and Pike's *Morals and Dogma*). It certainly appears that Ludendorf's predicted "capitalistic, priestly world-monarchy" is right at our doorstep with Noah's Laws already in place ready to be put into effect. Some of the current unjust decisions and acts of the "justice system" may already be the harbingers of this planned injustice system.

After the use of the *Talmud* in Freemasonry, Ludendorf reviews the use of the *Caballa*. I found some very similar practices among the Jewish Cabalists, the Sufis and Freemasons. Knowing that the "hidden directors" of the Sufis, under Idries Shah, claim to have instigated or promoted both the *Caballa* and Freemasonry, Ludendorf's research helps to confirm this possibility. One interesting fact, the Cabalists consider the number "15" to be Holy! If you recall the "magic square" of the Sufis, and their use of the number "15"

you will begin to see the connection. In the Gematria of the Cabalists, the number "15" is added across, producing the implied final number "6". Ludendorf believes that Gematria is one of the meanings (given out in higher degrees) of the "G" logo of the Masons. General Ludendorf, in his characteristic style, states: "Here I wish to point out how much the German Freemason had to swallow in order to become a Jewish tool".

A further Jewish symbol used throughout the grades of Freemasonry is, [quote:]

The "Seal of Solomon", called in Freemasonry "Solomon's Seal of Secrecy", which in the form of the trowel—an even-sided triangle with a rectangular grip, or a dagger, "the transformed trowel"—and pressed onto the tongue of the searching Mason, is mentioned in a Cabalistic conjuration: "For I conjure you by the seal which Solomon placed on the tongue of Jeremiah". Woe to that Freemason tongue which does not honor this seal. This Solomon-Seal is one of the holiest symbols of the *Caballa*. The even-sided triangle represents the creative power of Jehovah [N: emphasis mine]. [End quote.]

Do we have here the explanation of the meaning and use of the equilateral triangle by Benjamin Creme, Lucis Trust, the Sufis, Masonry, the United Nations and FEMA?

Continuing with Ludendorf's report: "The six-pointed Star of David is for the Jew the symbol of the Six-day creation of worlds, simultaneously it is also the geometrical figure of Solomon's Seal on the tongue."

The tongue forms the equilateral triangle with the point in a downward position. The trowel, when placed on the tongue with its point towards the member's throat completes the hexagram, or magical "Seal of Solomon". Do not forget that, according to Jewish sources, the Seal of Solomon had both a five-pointed star (pentagram) and a six-pointed star (hexagram) within it, and that it was said to have been used by Solomon to control the demons (Black Magic?!). Such a seal has not been mentioned in the *Old Testament*, but you can read about it in the *Encyclopedia Judaica*, and see one version of it on our one-dollar bill in the Great Seal of the United States! The Mason President Franklin Roosevelt, who tricked the U.S. into the Second World War, saw to its appearance on the bill.

It can only be extremely disturbing to everyone who has any integrity and compassion to learn of the possibility that the rulers of the countries involved in World War II, including England, the United States, France, Germany, etc., were themselves "Vicarius Solomonis" under the direction of a "superior" claiming to be of the "lineage of Solomon". We can see from Ludendorf's account that events leading up to World War II, and all events since, have been orchestrated by this secret bunch of so-called "Jews", running the "secret government" from all countries. The purposes of World War II are varied but include the weakening of the German people, involving the U.S. in European conflicts and draining her of her resources, establishing a political base for the Khazarian Jews in Israel, advancing war technology and gathering all the wealth into the pockets of these same "secret superiors". Therefore, it follows, among other things, that those responsible for the persecution of the Semitic Jews or the Torah-

ZIGGY / By Tom Wilson

practicing Jews (the Khazarian Jews may have escaped persecution, it appears, by claiming to be "Aryans") in Germany during World War II were, through the various "Vicarius Solomonis", at the direction of the "hidden superiors" of Freemasonry who claim to be of the "lineage of Solomonis". As Hatonn has said, it is those who claim the same heritage who are the greatest persecutors of the Jews.

The next article will take up with parts of Ludendorff's account of *New Testament* ideas in Freemasonry, and the Masonic assertion that Jesus belonged to the sect of Essenes.

Bibliography:

Destruction of Freemasonry Through Revelation of Their Secrets, by General Erich Ludendorff (1927), translated from German by J. Elizabeth Koestner (1975), published in English by Noontide Press, P.O. Box 76062, L.A., CA 90005 (1977) (My good friend, P.C., brought the book to my attention and provided a copy. Thank you.); *Freemasonry of the Ancient Egyptians*, by Manly P. Hall, Philosophical Research Soc., Inc., L.A., CA (1971); *Illustrations of Freemasonry*, by Captain William Morgan (1826), Omni Publishing, Palmdale, CA (1977); *Jesus Lived in India*, by Holger Kersten, Element Book, Ltd., Dorset, England (1986), available from Barnes and Noble Booksellers; *Anacalypsis*, by Godfrey Higgins, copies available from Health Research, Mokelumne Hill, CA, publisher Longman, Rees, Orme, Brown, Green, Paternoster Row, London (1836) (I am indebted to my friend S.E. for making a copy of this work available to me; thank you.); *Encyclopedia Judaica*, MacMillan Co., Jerusalem (1971), subjects: Noachide Laws, Tel el-Amarna, Caballa, Seal of Solomon, Magen David, King David, Jehovah, Shemhamphorus; *The Garden of Aton*, by Nora Boyles, Phoenix Source, Pub., Inc., Las Vegas, NV (1993); *The People of the Secret*, by Ernest Scott, Octagon Press, London (1983), re: Sufis; *The Holy Bible, King James Version*, with attached concordance, Pub., Oxford at Clarendon Press, Oxford (no pub. date, purchased 1940) subject: Jacob (supplanter), *Genesis 25:26*; *En Route to Global Occupation*, by Gary Kah, Huntington House, Pub., P.O. Box 53788, Lafayette, LA 70505; *The Secret Teachings of All Ages*, by Manly P. Hall, Philosophical Research Soc., LA., CA, 18th edition; *The History of Freemasonry*, by Albert Gallatin Mackey, M.D., 33rd degree, Pub., Masonic History Co., NY (1898); *Morals and Dogma*, by Albert Pike, prepared for the Southern Jurisdiction of the U.S. and published by its authority, Charleston (1870), reprinted by L.H. Jenkins, Inc. (1927); *The Jesus Conspiracy*, by Holger Kersten and Elmar R. Gruber, Element, Rockport, Mass. (1994); *The Temple, Its Ministry and Services*, by Alfred Edersheim, Wm. B. Eerdmans' Pub. Co., Grand Rapids, Mich. (1958); *King Solomon's Temple*, by E. Raymond Captain, Artisan Sales, Thousand Oaks, CA (1979); *Holy Blood, Holy Grail*, by Michael Baigent, Richard Leigh, and Henry Lincoln, Dell Publishers, N.Y., NY (1983).

Recent Messages From Cathy O'Brien And Daughter Kelly

To CONTACT
Dear Rick,

It has been awhile since I have been in contact with you directly although you are often on my mind and in my heart. I trust you are well and at peace with yourself in spite of the tumultuous whirl of the world.

Life has certainly been precarious around here lately, as I am sure you are aware. Thank God for Mark's comforting, all encompassing love. Despite the pressure, the future is looking bright with promise.

I assure Kelly of that TRUTH always. Seeing and experiencing a brighter side of life through her newly gained CONTACTs has given her an inner strength as only love can do. As you can see by the enclosed letter, Kelly has broken program to write!! I am elated!! Plus, Mark and I reap the benefit of this accomplishment through the letters she is writing us! For the first time in years, we have written communication! I know you understand how deeply Mark and I appreciate this giant step forward.

In view of progress, Kelly's dire and desperate situation has reached unbearable proportions for her. She, too, is experiencing the negatives that accompany success in an effort of this magnitude from all sides...including inside. Our time together continues to be illegally and immorally limited by the state of Tennessee to the point I am placed out of reach when she needs me the most. Our monthly visit time together last week was reduced to 1 1/2 hours, but we maximized every second. I held her, comforted her, assured her she is loved, and listened to her eloquently express her need from the depths of her soul. Her need is enormous, Rick. And it is urgent. She knows I am here for her, but is frustrated when we are so cruelly separated at those times when she needs an understanding ear and extra assurances.

Her CONTACTs have helped enormously in filling that void. Please encourage readers to continue writing and supporting her now. If possible, please print her letter which I am sure you will have to edit. Notice her closing and how she identifies with herself! Once again she is just like her mother in

feeling at home with the name Phillips. She does not identify with "Cox" any more than I do "O'Brien", but we have agreed to drag the names through the muck until she is freed from her past. The state of Tennessee requires me (and anyone else who writes) to address her as "Cox", so I comply but make my own claims to her by putting "O'Brien" in parenthesis. The fact that she signed this letter as Phillips indicates the depth of her soul from which she is writing. Her

7/29/95

appreciation is genuine and runs deep enough to have broken program. But please put a note at the end of her letter that, if anyone writes her as Kelly Phillips, she with NOT receive it. It must be addressed to Kelly Cox.

This letter represents an enormous victory for Kelly...an enormous victory for us all.

Thank you for making this possible.

In Light of Truth and Love,

/s/ Cathy O'Brien

P.S. I am honored by your review of *TRANCE Formation of America* in last weeks *CONTACT*. Thank you, Rick.

To CONTACT,

July 1995

I cannot express how happy I am for receiving mail from as kind of people as you all. It is a wonderful thing to know that people actually care and have hearts for other humans besides themselves. Those whom I speak of are not truly human. I could not write you all back individually due to about THREE boxes full of letters to return!

The gifts inclosed in the package were very thoughtful. I loved them! For any inquiring minds, I pretty much live for animals. Well, them, my mom, and my dad whom I can't see (which really sucks. Pardon my French.). This is by far the lamest letter/note I have ever written, so I apologize. I guess it's just because it's kind've hard to write to a whole bunch of people I don't know and all together at the same time. Oh, the money order I received helped me for pens, paper and envelopes. The money REALLY helped me. I got hygiene items I have needed for a long while. I got a perfect heart necklace from two wonderful people in Canada. I wear it all the time. Yes, I am getting my mail now, UNopened, so keep sending, please! Expect more letters from me in *CONTACT*.

Well, I've got to go for now!

MUCH LOVE!!!!
Kelly Lynn Phillips

**Mark Phillips or
Cathy O'Brien
P.O. Box 158352
Nashville, TN
37215**

**Kelly Cox
c/o Jabneel
P.O. Box 690
Powell, TN
37849**

Common Sense Health Cheaper Than Funeral

7/26/95 #1 HATONN

LOU GEHRIG'S DISEASE

I am totally appalled that you-the-people let the medical profession get away with their death-pronouncing sentences on YOUR life.

I have a letter here from "Leeann" of Idaho which breaks my heart. She has been told she has Lou Gehrig's Disease and the same sentence has been handed down by two "University of Washington, Seattle" doctors that at the present rate of progression she will have only seven months till she will either be totally disabled or dead. She had gone to six doctors in Idaho, so went to Spokane, Washington where they handed down this final opinion and sentence of terminal degeneration (Still without reasonable diagnosis, for nobody knows a confounded thing about Lou Gehrig's Disease). Since this was diagnosed on June 27, perhaps there is time to do something for Leeann.

BACK TO BERI-BERI

To LEEANN:

You have what will certainly be fatal if you continue as you are and let us hope the symptoms have not become set in cement.

Without moving past "go" on the Monopoly Board, child, get onto whole grains IMMEDIATELY. Get some Spelta and hit your diet hard!! (Please send her about four packages of the bread mix and some whole grain in addition). Above all, get some mega-doses of the B-Vitamins into you—100 mg. a day along with a full-range vitamin and mineral supplement. You are devastatingly LOW on Folic Acid—get some IMMEDIATELY. Get both Silver and Gold colloids into yourself NOW. Get the Parasite cleansing package and clean yourself out—parasites are consuming your nutrients. Double up on the intake of the colloids and OxySol and take Acidophilus supplement (from any local health store) to rebalance the intestinal flora. GET ON GAIANDRIANA (please send her a bottle from here as I want the gold/silver programming within it).

I ask that a package of these things be sent to Leeann NOW, with the things Gaia has available. She can repay as she moves along toward recovery. New Gaia: Please send the products and enclose the billing—it can be paid as these people can do so. They plan to open an elderly-care facility and they are needed. Vitamins and minerals can be picked up locally. She is unable to afford much but I can promise all of you that these products are FAR LESS EXPENSIVE THAN FUNERAL COSTS!! I further suggest, Leeann, that you get to a GOOD Chiropractor and get the nerves unpinched. I am not a physician but pronouncing someone to death of something they simply don't understand is not material for Kevorkian—it is grounds for malpractice. Your problems may well turn into irreversible damage as organ systems begin to close down. I repeat, you are in the serious throes of Beri-beri and WHOLE GRAIN (of which I declare Spelta THE BEST) is THE treatment for same. You also have symptoms of Pellagra which is as easily reversed as is Beri-beri. I can GUARANTEE that whatever we suggest is less expensive than living at the doctor's, waiting to die.

Leeann states that "We still have visions of finishing our home so we can have some elderly clients to care for. We both want to help those less fortunate than we are, if the Creator is willing." Leann, not only is the Creator "willing", He is also able and available.

Along these lines I want to offer something for you readers on the subject of Folic Acid. I would first state that to get a dosage in size worthy of single dose needs you have to have a medical prescription. But there are other ways to get the vitamin. You are having malformed babies and much illness, especially in women, from lack of this one substance. I repeat a lesson for you: Your foods are depleted of nutrients and supplements are now a necessity until such time as soils can be built back up to some worthy mineral content. Folic Acid alone could stop half of the heart attacks in males (and of course, females). It is not "unheard of"; in fact it is in the news TODAY. We just don't get the information TO US, do we? We have O.J. gate, Wacogate, very little on Whitewatergate and thus and so—while the citizens die of undiagnosed and easily treated DISEASES. WOW, you HAVE come a long way, babies.

FOLIC ACID

[QUOTING:] July 25, 1995

Bar Harbor, Maine (AP)—A simple vitamin deficiency could trigger 30 percent to 40 percent of the heart attacks and strokes suffered by American men each year, a researcher reported Monday.

This startling revelation, emerging from a few dozen new studies, means that vitamin supplements might prevent many of those heart attacks, saving the country untold suffering and billions of dollars in medical costs.

The vitamin is folic acid, heralded in recent years for its critical role in preventing birth defects.

Folic acid is found in green leafy vegetables such as Brussels sprouts, spinach and lettuce, and in many fruits, including apples and oranges. It is also available in most common multiple vitamin supplements.

"This is so new there aren't recommendations," said Dr. Judith Hall, a geneticist at the University of British Columbia. She described the new findings at a genetics meeting at the Jackson Laboratory in Bar Harbor. [H: This is NOT NEW! This is as OLD as time itself! What is new is the fact that

the medical profession and legal profession can no longer HIDE THE TRUTH "ALL THE TIME".]

Hall, who specializes in the study of folic acid and birth defects, has called for the addition of folic acid to wheat, rice and corn to prevent birth defects, just as iodine is added to salt and vitamin D is added to milk to prevent other deficiencies. The U.S. Food and Drug Administration is now considering such a move. [H: Sure, now that their little plan is on a roll to make folic acid a prescription item without replacement ability, a LAW so you-the-people are still locked by the pocketbook to the prescription-writer. You need a lot of folic acid under some conditions but only a little on a daily basis. I am not going to educate you people to the needs—the information is available everywhere you find health-conscious stores and educated, properly, persons being run out of business.]

Studies have shown that ensuring adequate folic acid levels in women when they get pregnant could cut the rate of birth defects in half. The job could be accomplished at a cost of about 1 cent per person per day, Hall said.

While the link to heart disease hasn't been proved, Hall and others are suggesting that boosting folic acid intake should be done now, even before more conclusive studies are done. [END OF QUOTING]

**GOD WILL HELP HIM WHO HELPS HIMSELF—
YOU ARE THE MIRACLE!**

Perhaps, staff, it may be time to start regularly repeating some of the health information such as why whole grains, Beriberi, etc. I can't keep up individually and most people will wait until they are down and dying to actually spend the time and funds on self—seemingly forgetting the costs involved with sickness and medical care—not to even mention the cost of dying. Most of the time a LITTLE prevention goes ALL THE WAY!

Editor's note: The most remarkably thorough and insightful document we have ever presented on this subject was from 1929, which we presented as the Front Page story in the March 21, 1995 issue of CONTACT. We titled the Front Page headline: "Longtime Secret War For Sickening & Dumbing Of America Through Our Food Supply!" and it should be required reading for all wishing to take back America from the parasitic crooks now infesting and controlling all "organs" of our nation. Without good health you are neither mentally nor physically in a position to bother these professional polit...ah... nitwit crooks. That article requires at least 19 pages to reprint and so, in our smaller-size (more cost effective) present newspaper format, we shall not reprint at this time. However, please see the box below for a listing of those Phoenix Journals that carry important health-related information, especially the recent rush-released, out of sequence, J#130.

MORE READING

Editor's note: The following Journals contain other material on health-related matters as well as information on products which are helpful toward gaining and maintaining good health. See Back Page for ordering information.

UNHOLY ALLIANCE (#42) PRIESTS, RABBIS AND CONSPIRATORS WITHIN THE TEMPLES OF DOOM

"Modern Medicine is but a religion based on empty faith in priests and rabbis (doctors) within temples (hospitals) which are dangerous to your very life. The conspiracy is with the Elite. The conspiracy is against Man and Nations." — HATONN

THE LAST GREAT PLAGUE UPON MAN: AIDS AND RELATED MURDER TOOLS (#65)

Most common misconceptions about Aids virus.

PLAYERS IN THE GAME (#77) Find out about Gaiandriana and Spelt Bread.

THE IRON TRAP AROUND AMERICA (#78) More on Gaiandriana and GaiaLyte.

CHANGING PERSPECTIVES (#84)

Nature's products for a natural life
more on Gaiandriana and GaiaLyte.

IN GOD'S NAME, AWAKEN! (#87)

More on shark cartilage/CarbraGaia,
GaiaLyte, Sucrose Neutra-Bond,
Caffeine Neutra-Bond, GaiaSorbs.

USURPERS OF FREEDOM IN CONSPIRACY (#99)

More on Gaiandriana and GaiaLyte.

TRACKING DOWN THE KILLER "AND OTHER FORMS OF MURDER" (#130)

Learn all about Beri-Beri and
what you can do about it.

O.J. Trial Just Latest Experiment

Thought Contamination From Vidiot Box Programming

Editor's note: The poem in the box on this page preceded this writing and should be read first.

7/27/95 #1 HATONN

As we sit to write this morning Dharma says to me that we could all use a little encouragement this morning, Sir. So, in my brilliance, I handed her this tidbit above. She informs me that she chooses the latter option for she claims she is too old and fat to climb that mountain, too tired to keep looking for THE pass through it, and too poor and weary to dig a tunnel so, get ready for the gold mine.

I would not interrupt her delight except to remind her that there still is a lot of digging in a gold mine! How much digging have YOU done this week? Who knows, the very shovel-full you sort may be the Mother Lode's gift! Remember, readers, lots of toads, fools and frogs have to be kissed to find the wondrous prince or princess!!

THE SIMPSON SYNDROME

Mr. Disembodius sends the following write-up on poor O.J. and since you continually ask for input about that trial which is beyond anything expected of a mere mortal to endure, I think it worthy to use as a response to those inquiries. The friend who sent it in is a reader from "Down Under" (Australia, not the mountain).

[QUOTING:]

O.J. vs. THE NEW WORLD ORDER

*New Dawn,
May-June 1995*

The sinister forces working behind the scenes in the "O.J." media blitz should scare the hell out of us all. Why are they drowning us in all this coverage? Why do they treat it like it is all happening spontaneously, ignoring the network saturation being deliberately engineered from behind the scenes? Why? Because something else, something more ominous, is going on that is only using the O.J. murder trial as a front. As a front for what? We'll never find out the answer to that question if we continue to rely on Corporate TV for our news information.

If we all allow ourselves to come under the media spell, we are vicariously participating in this frightening psychodrama that has O.J. acting as the sacrificial scapegoat, and us viewers acting like bloodthirsty Romans during some barbaric public spectacle at the Coliseum. And it looks like it's thumbs down for O.J.

Instead of trying to break free of our media-dependent status by looking for alternative sources of information, most of us just accept things as they are and drift along obliviously down the river of unconsciousness. Maybe some of us really don't want to find out what's going on, so we allow our subconscious minds to

be swept along by overpowering undercurrents projected by the media. All of us must seriously consider that our minds are being violated by *subliminal intrusions* emanating from hidden psycho-technologies that sway our emotions and influence our thoughts without awareness or consent.

TOUGH TIMES?

*When faced with a mountain,
I will not quit!
I will keep on striving until I climb over,
find a pass through, tunnel underneath—
or simply stay and turn the mountain
into a gold mine,
with GOD'S HELP!*

— Robert Schuller

WATCH WHAT YOU THINK OR THINK WHAT YOU WATCH?

At the mercy of network TV, commercial radio, and mainstream news to supply you with information about O.J.'s plight, you are certainly not aware that anything suspicious is going on. In the case of O.J. vs. the New World Order we all know who is going to win. *O.J. is the legal scapegoat* who is to be ritually slaughtered on the media-altar of our corrupt Judicial system. This democratic desecration of the law is foreshadowing the loss of due process and the demise of our right to privacy and to a fair trial by a jury of our peers. Regardless of Mr. Simpson's innocence or guilt, after this sham trial we will all be that much more at the mercy of the shadow government: a citizen's right to due process of the law and a fair trial becoming a thing of the past. Lots of middle class white people who naively think that they are immune to such things, and who keep quiet and do nothing, may find themselves joining blacks, gays, political activists and other enemies of the state in over-crowded jails and concentration camps in the not-too-distant future. [H: Dharma begins to think it is good to have already lost all rounds with the system so that she can look forward to "nothing" but not have to consider rabble-rousing which never "works" anyway. But then, she still thinks the *Constitution* allows writing. It does, as long as you don't have creative minds and drone on and on about nothing—so, we are definitely not in good shape—yet. Of course, understand that some things are definitely more important to some than to others. She stepped on the scales this a.m. and remarked that "if it goes around again, we'll vote on it"! Quaint thought. However, chelas, you certainly DO usually lose weight in a concentration camp. It is a guaranteed weight-loss program.]

We can be sure that what we are seeing on TV is not really what's going on. All we are seeing is a highly selective editing of the whole O.J. story, sublimating the Constitutional issues at stake to the sinister perspective of subhuman psycho-technocrats who own the broadcasting networks and who know where not to point their cameras. Those lousy bastards who dominate the airwaves! Them stinking sorcerers who control our minds!

There is no mental status-quo that we can hide behind that will shield our exposed belief systems from the deadly psychoactive radiation emanating from the meltdown of the core of our Reality, when this "something else" reaches critical mass and goes from incomprehensible unknown to palpable terror overnight; when we wake up to something so technologically overwhelming that we surrender our minds to the neuro-electronic World Order that we can neither escape from nor defend ourselves against.

PSYCHIC SORCERY

After centuries of mundane forms of Mind Control, like *Religion and Politics*, the 21st is apparently ready for the Bigtime: direct invasion of our brains using psychotronic technology. Mind control's insidious intrusions leave us much more vulnerable than we think; from the already-in-use subliminal forms of mental domination to the up-and-coming satellite/microwave invasions of our Psyche. Millions of unconscious minds are being psychically assaulted by neuro-electronic devices that do their dirty work by getting directly inside our brains and fouling our psycho-spiritual space. The bigshots who run the show no longer have to depend upon the presence of godly fear, nor do they need to rely on the crude assistance of rigged elections to manipulate and control unsuspecting populations. Minds can now

be bent and broken using neuropathic energies delivered by invisible radiation beams and silent electromagnetic frequencies. Revealing the Mysteries of the Mind has been the great exposé of the 20th Century. [H: And remember poor ol' O.J.—that Jury doesn't get to even see or hear most of the REAL ARGUMENTS! They are tucked away while O.J. suffers the pangs of terror while the Judge punishes or rewards a bunch of selected attorneys for their behavior—by disallowing REAL EVIDENCE from even reaching the searching eyes and ears of said Jury. Where in the world except this New World do you lock up the Jury and let the Judge and Attorneys run freely about your world doing their dirty work? Usually the appointed criminal in the focus gets to also run free, but alas, poor O.J. is Black and it is necessary to further degrade him to allow for the others of his tribe to really get heated up about this raw deal. It is, unfortunately, going exactly as planned and the riots are about ready to burst forth and only a relative FEW will even note the reasons.]

SLOPPING IT UP AT THE MEDIA TROUGH

For those of us still in possession of our minds, the start of the so-called Gulf War a few years ago was the beginning of a series of media-staged events that have gradually taken over the news, demanding more and more live airtime, pre-empting almost every thing else. Our Programmers may be attempting to gradually introduce a very technically sophisticated method of neuro-electronic mind control. The media has taken a drastic turn for the worse during the past three or four years. TV's psycho-political forces spearheaded the invasion of Iraq with heavy bombardments of pro-

paganda, and it dominated coverage of its horrible after-math by completely controlling the airwaves. Hundreds of thousands of defenseless people were slaughtered by dumb-bombs "delivered" by stupid remote killers in satellite command centers and computerized cockpits. Meanwhile, millions of tuned-in TV viewers, zonked-out by the hype and bloated by the repetition, gorged themselves on pre-packaged crap "delivered" by overpaid news reporters serving up sickening sound bites like so many doughnuts and hamburgers. [H: Well, it is exactly like your DAILY dawn-to-dusk Soap Operas, only more tedious and boring—but at least the players have some semblance of acting ability—but NOT MUCH! You wouldn't even give a three-star rating to the show, the play or the acting in "real" life. And O.J. just gets squeezed a little harder and harder while being drained of his own life-blood and nobody gives a damn except to see what Ms. Clarke is wearing "today" or how furious and silly Mr. Darden can get and push, too far, the Judge. Another aspect is to "bet" on how much time can be wasted WITHOUT the Jury present and how many drops of blood can fit on the head of a pin—by a pin-head. And you think that somehow "I" am going to "fix" your world for you? No thank you! I only want thinking, breathing entities aboard! God may well ALLOW you to do your "own" show-and-tell but it probably won't be televised to get you into the Academy Award categories for trophies.]

For weeks on end these blistering scenes of dead Iraqi soldiers in burned-out vehicles fed living-roomsful of action-hungry viewers, eagerly pigging out on all the hi-tech death and destruction like it was a first class feast. Somehow the media knew that their patriotic bullshit would be gobbled down like so much pizza and beer by millions of perceptually-bloated media hogs. They knew that countless Americans at home wanted to be able to deny any involvement in all the horror and manipulation done in the name of their shadow government. So guilty viewers were amply supplied with plenty of moral excuses to hide behind, and they were generously provided with all the patriotic rationale that they needed to feel good about themselves.

While we are being distracted by O.J.'s innocence or guilt, the media's influence digs deeper into our Collective Consciousness, and the long term implications of phony drug laws and bogus anti-crime legislation cuts deeper into our Civil Rights. Each time something like this happens (e.g. the public viewing of the videotaped beating of Rodney King), by denying what we are seeing with our own eyes, we drop a notch lower in our consciousness. We send the message to our media overseers that we will suppress what we know to be true, and go along with the manipulated version concocted by slick spin-doctors. After watching Rodney King get beat up a million times over, psychically numbered viewers were ready to mentally submit to the subconscious takeover of their opinions and beliefs.

DISTRACT AND CONQUER
DIVIDE AND CONQUER—

It all began with the network-dominated "pool reporting" that glossed over the U.S. military's hi-tech

slaughter of tens of thousands of surrendering Iraqi soldiers and defenseless civilians. Then again during the "long range" reporting of the ATF/Delta Force siege of the Branch Davidian compound, culminating in the brutal mass murder of 86 innocent American citizens in Waco, Texas in 1993. [H: Funny thing is happening this very day—while you watch O.J.'s set-up, the hearings on Waco are taking place behind the closed cameras—AND WORSE, THE WHITEWATER HEARINGS AND MURDER OF VINCE FOSTER ARE TAKING PLACE BEHIND EVEN DENSER DOORS AND ALL ARE BEING FOUND TO BE WITHOUT SMUDGE OR DEMERITS—AND NEVER THE PUBLIC SHALL KNOW.]

In the latest spectacle, we were treated to the "feeding frenzy" of reporting surrounding the arrest and trial of O.J. Simpson, beginning with the strange events of the night of Friday, June 17th, 1994. Up to 90 million entranced viewers watched obediently as O.J.'s white Bronco galloped ahead of the Sheriff's posse on L.A.'s familiar freeways. Dozens of TV cameras, gangs of vicious reporters, and a bunch of hastily-gathered lawyers, mixed together to produce a vulgar brew of noxious hype, putrid lies and endlessly repeated inferences to O.J.'s guilt and to the need for new laws to deal with this sort of thing.

Each time one of these media-saturated events occurs, it is likely that some subversive legislation is being passed, some dark legal precedent is being set, or our saxophone-playing president is getting away with "improprieties" again. Anti-constitutional activities such as gutting social programs, poisoning our Civil Rights with hidden drug laws and crime bills, and taking over the government in an engineered National Emergency are some of the shady dealings that our secret government engages in while these well orchestrated media extravaganzas distract our attention with entertaining news and sensational cov-

erage. Unknown and unreported Executive Orders, as well as House and Senate Bills are responsible for the eroding away of the democratic infrastructure of the three branches of our Government, laying the groundwork for control of the population once the State of Emergency is declared and the Constitution is suspended. (Has been since 1933 in the U.S.A. and 1922 in Australia.) Executive Orders go into effect after 30 days, WITHOUT ANY PUBLIC DEBATE OR CONGRESSIONAL CONSENT.

REMEMBER WACO

TV's information superhighway into our subconscious minds is contaminating our thoughts and opinions with artificial stories palatable enough to satisfy the junk-food-news appetite of a couch potato mentality with shit for brains. Sorry folks, but it has to be said this way: our collective stupidity is killing people and it will eventually get us too. It happened in Waco, Texas last year [1993] right before our educated and well-informed eyes, and there are still too few of us today who have any idea what a horrible thing took place there. Eighty-six innocent adults and children were psychologically TORTURED and brutally murdered by ski-masked terrorists sent there by our Government to arrest David Koresh for illegally modifying automatic weapons. Like in the Gulf War coverage two years before, the co-opted media distorted the real drama taking place, engineering scenes to correspond to how they wanted the situation portrayed. They counted on the major news organizations to bring their reporters in line with the unquestioned government view. By now they were certain that millions of deadminded Americans would believe whatever Dan Rather and Ted Koppel said. And sure enough, they were right; they went ahead and incinerated (holocausted??) 86 Branch Davidians, jailed the rest,

Available NOW!
From New Gaia Products

GAIAGOLD

Colloidal Gold

\$20 for 2-oz. bottle.

For details, call New Gaia Products at:
800-639-4242

and moved on to the next media spectacular, bulldozing over everything and everyone in their path.

THE "SHADOW" KNOWS!

Our lives have been co-opted by commercial interests, and our media-cloned society mimics the image and complies to the standards of Corporate America. Public Opinion polls are rallies for the mental status quo. TV can exploit the shadow aspects of our Ego because the entranced viewer is a willing participant in the need to remain unconscious. The repressed shadow-self subconsciously cooperates with the media-authorities because it shares a hidden agenda of denial and cover-up with them. Subliminal advertising and psycho-propaganda makes use of our own repressed shadows to get us to subconsciously do their bidding so that we unwittingly go along with their hidden agendas as if they were our own. [H: In earlier speaking of weight gain, etc., how many of you find that, if you watch that trial, the need to eat junk and drink anything around—is the unrelenting call of the mind? Thousands of pounds and thousands of lost hours are adding up while this total nonsense is portrayed for you and the largest punishment you can imagine is happening in that courtroom—no food or drink is allowed except for the upper sanctum of the barristers barricade! Then during "breaks" for advertisements to pay for this poorly scripted Soap you HAVE to get something to eat to simply get away from the Attorney ads where someone with poor TV ability claims that "if you're injured, I'll FIGHT for you." B.S., he will go to court and you will go to the cleaners.]

Those who are in denial about this subconscious complicity have an inner betrayer that conspires with the subliminal invader, a mental double agent that secretly smuggles in the psycho-propaganda and ad-hype for the media goons who run the show. [H: They next feast your eyes and minds on enough food ads to saturate a walrus and then portray the poor skeletons of models draped in sexy jeans sucking their fingers to implore you to both eat and hate yourself, and associate these behaviors to demand of you the same action every time you flick your Bic at the television box.] The more this psychically debilitating process withers away at conscious awareness, the more it gets their weakened minds to neuro-electronically submit to subversive subconscious commands. The self-deceiver enters into a mental conspiracy with him/her self, and with the unconscious forces controlling their minds, thereby making them more psychologically compliant and technically easier to manipulate and control, eventually degenerating into manufactured media clones without consciousness or compassion. Does it do any good to have discussions about depth psychology and the shadow government (indeed, any "new paradigm") with that part of the population whose right to remain unconscious is sternly defended?

The secret government's system of indoctrination and domination is insidious and painless; it takes over not by force but by running everyone ragged trying to survive. Waking sleep becomes the distraction of choice; the half awake sleep of mindlessly gazing at the TV screen, the mechanical repetition

Available From
New Gaia
GAIACLEANSE
14-Day Parasite
Cleansing Program \$48.00

GAIACOL

Colloidal Silver & Trace AU,
suspended in a distilled water fluid.
\$10 for 2-oz. bottle.

For details, call New Gaia Products at:
800-639-4242

associated with most jobs, the hypnotic trance of being self-absorbed, and the isolated anonymity of being alone in public places, with its stark and ever-present alienation. Under these perceptually restrictive conditions, the borders of one's mind remain locked within the cranial compound, suffocating the Imagination and stifling the Spirit, reducing everything to the bottom-line mentality of "me alone in my body waiting to die". (No where to run and no place to hide.)

THE CULT OF WELL-PAID BANALITY

As our TV screens ooze these sleazy O.J. stories, you can see the grotesque effects of this gradual subliminal invasion of the public mind in the blank expressions of teleprompter-reading, putty-faced reporters who got where they are not so much for their investigative abilities as for their ability to go on camera time and again and perform as they're told. They are capable of fooling themselves and willing to deceive us because they have big egos, and they have been economically coerced into mentally surrendering to a system of control that has made media clones out of them.

What makes the whole crazy thing work is not some complex conspiracy theory, but the simple truth that some people are more vain and greedy than others, the type that will sell out once they are rich to protect their interests. [H: We all know some like "that", do we not?] The very experts who inform and educate us are the very people who are the most indoctrinated, because they have agreed somewhere along the line to become members of the corporate club, swearing somewhere along the line to lie and betray in order to keep their jobs, and reaching the point some where along the line where they don't remember what happened to them.

The only people left who still think that state terror and mind control doesn't exist in this country are the successful professionals, whose vested interests in the reigning power structure prevents them from admitting to themselves what goes on in the backrooms and

private clubs of the major institutions that employ them. These be-suited, droopy-eyed corporate team players are the ones most unaware of what's going on. They are intelligent yet unconscious people who have allowed themselves to be hoodwinked by capitalist propaganda and bamboozled by their corporate education. Corporate lackeys and their families are in general an unreflective bunch of sheepish conformers of the mental status quo, who line up and willingly submit their prefrontal lobes to the neuro electronic knife.

And it is just because of the herd mentality of the so-called educated and informed in this country that the O.J. media circus can attract a third of the population to their TV screens, and there's not many of them who are able to see through the lies and grasp what the whole thing is really about.

The monsters that control the media are enacting the Spectacle of sacrificing O.J.'s Rights on camera so that once the National Emergency is declared they can remind us of how we jumped up and down over O.J.'s murder conviction, no matter how unconstitutionally it was done. Media authorities have known all along that with a little TV and some foolish games most people will shut up and do what they're told [H: Remember all those YELLOW RIBBONS?], meekly giving in to the hype and mindlessly going along with the propaganda. They know that with a little pat on the back and slight reference

to their intelligence, "the viewing public" will proudly display this cheap K-Mart style superiority like it was Royalty. Ultimately, they know that inner freedom does not appeal to a dead mind. (All of these controllers are as the Royalty: Khazarian Phariseen Zionists.)

[END OF QUOTING]

It states here that this is reprinted with permission from Paranoia magazine, Vol. 2, #3, Issue 6.

I have just one thing to add here after mentioning the fact that the Oklahoma City Government bombing operation happened after this was to press, that "If you are not a bit paranoid by now and scared out of your proverbial pants—you certainly DO NOT UNDERSTAND YOUR SITUATION!"

I fully plan to get back to the ultimate degradation of your "LEADERS" at Bohemian Grove sites about the nations but first I think you need to have input on the more insidious side of the fence wherein the actual players are exerting their powers that you have given unto them in great homage to their demands.

The News Desk

7/31/95 PHYLLIS LINN

MICROCHIP IN YOUR BRAIN

Here's confirmation and an interesting spin on the "chip of the beast" scenario from the July-August issue of Australia's *NEW DAWN*, [quoting:]

The magazine *Computer Age* of 6 June reports on the possibility of linking a computer microchip to the human brain. A study by one of Britain's leading "futurologists" says the human brain could be connected directly to computers within the next 50 years [Isn't it fun to be a "futurologist", mystically reporting on technology that's been around for years—but kept secret from us common folk!]

Professor Peter Cocrane, head of British Telecom's high-tech laboratories at Suffolk [guys to keep an eye on], predicts that by 2020 scientists will start to develop ways to link powerful silicon chips directly to the brain, possibly by growing nerve cells on the chip. It is claimed such a link would allow someone to carry the entire *Encyclopedia Britannica* around in their head on a silicon chip. "The link would create a physical connection between the carbon-based memory of the human brain to the silicon memory of the computer chip."

The "Big Brother" angle on this story is that implantable microchips could be programmed to control and regulate human beings. Microchips that connect and integrate with the brain is one step away from microchips under the skin. At this very time, a number of microchip under-the-skin programs for pets operate around the world, and some people believe the technology might already be in use on humans [What do YOU think?]

HILLARY WRITES SIN-DICATED COLUMN

From the July 3-9 issue of *THE WASHINGTON TIMES, NATIONAL WEEKLY EDITION*, [quoting:]

Move over, Ann Landers. Here comes a new adviser on family affairs: first lady Hillary Rodham Clinton. For the first time since first lady Eleanor Roosevelt [Hillary's soul mate] wrote "My Day" six days a week, Mrs. Clinton will begin authoring her own weekly newspaper column beginning July 23, the White House announced.... The column will be of a "personal and observational nature, reflecting on events and people she has met," Miss Caputo [Hillary's spokeswoman] said. [In other words, Hillary's contribution to the re-election campaign.]

DEADLY MEDICINE: A BOOK REVIEW

The next article comes from the June issue of the *FDA RAID REPORT The Insider's Guide to Illegal and Unconstitutional Acts By The FDA* (published by the Life Extension Foundation, 800-841-5433), [quoting:]

"It is clear that hundreds of thousands died prematurely...often the effect was so sudden and unexpected that people literally dropped dead while going about their normal lives.... The result of this single medical misjudgment about the properties of these drugs produced a death toll larger than the United States' combat losses in Korea and Vietnam. If one were to total the deaths from every commercial airplane crash in the history of aviation, the sum would not approach the number of deaths from this episode."

The above excerpts are from a new book entitled *Deadly Medicine* by Thomas J. Moore (Simon & Schuster, 1995), which tells the story of how FDA-

approved antiarrhythmic drugs have been killing vast numbers of Americans by causing the cardiac arrests they are supposed to prevent. Moore tells how the FDA approved Class I antiarrhythmic drugs such as Tambacor, Enkaid, and Ethmozine—even though they had full knowledge that these drugs had already killed innocent Americans and would kill many more in the future. The FDA's decision to approve these killers was based upon the unproven theory that the drugs would save the lives of more people than they would kill. The FDA accepted this theory without a scintilla of evidence that any of the drugs had ever saved even a single life! [Yet they remove natural herbs and vitamins from the shelves of health food stores in terroristic, gestapo-like raids!]

Moore's book exposes the FDA as a corrupt and immoral agency that routinely conspires with the pharmaceutical giants to kill innocent Americans, without the slightest concern for their victims! [The book report goes on for 5 pages. Provocative stuff! Call their 800-number for a copy.]

MORE "RIGHT-WING" BASHING

This exercise in discernment is from an article by Tom Bethell of the *AMERICAN SPECTATOR*, reprinted in the June 21 issue of *THE MODESTO BEE*, [quoting:]

A Conference of the States (COS), made up of governors and legislators, had been scheduled for October in hope of promoting a shift of power away from Washington. It was postponed [not cancelled??] recently in response to pressure from gun activists and

militia members who felt it was a disguised attempt to abrogate the *Constitution*. This shows how powerful these groups have become, at least at the state level. [It does show how much influence we can have when we focus and act, but this also shows that, as soon as our focus shifts, they are back to their same dirty tricks.] It also shows how out of touch with reality some of these right-wing groups are. [And how naive or deceptive this correspondent is!] The conference hoped to strengthen the 10th Amendment, which reserves to the states all powers not explicitly delegated to the federal government. A revived 10th Amendment is exactly what those who blocked the conference also want; they have succeeded only in undermining their own agenda. [This correspondent apparently ASSUMES that the STATED goal is the REAL goal; aware students of history know this is rarely the case.]

One problem: The conference coincided with United Nations Day, and that hinted at a nefarious, unacknowledged agenda. [Another clue: look at the sponsors and check their past records and allegiance.] I HATE to use the word "paranoid". [I find THAT hard to believe, since it is used in nearly all articles that bash those who effort to salvage the Constitution and expose those who undermine it.]

The more extreme right-wing fears are utterly absurd and, as we have seen, potentially self-destructive [We haven't seen anything yet, have we? Has this man actually demonstrated even a little that the COS was NOT an attempt to abrogate the Constitution?] Consider the imagined U.N. plot to take over the United States [He's not very well-read, is he? This has been very well documented over the past 50 years.] In reality, the United Nations is a waning institution and in the years ahead will probably have to struggle to survive. [Uh-oh, he reads the newspapers! Oh well, I'll spare you the rest. THE SPOTLIGHT ran an article about the COS in its February 27, 1995 issue, if you'd like another perspective.]

The Anti-Tax Man Cometh

A Protester Calls Form 1040 a Hoax, and Finds a Following

Jeff Scheid for The New York Times

Irwin A. Schiff, at his home in Las Vegas, Nev., has argued for years that paying Federal income taxes is voluntary. His works are now cited in the literature of tax protesters and right-wing groups challenging the Federal Government.

INTERVIEW WITH IRWIN SCHIFF

This is excerpted from a lengthy article by David Cay Johnston that appeared in the July 5 issue of *THE NEW YORK TIMES*, [quoting:]

LAS VEGAS, Nev.—Individual income taxes, Irwin A. Schiff tells everyone who will listen, are voluntary, but almost everyone pays because politicians have enacted complicated laws to trick people into thinking they must pay. The works of Mr. Schiff are now widely cited in the literature of tax protesters and right-wing organizations challenging the legitimacy of the Federal Government. Over the years, he has been a frequent guest on talk shows around the country, having discussed the issue with Larry King, Tom Snyder and, in the New York area, Bob Grant. He says he has sold 30,000 copies of his latest self-published book, *The Federal Mafia*, and more than 67,000 copies of his 1982 book, *How Anyone Can Stop Paying Income Taxes*. And, in recent weeks, an Internet site devoted to taxes has been dominated by arguments over Mr. Schiff's idea, now advanced by a variety of his followers, that no law makes individuals or corporations liable to pay income taxes. Mr. Schiff preaches that "a compulsory income tax would violate" the *Constitution* despite the *16th Amendment*, and so the Internal Revenue code "was written to make paying income taxes appear mandatory".

"The government succeeded in doing this," he contends, "by tricking the public into believing that those enforcement provisions of the code that apply to other, nonvoluntary taxes—like alcohol and tobacco taxes—also apply to income taxes when in fact they do not."

Mr. Schiff's grass-roots challenge to the legitimacy of the Internal Revenue Service is so far mostly words. He has won no big legal battles in his crusade and has spent more than three years in prison after losing a couple.... He carries a cellular phone but says he has no bank account, using cash or credit cards to pay his bills, because he figures the I.R.S. would seize the money as payment toward the \$1.2 million in back taxes that it contends he still owes. Already, the agency has confiscated \$220,000 in royalties from his 1982 book, *How Anyone Can Stop Paying Income Taxes* [How ironic!! *Being right doesn't always make you rich, or did we learn that already? Now is a good time to mention the benefits of Nevada Corporations—used lawfully for sheltering assets, managing a business, and avoiding unnecessary hassles such as these.*]

IRS A PAWN IN HEGELIAN GAMBIT

From the July 19 issue of the *DAILY NEWS*, [quoting:]

WASHINGTON—Claimed you were married on that tax return you filed in April, did you? Well, the IRS may come by your house demanding to see your marriage license. And those two children you listed as deductions? Better have birth certificates to prove when they were born and report cards to show they go to a school close enough to live with you. Otherwise, kiss those deductions good-bye.

This is the kind of rigorous grilling that several hundred thousand unlucky taxpayers can expect starting this fall. They will be selected, not because they are suspected of cheating, but because the IRS wants to know how accurately individual taxpayers fill out their forms.

The plan advocated by senior officials at the agency and approved by IRS Commissioner Margaret Milner Richardson, came under scrutiny Tuesday at congressional hearings. The committee hearings took place as the income tax system has come under intense attack from Republicans [*Bastions of conservative thought, right? Guardians of our liberties, right? Wrong times two.*], who hope to turn popular resentment against the tax code's complexities into increased majorities on

On the same page of the *NYT* is an article featuring Richie Havens, who says that although paying Federal taxes is voluntary, he DOES pay taxes, because, "I am much more effective in my own life...to be free of the legal hassles that those guys can give you." [He has a point there!]

Capitol Hill next year and to help the party capture control of the White House. [In other words, we're being set up once agains!]

KHAZARIAN PROPAGANDA

This tidbit of daily brain washing is from a recent issue of the *MODESTO BEE*. We are being trained to equate the "Jews" with this Godly, spiritual, loving, holy, etc. ad nauseum prototype—and not to notice the Khazars in sheep's clothing—those who live by the *Talmud* and the *Protocols*. If you think the *Talmud* is a "holy book", better get your hands on a copy of that "holy" book and take a shocking look for yourself. Opposites rule the Khazarian methods of deception.

U N D E R S T A N D I N G

Judaism

Judaism, the first religion to teach belief in one God, is the religion of one people — the Jews.

The Menorah

Beginnings

- Abraham, who lived in the Middle East about 4,000 years ago, is considered the founding patriarch.

Practice

- Ethical behavior: Judaism teaches that all people are created in God's image and deserve to be treated with dignity and respect.

Where the world's 16 million Jews live

U.S.	5.2%
Israel	4.9%
Other countries	7.9%

SOURCES: Multifaith Resources, Dictionary of World Religions, World Book; research by PAT CARR.

Divinity

- One God, referred to as the God of Abraham, Isaac and Jacob

Worship:

Jews worship at home or a synagogue, where parts of the Torah (first five books of the Bible) are read and prayers are chanted.

Symbols

Star of David, called the Magen or Shield of David in Hebrew

Keeping the Ten Commandments: Laws given by God to the Jewish leader Moses

Beliefs

Covenant: Special agreement between God and Abraham in return for God's love and protection. Jews must serve God and form a just society.

Messiah or Messianic Kingdom: Some Jews believe a Messiah — the anointed one — will come to correct wrongs and defeat their enemies. Others believe a period of justice and peace will come.

Sacred writings

- Hebrew Bible (Christians call it "Old Testament"), Talmud

Knight-Ridder

Some Thoughts On Walking The Wise Path

7/30/95 #1 HATONN

EACH DAY

Each day is a new gift which is often overlooked in value for the ponderings about "other" days. Each of you, if you have a diary in faithful keeping, can look upon each day and remember its content and reconjure the feelings of a moment set aside in "time". What do I mean?

Thirty-six years ago today a son was born to Dharma and all the joys of a new life were great upon the heart. Today is Paul's Birthday and the heart sings not, for the bitterness of a day 10 years ago when on March 22, 1985 a shot from a handgun took away that life. We have dedicated journals to this young man for in the confusion of living, the mind is searching for answers to living—the dimensions of LIFE. Paul wrote what is the "answer" for—at some level and at age 25—he understood but could not live with what he understood. People thought him daft as he dwelled in the stars trying to sort physics into some association with astronomy that was "right". What happens to the bright young people who try to attach "rightness" to that which they are required to learn? They can't function in the "normal" world of idiots and blank minds. They can't, either, reach out for they are considered the misfits, the kooks, by those who will never become a tenth as much in the ending years of the living cycle of physical manifestation.

Often what happens is a turning to drugs or drink or both, but sometimes out of this searching and demanding for truth come the Dr. Youngs of the world. I call these precious gifts, the survivors of greater meaning. I honor so greatly the parents of these "different" children—the minds and souls "born out of their time". Just remember, readers, that loss of further experience in the physical plane is naught save a passage to placement wherein journeys can be finished—if YOU allow the meaning to show you the way—for you never know another's "contract" with God. In the passage of these ones who would serve greatly, the possibility becomes great in sharing of minds through the dimensions of timelessness and spacelessness, which allows so much more insight to that which is manifest. In addition, the living soul can reestablish and perhaps find more fulfillment in such times of great cycle changes. Grieve your losses, friends, but do not grieve for the departed—grieve for self that you failed to see the fullness of the other's journey. Bury the dead, which is only the body—and do not dwell at the graveside for there is NOT the being but only the trappings of demonstration. Do not further trap the soul of the departed to YOUR needs for they must be allowed to take wings and fly at the time of passage.

Most of the time, however, the departed must witness the aftermath of the tears of loss and watch the living nit-wits tearing over property not their own to get something left. This usually rends whole family units as final TRUTH is shown for that which it is, whatever property is left. And why do parents, as example, wait to allow the children to have something of their labor while the life is still present to enjoy the sharing of that labor? What is a worthy thing to leave a child? A legacy of truth and a better way, a better way—LOVE. I would remind you, however, that a

falling out with partners and spouses presents the same in most cases. Again it is wise to remember that in EVERY event there are as many perspectives and perceptions regarding the event itself, as there are beings. It is good when the things remembered about a passed loved one are the strength gained.

Divorce, I feel, is worse than death in many ways—especially for the children for, as the love is lost between the parents, the love is lost more greatly by the children. The quarreling of the parents is far more damaging and deadly to the child than to either parent. Whole lives are destroyed by the rantings of separating parents. And yet, this is a mark of the days upon your place—no family shall be left untouched by the full intent of family destruction.

Most often you find you cannot change a thing that has happened—but you can change your attitude and that which you do in the aftermath of events. You can either look forward to living with hope or despair—the choice is YOURS. The hopeful man sees success where others see failure, sunshine where others see shadows and storm. This is the purpose of our own journey here to this maze of troubled souls. We can only tell truth and show you that there is ALWAYS "HOPE" in that final realization of your God-power.

In realizing the hope always present you can then make changes in your condition which allow for the freedom to regain friendships and nations. Stop the confrontation and the continual demonstrations of ripping and slashing, threatening and bellowing, and allow REASON and caring to regain a foothold in the heart and mind. And childish parents must realize that the "real child" is the little one who has no choices in his own existence which bid goodness into his little life stream.

Have you ever thought about the fact that sometimes it is worse to win a fight than to lose? No? Then you are so self-centered that "hope" may well be lost on you. In this event the "other" is far, far better off without your wondrous presence reminding them of just how brainless you actually ARE. Certainly the flames of disenchantment must be extinguished before a dream can be rebuilt, for in anger bridges are burned and dreams replaced by nightmares. It is far better to live apart from a problem than to allow the problem to suck out the humanity and hope within—remember also, when you suggest there are no more "alternatives" or "possibilities—THERE ARE! Above all, my friends, as you think you get something negative undeserved and that nobody loves you and on and on ad nauseam—what have YOU done to deserve return of love and serenity? Do you shout and screech to get your way and then claim it to be for the "good of another"? You are but a bore and a cheat for lying to self. Love does not just sit there like a stone, it has to be MADE, like brick; re-made all the time, made new.

We each want, and love to be, loved; we love to be held; we love to be caressed. A show of appreciation we love too. And we love to know we've been heard. The friends, the spouses, the children in our lives want the same from us. Like a garden that needs water, sun and weeding to nurture the growth, so does love need attending to. To become whole and healthy we need tender nurturing. And we also need to give away what we receive that others can be blessed as we share, and a place left for more to fill.

It is as if you separate out soul from living experience so that you can categorize God into your compartments which set aside the reality from the illusion. It is the CREATIVE POTENTIAL ITSELF in human beings that is the IMAGE OF GOD. Lock that potential into a trunk in the darkness and you misplace GOD.

Ah, but sometimes the SILENT confrontation is the worst of all as, especially within families, the DUTIES are divided and the assumption is that the "other" has no right to offering opinion. In most arrangements I find NO LOVE involved, or base for unity. I find a lie instead—for the children, for the survival of self—for whatever cause might be present. There may not be open warfare—but the battle is indeed more deadly. You people DO NOT LONGER COMMUNICATE—YOU SIMPLY VOICE YOUR OWN OPINIONS AND IF ANOTHER FAILS TO SUCCUMB TO YOUR OPINION—THERE IS NO MEETING OF THE MINDS WHATSOEVER. AND IF YOU THINK YOU FOOL THE CHILDREN IN THIS LIE—WRONG!! And, if you think you are fooling the other in the primary relationship—no, you are gaining exactly what was planned—a hostage relationship which will break the back of the communion. Often times "the other" seems to have no recourse save to meet the demands—but the heart stores up the hurt and anger and one day it will burst forth like a torrent and the time of communion and communication will be passed.

A marriage "for the children's sake" is certainly NOT FOR THE CHILDREN! To say the same is but to ignore one more facet of inability to confront the problems. Do you live together because YOU LOVE one another—or do you live together for convenience and a charade? It is important to look at these things because you are training your own child within that you are unworthy and the whole of existence will be but a sham—always waiting to be set free. But there is never freedom in such circumstances—only choices which after a while cannot be made in rational reason.

You, as in nations, will always be the product of that which has gone before. You CAN be greater than ALL that has gone before—but how many will allow this to happen? You will cling to that which others say and demand. Blame will be cast for another's problems or perceptions and, until you can forgive yourself and that other and LET IT GO, you will be dragged down and stopped in your growth—to suit the needs of that other. No, make your choices, stand strong if they be correct and allow the bullets to bounce back. Allow that other to vent anger and hurt—but do not bend to the blows lest you be buried and fall among the walking, breathing dead. Let the dead bury the dead and waste not your time in digging graves. WHAT OTHERS THINK OF YOU IS NONE OF YOUR BUSINESS!! Each has a job, a task, to be done—if you attend your own task well, you shall have little "time" to annoy or denounce another for his own task. If that other's task is dependent on you or yours his—then you better pitch in and HELP for speaking and tattling and gossiping are NOT GOING TO DO A THING SAVE MAKE A BAD SITUATION WORSE.

CONTRACTS AND AGREEMENTS

Shouting your opinions is not ever an answer, is it? Even a child will find a way to rebel and become deaf and dumb. Why do you not approach things with REASON—after all GOD GAVE YOU A GIFT WHICH SETS YOU ASIDE—HE GAVE YOU ABILITY TO REASON AND CHOOSE. What is there so SPECIAL about YOU that would cause another to bow to your mighty whims? I thought not. What, however, is the matter with sitting to a table and communicating needs, expectations and allow THE OTHER to have equal input and arrive at an agreement as to who does what, compromise on this or that, negotiate obligations and generally discuss the situation in which you find selves. Will a NEW husband or wife fix things? NEVER! Not in your wildest dreams will a simple exchange fix ANYTHING—unless you find the problems and fix the problem. A new faucet will not fix the broken washer allowing leakage—unless you also fix the washer. Or, if the pipe is cracked, you have to fix the pipe and then you can even forget the new faucet. Did you ever try this “fixit” BEFORE you tossed out the old plumbing supplies? Or, do you haul off and bash each other beyond return? Did it ever occur to you to separate, court one another as if you were “new” in relationship and stop arguing over the THINGS AND THE MONEY? The children are simply caught in YOUR TRAP. And you who contemplate this circumstance of marriage and re-marriage as a hope of change—REMEMBER: THERE ARE FOUR MINDS IN THE BED OF A DIVORCED MAN WHO MARRIES A DIVORCED WOMAN.

You thoughtless entities seem to revolve your entire stability around YOUR OPINION as regards that bed and bedroom. I would suggest all of you bring your minds from your fanny level and consider the possibilities of LIVING! The MIND belongs somewhere near the HEAD which houses the BRAIN. When you learn as much you will find all things running far more smoothly. And moreover, if you allow your mind to share that which is within your opponent's you will WIN for you will find the other to be acting exactly as would you if you were IDENTICAL. It will also give advantage—for YOU will know what makes that other “tick” as the clock moving to the next hour. He who keeps reason in the heat of all circumstances—shall prevail! Build your foundation of all things soundly, stand firmly upon that foundation and the slings and arrows of adversity—or of the enemy—shall not dislodge you. At best it can only strengthen your attachment to truth and honor as another dishonors himself through the assaults upon you which bear false witness and accusation—unfortunately aided and abetted by those who claim to be in your friendship. It happens constantly and, therefore, the enemy among you is your best ally. The “watched pot” may never seem to boil—but neither will it boil the beans upon the stove to explode and burn.

Most “patriots” who bear arms and use them are NOT—acting in defense of liberty and Constitution—they want their own WAY and will do anything to get it. You destroy through the very foolish tactics you use to demand your “rights”. Well, what of the rights of others? They claim for themselves titles of General or some other leadership label and start assembly of ones in like-minded THOUGHTLESSNESS. They dress in costumes which sets them apart like flags before the bull and shout their silliness to the four winds to convince YOU to join them in their foolishness. REASON moves out where “illogical” moves in. And remember, readers, lies and assault through tauntings and petty garbage-tossing is only for the possibility that you might succumb to one of the “bullets” of rotten eggs. If you can be caused to do something stupid in the heat of name-calling—you have allowed the enemy to win. Do you have to respond to the direct approach? Sometimes. Most often it is neither worthy of your attention and especially is NOT worthy of your TIME.

Sometimes, however, it is far better to follow-up on some of the suggestions and demands and you might be surprised at what new foundation of sturdy building you will have. Why not, for instance, Dr. Young, go meet everyone who Green suggests—AND JUST SEE WHAT YOU FIND! Perhaps Mr. Green is NOT AWARE OF WHAT IS REALLY GOING ON—CERTAINLY MRS. GREEN IS NOT! I do believe it worthy to call Sharri however, and tell her that George Green has not only used erroneous information regarding her position—BUT HAS PUBLISHED HER PRIVATE PHONE NUMBER TO ALL THE WORLD!

PYGMALION

Why do people try to argue and build false images? Because they are trained to expect that which is taught to be accepted. Facts have little or nothing to do with such instances of expectations. If a lie is told and retold in half-truths, partial truth and even a tiny bit of truth—the minds of the population are automatically TRAINED to accept such blatherings and will rarely bother to look up the information. For instance, Dr. Young takes the documents sent by Green and tosses them you know where! George goes further with Ed because he knows of the brilliance of Dr. Young and his holding of Ph.D(s). Do Dr. Young's degrees make him an Elmer Phud or brilliant? NEITHER, Dr. Young is brilliant, and man-deposited degrees mean not one confounded thing except survival in a maze of foolishness. Perhaps it is George's LACK of having received any such man-granted honors which most disturbs this tiny excuse for a MAN.

There is a standard for man to follow right out of ancient mythology and the statue of Pygmalion who came alive at the belief and desire of the artist. This is a LIE in action. However, in your every-day world of Khazarian intent you have this very mind-warp in action everywhere you look. You think that if you just desire something it will come alive and consume you in perfection. NO IT WILL NOT! YOU CREATE YOUR OWN DESTINY—and that simply means that you set a goal and you shall attain it. In George's instance, if he wants ones to respect him then he must stop the stealing and the lying. If you take from the very ones who serve you and then claim you have been wronged somehow—does it make for the “alright” of the theft and intent of more theft? If a secretary feels slighted by the boss in salary or fairness—is it ok if she leaves and takes all of the office equipment, computers and supplies? I suggest that the police and courts would not see it as being “cricket”. She might well deserve the assets—but the things are not hers for the deciding. She was somewhere else before she came to serve the “boss” in point. If she is unsettled or unhappy with the original agreement or broken agreements—then GO!

George Green created his own nest of soft feathers and now they have grown thistles and thorns—and at

some time here ones are going to open their eyes and find the real culprit sits in the nest on “their” feathers and use the THORNS on the correct party in point! Saying a “thing” does not give credence to it and, in these instances, only allows the speaker to look stupid indeed.

Dharma and E.J. have learned to hold my hand even more tightly and communicate in REASON. Then we move on while the pain and troubles wash over and move on. When the soul is guiltless, the body and brain can handle whatever comes upon it—or it will succumb in the dimensional circumstance—but the SOUL IS UNTOUCHED.

George keeps inquiring of all to whom he spews his venom, “What price your soul?” I get back such interesting answers, the best of which is “You should know, George,” for, “My soul is quite free and solidly attached to sanity, reason and God while yours, George, seems quite solidly attached to a pile of gold in the Judge's chamber!”

We find ourselves reaching out and beyond while using equally uninformed parties to verify and justify our own actions. How can this be? Easy, it is the same as has happened through the generations of time to pull YOU into enslavement. You see it is true that “Democratic vote of majority” is absurd. If all the ones taking the vote are WRONG, it doesn't make a thing “right”.

May we please begin to grow beyond these things of disorder and move toward reasonable growth? We offer nothing here save some writings and speakings. Nobody holds anyone and certainly we thrust not ourselves upon any other. If there has been false or misunderstood information, it is NOT FROM ME! George Green or anyone can send every writing from every cult in the world, or about every cult in the world, and it CANNOT APPLY—there is no cult here! If someone else persists in trying to cause one to be anywhere—it is simply not SO. I also must re-inform you that in no way has God Chosen so and so or such and such in your stead. If you have chosen, then so be it. Neither is YOUR NEED another's command. I have warned everyone to NOT COME HERE because there is NO COMMUNAL ANYTHING. Our hope is to have some projects of worldly matter if we can grow beyond the trash heap of such misperceptions as this very one. If you come to this place you are like any other citizen who moves into any area—on your own. We hope to pull off the business ventures just as soon as we finish with people like George Green who lied, cheated and stole from HIS VERY OWN CORPORATION! Did he do it intentionally? How else do you do things??? He presented himself as some kind of a millionaire business superperson and got furious with anyone who suggested otherwise. I guess the reward for that attitude has made the circle? It is not my business.

Enough, for we have other work to be done. Thank you.

You are cherished, your love and care accepted in humble appreciation and know that no enemy can overcome, through lies, the truth. Salu.

SHOE / By Jeff MacNelly

Phoenix Journals

Latest New Releases

SACRED WISDOM

BY GYBORGOS CERES HATONN
(J102) \$6.00 224 Pages

"Our full and ONLY intent in offering works of anyone—is to present that which is available (and usually long-since buried or forgotten) as a reminder that truth has been there all along—you only needed to be nudged and SHARE. There is NO CORNER ON TRUTH and beware the person who claims same for self—always check WHY they might be doing so.

"The variety of information offered in this journal is seemingly on opposite ends of the poles. No—it is so connected that I cannot urge you strongly enough—TO MAKE THE CONNECTIONS. It runs from Clintonistas, through Usurpers of other ilk to and into the Hopi (AmerIndian) projections and prophetic offerings—along with HOW IT WAS AND IS.

"I remind you that PROPHECIES are only the telling of that which has been experienced—and unfolds as it WAS—the 'future' is for the CREATING! The information and speakings along with perceived 'actions' along the way—are TOOLS for your WISE CREATING. Wisdom is Sacred—and so, this journal will be called for identification: SACRED WISDOM."—HATONN

(INDEX INCLUDED)

CONFRONT THE NOW CREATE THE FUTURE

BY GYBORGOS CERES HATONN
(J103) \$6.00 234 Pages

"Let's tell it, this about Committee crimes and Hopi hopes, plans and then let us DREAM OF RECOVERY, FREEDOM AND GOODNESS—THAT WE MAY LIVE IN BEAUTY.

"We MUST speak of crimes and criminals, misled, deceived and deceivers, schemers and hopes—but only that we may know where and upon whom and what to base and focus attention and action.

"YOU need these strong men to lead and serve, friends. Whatever one Bo Gritz may be, he would serve freedom if he could find direction and valid REASON for doing a thing a different way than as he recognizes. TOUCH GOD AND YOU TOUCH INFINITY—all ELSE can be peeled away."—HATONN

Some very important topics: Where's That Comet? Unsolved UFO Sightings—Korea, China Powder Keg—The Philadelphia Experiment—Kissinger's Treason—More Excerpts From The Usurpers—Jupiter And Bogus Boulders—Questions Regarding Spiritual Truths—The Decline Of The U.S.—Russia's Flying Saucer—The Livermore Computer Hackers—Committee Of 17 name list.

(INDEX INCLUDED)

TRACKING DOWN THE KILLER "AND OTHER FORMS OF MURDER"

BY GYBORGOS CERES HATONN
(J130) \$6.00

"This message journal is going to be printed in its most reasonable format for it must reach as many as will hear and see. You think that your diet-mongers, your 'shape-you' directors and your 'food expert' teachers are showing you the way. NO, they are NOT. You are becoming a planet of insane and deficient humanity. You have even crippled the very animal and plant life upon your place. IT IS ALL A PART OF THE NOW FULFILLMENT OF THE 'PLAN'. YOU ARE DYING AND BECOMING TOTALLY INFIRM BY MALNUTRITION. IN THE 'REAL WORLD' YOU CAN'T EVEN OBTAIN THAT WHICH YOU NEED AS THE PLAN HAS WORKED ITS MISERY SO WELL.

"Since the most of this journal will be about beriberi and the various deficiencies of food as tampered with, we will give you a definition as presented to us. BERIBERI: Caused by a deficiency in vitamin B1 (thiamine hydrochloride) and other vitamins, and is found in areas where the diet consists primarily of polished rice, white flour, and other nonvitamin-bearing foods. Increased need for vitamin B1; fever, high carbohydrate intake, or alcoholism may lead to deficiency."—HATONN

Some of the important topics discussed are: IN-CARCERATION AND SPACE SHUTTLE'S ROLE AS EFFECTIVE PARASITE-SPREADING TOOLS—The Talmud Unmasked—Tracking Down The Killer—The Bible War Program In Action—Gaiandriana And Spelta Are God's Gifts To You—Hyrogen Peroxide Usage For Health—How To Build Up Body Defenses Against Diseases—"Blue Beam" Postponed Temporarily—The Messiah Of 1665—ROME WAS DESTROYED BY THE JEWS.

(INDEX INCLUDED)

(see Back Page for ordering information)

Phoenix Journals Back In Stock

SATAN'S DRUMMERS

BY ESU 'JESUS' SANANDA
(J9) \$6.00 211 Pages

In this deeply disturbing JOURNAL, Sananda exposes the truth about the energy called "Satan", the adversary to God of Light. Satan's fall from status as "Lucifer" is outlined. We learn how he gains his power through evil deception, what his tools are and what his limitations are. Additional topics: Satan's Beginning—Satanic Commandments—Witchcraft—Satanic Symbols—Evil Versus Sin—Satan's Clever Poison—Drug Addiction—Satanic Music—The Psychology Of Evil—High Profile Satanic Groups And High Evil Satanic Ritual Days.

(INDEX INCLUDED)

PRIVACY IN A FISHBOWL

BY GYBORGOS CERES HATONN
(J10) \$6.00 236 Pages

This JOURNAL is part II of SPIRAL TO ECONOMIC DISASTER (J4). The Government's thirst for information on its citizenry is unquenchable. Is privacy possible? This document contains very pragmatic "how to" and tactical suggestions to help you legally "fade into the background". Additional topics: S&Ls—The Real Estate Market—Oil—Bonds—Precious Metals—The IRS—The New (traceable) Currency—The War On Privacy—Electronic Intrusion—Cashless Society—If Your Home Is Invaded—The Estate Plan That Never Dies—Special Report (On Corporate Strategy).

(INDEX INCLUDED)

CRY OF THE PHOENIX DEATH RATTLE OF FREEDOM THE PLAN 2000

BY GYBORGOS CERES HATONN
(J11) \$6.00 246 Pages

This JOURNAL describes the unlawful activities of the Legislative, Judicial & Executive branches of the U.S. Government. Some topics covered: Tunkashila Speaks—The Secret New Constitution—How American-Israel Public Affairs Committee (AIPAC) Buys Congress—Purpose Of Gun Control—Consequences Of Defying God's Laws—The Abuse Of Sister Charlotte—One Worlders Of The Lucis Trust (Luciferian Trust) Are Exposed—Jonestown—Khazars—The Protocols.

(INDEX INCLUDED)

New Gaia Offers Journey To Health

What Should We Be Taking?

5/26/95 SANDRA TULANIAN, D.C.

The times in which we live in do not afford us the opportunity to keep life simple enough that health can be taken for granted by just ingesting food and water. The game rules have been changed by bureaucrats (directed by crooks higher up the ladder) who dictate questionable farming practices which, when added to the already choking pollutions of our atmosphere and water, ends up depleting the soil, the food supply, plus the air & water we breath of many of the essential nutrients that would otherwise allow our bodies to function optimally.

Aside from a core of products that New Gaia carries which will be discussed further on in this article, two brand new products are being offered that are extremely important to present first. They are **GaiaCol** and **OxySol**. **GaiaCol** is a combination of Colloidal Silver, Trace Colloidal Gold and Trace Crystalline Drias. This combination of ingredients has produced a product that is so high-frequency and potent that it could quite possibly be the solution to our ongoing fight against the new antibiotic-resistant diseases that we face today. Colloidal Silver was used extensively and very successfully against bacteria, virus, fungi and the like before the advent of the first antibiotic, penicillin; and the uses for Colloidal Gold at that time were just beginning to present themselves. Once the chemical companies began manufacturing the myriad of antibiotics, silver and gold were no longer looked to for treatment. Interestingly, the antibiotics that they were producing had no effect on the more resistant viruses, fungi and parasites yet this did not stop the medical community from prescribing these drugs regardless of the type of infection. Now we face a new generation of bacteria that are completely resistant to any antibiotics merely due to antibiotic overprescribing and resultant survival of the fittest bacteria.

Research has demonstrated that Colloidal Silver is non-toxic to humans and allows no known disease-causing organism to live in its presence. With the addition of Trace Colloidal Gold and Trace Crystalline Drias, the frequency of **GaiaCol** is remarkably enhanced to allow these newer, more powerful viruses and bacteria to be eliminated. **GaiaCol** is gentle enough to use topically on just about any skin, hair, or mouth condition without fear of toxicity and is outstanding for burns. For internal use it is recommended to maintain with 3-4 drops, 3-4 times per day under the tongue and if an infection is present, start with 1 teaspoon the first day and then 10-12 drops, 3-4 times per day under the tongue until the infection clears. Important: Due to the powerful nature of this product, friendly bacteria can be affected so it is advisable to replace the natural intestinal flora with some type of acidophilus/lactobacillus supplement daily or, at the least, when symptoms are noted (symptoms may include cramps, bloating, diarrhea/constipation and a general feeling of malaise).

Please note that this product is said to be perfectly

safe for children and pets and can be taken with other medications without incident. Colloidal Silver is not addictive and the body does not build up a tolerance to it. For your information only, Colloidal Silver has been used effectively on the following: acne, conjunctivitis, allergies, rheumatoid arthritis, bladder inflammation, venereal diseases, eczema, appendicitis, boils, cancer, candida, otitis media, prostate problems, whooping cough, ulcers, plus many, many others. **GaiaCol** can also be used to wet wound dressings and bandages and help heal cuts, scratches, abrasions, fever blisters, etc. There is a myriad of uses for this product which makes **GaiaCol**, in my opinion, one of the most exciting and valuable products on the market today.

OxySol contains Colloidal Silver and Trace Colloidal Gold but has Hydrogen Peroxide (food grade) and other trace minerals to add a new dimension to the effects. Organisms that have plagued us for centuries may be destroyed using this product but the new, more resistant strains will require the higher frequency **GaiaCol**. When added to water, the **OxySol** will help to purify, which makes this ideal for taking to restaurants or for travel. When taken with **GaiaCol** you get a two-fold effect of combating foreign invaders and providing a greater oxygen content for the health of the cells from the Hydrogen Peroxide. **OxySol** is wonderful topically as well, but is not advised for burns (use **GaiaCol** for burns). The trace minerals found in **OxySol** are vital to our health because the nutrients that were once taken for granted in our vegetables and fruits have been systematically farmed out of our soil. These trace minerals need to be replaced, otherwise our bodies continue to be open season for aggressive bugs. Another use for **OxySol** is to rid the oral cavity of harmful bacteria by brushing your teeth with 4 drops **OxySol** on your toothbrush or use as a mouthwash or gargle. The recommended amount to take daily for system clearing is 6-10 drops, 3 times a day on an empty stomach. If taken with **GaiaCol**, reduce both daily requirements in half. If you are adding **OxySol** to your water, just add 1-2 drops in each glass of water. Both **OxySol** and **GaiaCol** are very powerful additions to our pursuit of health.

Without these "food"-based essential nutrients our immune systems and body physiologies are sitting ducks for any attack—from chemical and biological "warfare" practices, to increased nuclear radiation pollution, as well as from other high-energy photon bombardment as this planet prepares itself for the upcoming changes.

It is up to every individual to take personal responsibility for their health and prioritize the needs their bodies may have at this time as well as pay special attention to the needs of their children. I hope to describe here some good products available to you so that your search for a basic, complete arsenal against disease can come to an end.

New Gaia has presented many products to the public that you can pick or choose for individual needs. But there is a core of products, which should be taken

regularly, that is felt to be essential to health and well being. These products are: **Gaiandriana**, **AquaGaia**, **Gaialyte**, **Kombucha Tea**, **Kombucha Vinegar**, **CarbraGaia**, **GaiaCleanse Program**, **Chlorella**, **Spelt**, and **3-In-1**. Each of these provides a service to the body that is a necessary assistant to the other. We will discuss each one individually to provide you with the information you need to understand why these items are necessary.

The physiology of the body is basically governed by the actions and programming found within the cell. The cells make up the tissues of the body, the tissues make up the organs such as the heart or liver which, in turn, make up the organ systems that work in harmony with each other to keep the entire body functioning. If the cell structure has been altered or is malfunctioning (for whatever reason), every organ system is affected. To what degree they are affected depends on the offending substance that has caused the cell's breakdown or the length of time that cell has been subjected to abuse.

Gaiandriana is a product that is said to help correct the faulty programming that has occurred at the cell level by correcting into perfection the cell's DNA/RNA blueprint. Viruses, unlike bacteria, have the ability to fuse with the DNA strand within the cell, creating a mutation to that cell. By perfecting the DNA/RNA blueprint, the cell may be returned to a level of vitality which allows it to fight off an incoming virus and maintain the homeostasis within the cell and, in turn, within the organ systems.

This is essential for the immune organ system, because without healthy cells that can fight off offenders like free radicals, viruses, and cumulative levels of radiation, the immune system is overtaxed to the point of exhaustion—eventually leading to dis-ease. Another benefit from consuming **Gaiandriana** is its ability and nature to thrive on the invisible, higher photon frequencies which are bombarding us daily. **Gaiandriana** is able to speed up the frequency levels of the cells to more nearly match the energies pouring in and assaulting the body. This, in turn, can offer a two-fold benefit: One benefit is the ability of the cell to withstand and actually adapt to these otherwise damaging energies; the other benefit is to help protect ourselves from mind manipulation through pulse beams that are irradiating mankind relentlessly. Originally the dose was 10 drops, 3 times per day, under the tongue. However, with the growing number of "manufactured" epidemics and other stepped-up plans for our demise by the Elite, perhaps more is better. One ounce or more per day may produce faster and more effective results.

Aquagaia was introduced to benefit the mitochondria system that lies within the cell. The mitochondria is the energy producer of the cell and is essential to convert the food we eat into usable cell fuel and to produce enzymes that are absolutely necessary for survival of the body system.

Aquagaia is also said to feed on vessel plaques adhering to blood vessel linings. Most all of us, by the

age of twenty, have plaques developing on the arterial walls due to the American diet that is filled with saturated fats, high protein, white flour products, and limited consumption of fresh fruits and vegetables. This product provides added fuel to any compromised system to assist in strengthening the immune system, as well as cleaning out blood vessels and enhancing the pliability of the vessel walls throughout the body. Both *Gaiandriana* and *AquaGaia* work in harmony to strengthen and eliminate mutations of all cells by working together within the cell structure itself.

Another product that you will find essential in your daily regime is *Gaialyte*. This is a fully integrated electrolyte liquid that is brought forth from the *Kombucha Tea*. The combination of tea and juice, vitamins, minerals, *Ginkgo Biloba*, *Echinacea*, *Chlorella*, oxygenators, *Aloe Vera* and *Gaiandriana* are a powerful combination that helps boost energy levels as well as provides electrolyte balance within the body to help enhance the performance of the *Gaiandriana* within the cells. Electrolytes are substances which dissociate into ions in solution and thus become capable of conducting electricity. The balance of these electrolytes in the body will aid in the protection from the various high-frequency energies that we are now subjected to as well as enhance the effectiveness of all the other products you are consuming for your health.

Another beverage that should be taken in a dose of approximately 8 ounces per day is the "Tea Breeze" *Kombucha Tea*. Enough can not be said about this fermented drink from the mushroom fungus found long ago by a prominent Japanese woman in a town called *Kargasok*, Russia. What she found amongst these villagers astounded her. The women were virtually without wrinkles or other signs of aging and the overall population was comprised of unusually healthy people. She was told that these people drank 8 ounces of *Kombucha Tea* daily. She brought the mushroom fungus back to Japan and, today, over a million Japanese people drink the fermented tea daily. With the high content of special proteins and enzymes, this tea is said to reduce cholesterol, restore hair growth, strengthen eyesight, help insomnia, aid in weight reduction, help with allergies, bronchitis, asthma and a myriad of other debilitating conditions including the prevention of certain cancers.

While these are claims from people who have used or researched the product, it would simply be prudent to regard *Kombucha Tea* as a must to add to your daily health regime. Many people make their own tea with the mushroom that is available through *New Gaia Products*, but for those of us with limited time, the ready-made tea in the 1-liter and 2-liter bottles is both delicious and convenient. Try mixing the tea with the *Gaialyte* and your favorite juice, or just drink it straight.

There is a *Kombucha Vinegar* that has been developed which offers similar properties to unpasteurized apple cider vinegar, which has been used for centuries to care for all types of ailments. This product packs a punch when fighting off the common cold and is great as a digestive aid. Many are using this product in their salad dressings or other recipes to enhance the nutrition that their families receive. While *Kombucha Vinegar* is not recommended for canning or preserving, it certainly is recommended for general consumption.

CarbraGaia is the membrane that is found in the mushroom fungus of the *Kombucha Tea* bathed in a nurturing amniotic-like fluid of *Gaiandriana* to aid the body in repair of connective tissue. This product was designed to replace the need for Shark Cartilage supplement, which has been well researched and documented in recent years and which is said to program the body to never develop cancer tumors. By mixing one teaspoon in to any of the above mentioned drinks, you add one more weapon to your arsenal in the quest to build the immune system to its optimum healthy state.

A 14-day program called *GaiaCleanse* has been developed that assists in the elimination of the nasty

parasites found within the body. Very few people realize the kinds and types of diseases that these parasites can contribute to, such as Cancer, AIDS, Hepatitis, Hodgkin's Disease, Diabetes, just to name a few. There have been reports that people have been able to turn their conditions around by utilizing a program such as the *GaiaCleanse Program* to eliminate the myriads of parasites, such as flukes, keeping house in their internal organs.

The beauty of this program is that 14 days every 3 months is all that is required to insure a body that is free of most parasites. The *GaiaCleanse* line includes tinctures that can be mixed in any one of the above beverages or in juice. There is also an intestinal cleanse that comes in the kit to ensure proper elimination and cleansing during the two weeks. These steps to health are important if one is to realize optimum health within the cellular structure and organ tissues of the body.

Chlorella is a single-celled, fresh-water algae which is a nutritionally balanced whole food that is extremely high in protein (60%) and contains more than 20 essential vitamins and minerals, 19 of the 22 essential and non-essential amino acids, enzymes, plus *Chlorella* growth factor. The combination of these factors results in a product that has been found to be excellent in the healing of wounds, injuries and ulcers, immune strengthening, age retardation, protection against radiation, normalizing digestion and bowel function, and protection against toxic pollutants, to name but a few of the benefits.

Chlorella is a rich source of chlorophyll, which is extremely effective in controlling body odor both internally and externally. The suggested daily consumption is 3 grams per day, but dosages should be adjusted to your individual needs. Many times the alkaline reserves in the body are so depleted that *Chlorella*, in larger doses, is warranted.

Moreover, because of its superb food value, *Chlorella* is an important addition to anyone's emergency food storage stash.

As part of an ongoing nutritious diet, the grain of *Spelt* (*Triticum Spelta*) should be added to every diet in replacement of the standard wheat grain. *Spelt* is superior to wheat in that it contains more protein, crude fiber, and fats than wheat. It also contains special carbohydrates (*Mucopolysaccharides*) which help stimulate the all-important immune system.

Many people who are allergic to wheat find *Spelt* to be easily digestible. What is most exciting is the delicious nutty flavor that *Spelt* offers to any baking needs. Another advantage of *Spelt* is the large amount of vitamin B-17 found in the grain (also known as *Laetrile*) which has a reputation for retarding cancerous cell growth and aiding in the healing of other serious illnesses. *Spelt* also has an exceptionally thick husk around the center grain, which protects it from all kinds of pollutants and insects far better than happens with other grains. The *Spelt* grain can be ground up into flour and used in any recipe where flour is required. *New Gaia* offers the whole *Spelt* grain bread mixes, or the grain itself to be ground into flour, or the flour already milled for your convenience. This simple addition to your family's diet can provide a wealth of extra nutrition for your loved ones as well as a great taste experience.

The last product I wish to discuss is a newer product of which you may not be fully aware. Many of you have heard of the latest craze using a product called "Pycnogenols". *Pycnogenol* comes from the bark of the pine tree and is said to have remarkable anti-oxidant properties that are aiding in the relief of a number of chronic conditions. The *3-In-1* product offered by *New Gaia* has been found to be superior to *Pycnogenol*. The research that has been conducted on the elements found in *Pine Bark* were primarily conducted on *Grape Seed Extract* because this, too, had the components that offered the superior anti-oxidant protection.

What was discovered is that the *Grape Seed Extract*

was even superior to the *Pine Bark* in that it contains a higher level and higher potency of OPCs (*Oligomeric proanthocyanidins*) which are the active ingredient for free-radical scavenging. These OPCs found in the *Grape Seed Extract* are known for their instant bioavailability to seek out nasty free radicals and produce rapid counter-effect results. While no claims are here being made for the healing qualities of any product, the OPCs found in *Grape Seed Extract* have been identified with: Anti-aging protection, improved vision, decrease in wrinkles, resistance to mental deterioration, reduced risk of heart disease, reduced risk of stroke, enhanced immune system, faster healing, subdued PMS, and reduced inflammation of arthritis.

The other substances found in *3-In-1* are *Ester-C* and *Aloe Vera*. *Ester-C* is found to get into the blood stream faster and in larger amounts than other forms of vitamin C and wastes only a fraction of what other vitamin C products lose through elimination. It is also found to penetrate white blood cells more efficiently, which is necessary for their metabolism. There is also a reduction, if not an elimination, of the side effects from the acidity of regular Vitamin C because *Ester C* has a neutral pH. Each capsule also contains 150 mgs. of *Aloe Vera* which is the equivalent of one-and-one-half ounces of natural *Aloe Vera* juice. Excerpted from an article by John C. Pittman, M.D., we read: "Acemannan, a mucopolysaccharide, is a long-chain sugar which is found as an active ingredient in *Cold Processed Whole Leaf Aloe*. It interjects itself into all cell membranes. This causes an increase in the fluidity and permeability of the membrane, allowing toxins to flow out of the cell more easily and nutrients to enter the cell. The net result may improve cellular metabolism throughout the body, resulting in a boost of energy production."

These three powerful ingredients are found in one product called *3-In-1*. It is a potent product that should be utilized by anyone suffering from a chronic condition or for those wishing to maximize the functioning of their immune system on a day-to-day basis.

All the above products discussed: *OxySol*, *GaiaCol*, *Gaiandriana*, *AquaGaia*, *Gaialyte*, *Kombucha Tea*, *Kombucha Vinegar*, *CarbraGaia*, *GaiaCleanse*, *Chlorella*, *Spelt* and *3-In-1* can be the keys to a healthier and more vibrant life by reinvigorating the immune system, increasing the metabolic activity of the cells, providing more complete nourishment to allow the organ systems to function in harmony with one another, and to increase our bodies' overall frequency levels to withstand the onslaught of various high-frequency energies that are thrown our way. These products work synergistically together to maximize the effects of each product.

Of course, right thinking, right exercise, and right eating are absolutely necessary to add to any health regime, but the benefits and gifts found within these various products are priceless to our well being in this high-stress world.

New Gaia Products

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

*for information and
a free catalog*

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.

Available NOW!

From New Gaia Products

GAIAGOLD

Colloidal Gold
\$20 for 2-oz. bottle.

New Gaia Products 1995 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)
1 (805) 822-9070 FAX

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		
KOMBUCHA TEA BREEZE (1 liters)	\$ 3.50		
KOMBUCHA TEA BREEZE (2 liters)	\$ 6.00		
KOMBUCHA TEA VINEGAR 16OZ.	\$ 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 (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		
OXY SOL with trace minerals 2oz.	\$ 8.00		
GAIACOL with trace minerals 2oz.	\$10.00		
GAIAGOLD Colloidal Gold 2oz.	\$20.00		

• ADDITIONAL DISCOUNTS AVAILABLE FOR CONTACT SUBSCRIBERS ONLY. PLEASE USE THE SHIPPING RATE CHART WHEN CALCULATING SHIPPING FOR ALL NON-BREAD or PROGRAM STARTING PACKAGES and MAINTENANCE PACKAGES. PLEASE ALLOW 3 TO 6 WEEKS FOR DELIVERY. -- 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) OR (Pure Spelt)	\$ 3.50		
GAIACLEANSE 14-DAY PARASITE PROGRAM	\$ 48.00		
GAIAGLO LOTION 4 oz.	\$ 20.00		
WHOLE SPELT KERNELS 4 lbs. @ \$1.25/lb. OR 10 lbs. @ \$1.25/lb.	\$ 5.00 \$ 12.50		
WHOLE GRAIN SPELT FLOUR 2 lbs. @ \$1.25/lb. OR 4 lbs. @ \$1.25/lb. OR 8 lbs. @ \$1.25/lb.	\$ 2.50 \$ 5.00 \$ 10.00		
* PROGRAM STARTING PACKAGE 1 Bottle Gaiandriana (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 Gaiandriana (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__ GAIASORB NEUTRA-BOND TRAVEL PACK	\$ 6.00ea. \$ 15.00		
Please make all checks and money orders payable to: New Gaia Products, P.O. Box 27710, Las Vegas, NV 89126	TOTAL		
	SHIPPING & HANDLING		
	SUB TOTAL		
	SALES TAX Nevada residents only, add 7%		
	TOTAL ENCLOSED		

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 AT THIS TIME. **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-HO (Phase Two)
97. HEAVE 'EM OUT (Phase Three)
98. ASCENSION OR NEVER-EVER LAND?
99. USURPERS OF FREEDOM IN CONSPIRACY
100. BUTTERFLIES, MIND CONTROL—THE RAZOR'S EDGE
101. THE BREATHING DEAD AND CEMENT CHILDREN
102. SACRED WISDOM
103. CONFRONT THE NOW CREATE THE FUTURE
130. TRACKING DOWN THE KILLER "AND OTHER FORMS OF MURDER" (*The Health Book*)

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
 (or call)
1-800-800-5565
 (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 1995 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: \$30 for 13 issues (US); \$35 (Canada/Mexico); \$40 (Foreign); or 26 issues for \$60 (US); \$70 (Canada/Mexico); \$80 (Foreign); or 52 issues for \$110 (US); \$120 (Canada/Mexico); \$130 (Foreign). Subscribers: Expiration date appears on right side of mailing label.

Quantity Subscriptions: \$95.00 for 10 copies of 13 issues (US); \$125 for 25 copies of 13 issues (US); \$160 for 50 copies of 13 issues (US); \$275 for 100 copies of 13 issues (US); \$190 for 10 copies of 26 issues (US); or \$1,100 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 \$3.00 each. Quantity back issue prices are as follows: 1st copy \$3.00, each additional \$0.45. 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.