

CONTACT

Phoenix Project: A LIGHT IN EVERY WINDOW!

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

VOLUME 11, NUMBER 4

NEWS REVIEW

\$ 3.00

NOVEMBER 21, 1995

The Robots' Rebellion

Wake-Up Call For HUMAN

Monumental Con-Game Exposed Again

11/17/95 #1 HATONN

DEPOPULATING EARTH

I hope I didn't leave you with yesterday's thought [see p. 8] about Rick Martin's investigation in such as the Gulf War Syndrome, AIDS, and other man-produced illness as JUST another write-up on germs and how they work along with what might help in countering them. No, please, the subject, and I do think I missed it, is: DEPOPULATION. YOU NOW HAVE THAT WHICH CAN WIPE OUT YOUR SPECIES AND THUS, ALL LIVING ANIMAL FORMS ON YOUR PLANET.

I don't wish to further discuss that at this time but along with our own work and writings of recent days on what has become a robotic, mind-warped-controlled people, a very thoughtful and information-filled packet arrived. I will offer the "Introduction" and then suggest you try to find the book. It is called *THE*

ROBOTS' REBELLION: The Story of the Spiritual Renaissance (don't we wish!), by David Icke.

The back cover: "We live in a world which is increasingly dominated by revolutionary new technology but, according to author and lecturer, David Icke, it is WE who are the robots.

"In his strongest book to date, Icke reveals the alarming extent to which people of all nations have allowed themselves to be programmed by the ideas fed to them by those in power. Fearlessly, he tears down the veils of

(Please see *The Robots' Rebellion*, p.11)

INSIDE THIS ISSUE

Seek The Light And Darkness Cannot Prevail, p.2
Comments & Insights As The Noose Tightens, p.4
Kol Nidre Prayer For The Day Of Atonement, p.5

**Nevada Corporations
Yes!! They Can Save The Day!! p.6**

Some Thoughts On Marching A Straight Line, p.7

Sale *New Gaia Offers:*
3 For The Price Of 2 Thru December 15th, p.8

The News Desk, p.9
No Moral Ethics, An Example Of Our Nation's Problem, p.13

Fire From The Sky, Parts 17-20
Or: Connections Lead To Truth, p.15-22

Gulf War Syndrome & Oklahoma-Murrah Bombing, p.23
EL MORYA: The Way Of The Overcomer, p.24
Important Matters As We Go To Press, p.26

CONTACT
P.O. Box 27800
Las Vegas, NV 89126

FIRST-CLASS MAIL
U.S. POSTAGE
PAID
Mojave, Ca. 93501
Permit No. 110

FIRST CLASS MAIL

Latest Journal Goes To Press

Seek The Light And Darkness Cannot Prevail

Editor's note: Readers, please keep in mind that it currently takes a good 9 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.

11/14/95 #1 HATONN

FOREWORD

This journal seems to touch on so many topics that I may as well utilize another one for the Foreword. To understand why and how my "forewords" and "introductions" are mostly of no connections to the contents of the bound book itself, you have to know that we don't write "books" as do other authors, except rarely. We have ongoing daily writings and happenings, studies and changing focus. The Epilogue and Prologue or Introduction, whatever, are opportunities for instructions, comments, left out material, or just an opportunity for me to give you another writing.

Keeping this in mind, THIS "Foreword" will follow that very pattern in that the next writing will be in response to a letter from a Canadian friend who asks some good questions which "don't fit" here but some of the questions scatter through many various topics. I can't have the time or space to respond in detail per item but maybe we can offer his letter and then consider our various responses.

[QUOTING, from: L.F.J., Canada] 10/30/95:]

Dear Hatonn,

I am writing and hoping for some good information on the latest weaponry being used against inhabitants of Terra. Can you respond as to UFO teleportation (Re: Study and experiments on humanity.) Permission has been given by the Government of the United States for certain tests (humans) through groups: "K Group", "Majestic 12" and other Top Secret avenues of Government to use your ships to gather data from any building or level of Government.

I myself, in the past, have experienced "Alien Possession" with very unusual experiences perpetuated on me with permission of "Satan knows who" and the game is "deadly". I also saw in *Spotlight*, an ad (Office in Chicago) that suppressed and had hidden part of the *Bible* becoming available (e.g. Geneva Bible). "PLEASE DON'T SCARE PEOPLE WITH THIS" sort of "Biological Transmutation" through changing energies existing in and around myself. I know that you will be able to tell from my writing that I have been affected. Please don't jump to any conclusions about all this but try to take a non-judgmental sort of view and present facts and what may be the best way to cope and deal with all this.

A lot of negative entities in UFOs assist to suppress and inflict harm on people born from Earth who need some sort of protection, as will always be [necessary].

Is there any possibility of transmission for Esu or Soltec? Please include them and HUMOR in your writings.

Please see what you can put together, and thank you for an avenue to express myself.

"In need of you"

L.F.J., Canada

P.S.: "There IS something governing my EVERY MOVE....aaahhhhaaa!

Include "Report on Banks"

[END OF QUOTING]

Starting at the top:

Mind Control through use of pulse beams of very, very HIGH FREQUENCY transmitters (HAARP) in couple with extra, extra low frequency pulse waves. The global system is now operative.

You still have available all of the non-electronic weaponry—updated with electronic guidance systems which are now sometimes run on non-limiting power systems which, when engaged, can go ANYWHERE on your globe as easily as shooting across a street.

As to "my ships" gathering data for your Government—perish the thought. Any "UFOs" you find running around with any Government co-venturing—ARE NOT "OUR" SHIPS! **ANY TESTS ON ANY HUMANS ARE NOT TO UPGRADE ANYTHING—BUT TO BRING ALL HUMAN CITIZENS UNDER TOTAL CONTROL.** ABDUCTIONS ARE "NOT"—IT IS A SIMPLISTIC SHOW-AND-TELL AND PROJECTS FEAR AND DEMONSTRATED ABILITY TO PLANT ANY IDEA, ANY THOUGHT, AND ARE STUDIES TO CONTROL MINDS AND ERASE MEMORIES WHILE LEAVING WHATEVER RECALL-IMAGE DESIRED. But, yes there are, alien-DNA-structured beings functioning in and around many of your underground secret facilities. ALL OF YOU ARE "ALIENS" SO WHAT'S NEW?

POSSESSION

You state that "in the past while I have experienced

'alien possession'". No, you may have experienced some "control" over your thoughts and actions—but it was NOT "alien", other than to be a negative force. How can you know the difference? GOD FILLS YOU! ONLY NEGATIVE FORCES "CONTROL" OR "POSSESS". GOD NEVER CONTROLS! YOU MAY WELL CONTROL SELF THROUGH THE GUIDELINES AND EXPECTATIONS OF GOD ACCORDING TO HIS KNOWN "LAWS". BUT HE NEVER "POSSESSES"—HE ONLY FILLS TO OVERFLOWING—IN GOODNESS! UNIVERSAL OR COSMIC ALIENS ARE NOT ALLOWED, BY COSMIC LAW, TO "POSSESS" ANY BEING. With permission granted by an individual aspect experiencing—outside frequencies may be utilized to communicate. SATAN CAN AND DOES POSSESS, TOTALLY, THE THOUGHTS AND MINDS OF MUCH OF HUMANITY. HUMAN, BECAUSE OF THIS, HAS LOST HIS STATUS, IN MASS, OF HIS "HIGHER UNIVERSAL" QUALIFICATIONS. In other words, much of mankind has forfeited his SOUL and will not move beyond the basic "outer limits" of Earth-bound physical placement even in astral form. And, brother, THIS IS WHAT IS MEANT ABOUT THE SINS OF THE FATHERS BEING RESTED UPON THE CHILDREN!

GENEVA BIBLE

I have no comment about any "Bible". So-called "bibles" are written for the use of the ONES IN POWER! If this "scares" you—I suggest you get right with God and never mind the "bibles" flung at you. God has a good SHORT list of commandments (which, by the way, do not include rules for tithing and when you can work). I DO NOT SCARE PEOPLE—I OFFER TRUTH AND INFORMATION—PERIOD.

I, further, judge not! I do discern, however, and I find that YOU are more at dis-ease than any whom you might well be trying to "protect". And, I repeat:

Negative Entities in UFOs may well do a lot of things—but they are NOT aliens. UFO: Unidentified Flying Object. I can IDENTIFY them all—and mostly "they" are not in any relationship to "aliens" other than perhaps "foreigners" to your location.

There is NO REASON you cannot IDENTIFY "our" ships (craft). We, when visible to your eyes, identify constantly and continually with strobing lights, rainbow colored in nature, and transmit without interruption. Because of the sunlight, we are not visible in the daylight hours to the "naked" eye, but we are there just as are the stars that you can't see in the daytime hours. At night we are easily visible. We don't abduct ANYTHING, although our team players are aboard almost every day for some period of time. This is not by

WE NEED YOUR HELP!

PLEASE CONSIDER SPONSORING A PHOENIX JOURNAL

The cost for printing the PHOENIX JOURNALS in sufficient quantities to offer them at rock bottom prices is always a serious challenge to our financial resources. At this time we need financial assistance to help cover the printing costs of the JOURNALS. If you are in a position to assist, please call PHOENIX SOURCE DISTRIBUTORS, INC. at (800)800-5565 and ask for Brent.

We would like to extend our thanks once again to those of you who have helped us so greatly in the past. Without your assistance we would not have come this far.

abduction, but by working agreement.

OTHER TRANSMISSIONS

My scribe cannot humanly carry the load of various participants. We did what we needed to do to get as much information forward as possible, at upstart. Now, we have several other receivers right at this point of function. There are daily writings from Esu, Soltec, Korton, and the Commander of the Ashtar Command (the computer base). These also have constant input from the Pleiades Sector commanders. In our function in this location we have a very PHYSICAL job to be accomplished, so you won't get may "flowery speeches" from here. We are trying to get serious information out to you people because you are in SERIOUS TROUBLE FROM THE LIES UPON WHICH YOUR WORLD IS NOW FOUNDED.

We simply do not have ability to afford (financially) large papers which can carry the plethora of information available and flowing through. Most of the information from Korton and Soltec is technical and our engineers and physicists are working closely with them and some of our earlier "retired" scientists such as Mr. Tesla. Perhaps the difference between us and other receivers about your globe on the "bandwagon" is that we have a job to do and are not in the entertainment BUSINESS.

CONTROL

You say that "something" is governing your every move? I hope, Sir, that it is your conscious conscience, for "governing" represents your own decision while "control" represents that which is beyond your ability

to discern or act on your own. I suggest you realign, get rid of any "dark energies" and GOVERN your actions and SELF according to the laws of God; never mind your visiting "aliens" because they are obviously getting you into a state of trouble and you are accepting them. They may well be "alien" energy forms—they are NOT UFO "aliens". AND REMEMBER SOMETHING: IF IT OR THEY ARE OFF THE EARTH SURFACE—THEY ARE EXTRA-TERRESTRIAL! SO, WHEN YOU START IDENTIFYING AND CLASSIFYING AND CALLING NAMES—REMEMBER THAT YOU FIT THE DESCRIPTION. Why? Because your body is of Earth bindings—YOU, HOWEVER, ARE YOUR SOUL ETHERIC BEING WHICH IS NOT BOUND TO EARTH TERRA. Above and beyond that fact, all of you came from "the stars". YOU DID NOT "JUST HAPPEN" OR BECOME HUMAN FROM A FISH OR A MONKEY—HOW LITTLE KNOWLEDGE YOU HAVE OF LIFE FORMS AND GOD CREATOR. YOU ARE DNA-RNA STRUCTURED HUMANANS [*Higher Universal Man*]! Your biggest problem is that you are too lazy to care enough to read the "very best" and you live on MYSTICISM instead of TRUTH and do not go unravel the MYSTERIES. Further, YOU PLAY AT POLITICS and allow the imbecilic puppet-masters to rule your world.

The answer to ALL your problems and questions lies in this very fact: you have asked for 4 papers. Sir, there are now some 156 journals, thousands of hours of tapes (audio), thousands of pages of handwritten pages—just through my own scribe. There are additional hundreds upon hundreds of pages of writings from others. You will get very little continuity or the specific information you seek unless YOU BECOME INFORMED. FEAR comes from the "unknown".

I offer everything that I AM and all that is TRUTH

as I may do so—and have, together with my own compatriots and ground workers, offered thousands and thousands of hours of valid DATA. We have, in detail, covered every topic you have mentioned and zillions left unmentioned. WE CAN DO NO MORE—YOU HAVE TO DO YOUR SHARE! If you truly WANT TO KNOW—you WILL go learn. If you want to just PLAY in this game—you are going to get the you-know-what scared out of you. If you feel you are now or ever have been "possessed"—you are already in serious trouble if you still feel "something" unknown is governing your every move. YOU KNOW WHEN IT IS GOD AT THE HELM!!!

I am in GREAT appreciation for your letter and I do not, in any way, jest. It gives me an opportunity to focus on that which is urgently IMPORTANT to all of you. Because we have so thoroughly covered these topics in the past—I tend to not repeat them more than is necessary. I do not wish to serve as your advisor, Spiritual Lord, God or anything else other than what I am—a "Host" with a very intensive mission to be served. YOU, YOUR LIFE, AND YOUR SOUL—ARE BETWEEN YOU AND GOD! Make sure YOU CONTROL YOUR life-style and live it within the laws of God so that you may always be in feeling self-worthiness to offer your soul in honor—BACK TO GOD. HE will hold it, nurture it, and give it back a bit better perfected into your keeping to live according to your freedom of choices and YOU, sir, are allowing some very dark energies to INFECT (not "affect") your life-stream of THOUGHT!

Think most carefully as to WHY you want more information on "banks"! Where your interest and your heart is—there go YOU as well. The banks are run by very "unGodly" Banksters who rule in the most unGodly manner possible. They are THE tools of the puppet-masters and their intent is to control all the physical property of the world—including YOU. And yes indeed, if you offer them YOUR SOUL, they will take it and YOU WILL LOSE IT!

May you become within, and remain within, THE LIGHT that you may see and know—and none can rise above you. CHECK YOUR PERCEPTIONS!

MAY YOU ALWAYS ABSORB THAT WHICH IS LIGHT AND ACT IN SUCH MANNER THAT THE DARKNESS HOLDS NO FEAR OF EVIL FROM YOUR OWN HAND. IF YOU REFLECT GOD, THEN IT FOLLOWS THAT NO HAND CAN RISE AGAINST YOU NOR CAN YOU BE CAUSED TO FALL. YOU ARE THAT WHICH IS ABOVE AND BEYOND ANY "THING" WHICH YOU PERCEIVE. YOU ARE THE PERFECTION OF THE VERY ESSENCE OF GOD—YOU HAVE JUST FORGOTTEN!

Salu.

Gyeorgos Ceres Hatonn

HC-IGFF-PSC

November 14, 1995

Year 9, Day 90

This journal is identified as:

**LIFE IS AS A LIGHTED CANDLE:
ONLY ONE IS REQUIRED
TO NEGATE DARKNESS**

Information in TRUTH is the candlelight which negates the darkness and the shadows which come upon you. Freedom is that which is reflected in the LIGHT of KNOWING for it is only IGNORANCE which binds. Refusal to KNOW is stupid—ignorance is but a passing mystery until knowledge of the mysteries are acquired. Even unto the basic single cell of life is the WHOLE and, moreover, the WHOLE is conceived and commanded by the MIND IN FREEDOM WITHIN CREATOR-CREATION.

DEDICATION

To all who seek the light in truth.

New Gaia Presents Products

Gulf War Syndrome "Starter-Kit"

For those suffering from Gulf War Syndrome the Kit Includes:

- 2—2oz. bottles GAIAGOLD
- 2—2oz. bottles OXYSSOL
- 10—2oz. bottles GAIACOL
- 1—GAIACLEANSE Kit
- 2—4-in-1
- 2—Quarts GAIANDRIANA

\$260.00 + Shipping & Handling*

(800) New Gaia

(639-4242)

for information and
a free catalog

*Please call 800-639-4242 for Shipping & Handling Rates or see Next-To-Last Page

Comments & Insights

As The Noose Tightens

11/15/95 #1 HATONN

"...and today shall the Earth tremble and the people hide their faces as the Lord brings forth His justice..." From, you know where? No, not from the book called *Holy Bible* (well, not in "this" reference, it is in the *Bible*, also, but), it comes from EACH and EVERY one of the books called Bibles. I would like to please CORRECT THE INTERPRETATION: *"...and today shall the Earth tremble and the people TRY to hide their faces as the INJUSTICE OF MAN BRINGS FORTH HIS INJUSTICE!"*

COMMENDATIONS FOR EXCELLENT WRITING AND DARING TRUTH

I would like to take this opportunity to focus on the work being done by the *New Republic* crew. We don't take enough time, and fear the loss of "space", to adequately give honor to those who are doing a superb job.

I haven't time or space, especially, for repeating information again and again (and neither does anyone else), but Ronn, Betty, David, Rex and Vina (Grandma) have done some exceptional writings in the recent FAXs on the subject of Khazarians, Politics, and alerting you to the players and the game IN PROGRESS. We can't financially handle a larger load and neither can they—but they are nailing the problems, the people, and the "way it IS" head-on. They are responding to the problems exactly as we—just plugging along to the best of their ability while working as hard as they can at getting backup and they, as we, get letters—of appreciation and, especially, of complaint.

From Hawaii also comes Dr. Carlson's circle of workers and outstanding information and WORK; they put their backs to what their lips say and they are getting a miraculous job accomplished. I wish to take this opportunity to thank them and recognize the load borne by all workers for enlightenment in TRUTH and life in freedom with integrity.

Have these people in point made errors? Oh indeed—and in many instances those indiscretions and errors are coming back daily to haunt them. Revenge is a bitter thing which, in the attending, hurts MANY and not just the one in point. If you tell me that you have not erred—you are a liar.

I hear a lot of complaints and ones tell me that I should avoid the "Jackson group" because of the "language used", the harshness of reactions to the happenings of the politicians. Well, I'm not sure you have adequately strong enough, rough enough or bad enough language to actually fit the needs. While you are being burned, slashed and bashed alive, you don't seem to take notice.

GOVERNMENT SHUT-DOWN

What has been shut down except services to you-the-people? The idiots in power are playing cock-of-the-walk games, marching in and out of visible offices and bantering arguments—"WHILE ROME BURNS"!

Note that the IRS offices ARE NOT closed—only the section set up by Federal regulations to GIVE YOU HELP. The IRS is not shut down because it is NOT A

FEDERAL OFFICE—IT IS A PRIVATE BANK COLLECTION SYSTEM. Not one cent of lost salary or PAY is upon ANY OF THE IDIOT POLITICIANS! Also, PAY ATTENTION, for Israel is being positioned to literally become a U.S. "State"—just like Hawaii and Alaska came into the "protection" of Union with the U.S. GOVERNMENT of the United Nations. There is only one difference—Israel will RULE the U.S. just as it has been doing right up to today and YOU WILL PAY THE BILLS. The banks are "theirs", the Congress is "theirs" and the political leaders are being "readjusted" to suit a better "understanding". And while this happens you jump on the "denials".

We have received a LOT OF OBJECTIONS to our discussions about the *Kol Nidre*, as a for instance. We are told that this vow is NOT actually a part of services, that it is not a part of Holy Days of the Atonement. Say what? I ask that the accompanying words (of the vows) and MUSIC, even to a breakdown of instructions for suitable musical instruments including various models of Wurlitzer organs be included for your attention [see next page]. I find it most interesting that the "objections" are coming mostly from "Jewish" citizens. I have no note of what or who you ARE but denial of FACT is quite telling of your education in anything, especially your own religion. I have been trying diligently to inform you that you no longer, good friends, even have the same religion of Judeanism. YOU HAVE TALMUDIC LAW—of MAN, as do ALL the other religious GROUPS. The very word "religion" denotes and defines "a belief system of human structure". Why do you expect the Baptists to be different from the Democrats or the Methodists to be different from the Republicans? These are man-filled groups working from MAN'S DOCTRINES. YOU CAN'T EVEN DECIDE IF THERE IS, OR IS NOT—GOD! Further, you will notice that the atheistic merchant is as quick to sell you Christmas items as are the "Christian" bookstores. Moreover, MOST OF WHAT THEY SELL will be of Satan Claws, lighted Satan trees and GIFTS, ALWAYS GIFTS; not for GOD, but for selves! So be it.

One last "thank you", please, to the people working diligently to bring information so that other people can make INFORMED choices. I salute you. I know how difficult it is to be heard and simply dig out of the morass and quagmire of the heap of garbage piled deliberately at your doorway. "God's delays ARE NOT GOD'S DENIALS!" Blessed are those who continue to serve in TRUTH in the face of adversity, for you shall gain the day and The Light will be given to shine upon the ill-conceived acts of mankind and the day of the Lord shall burst forth as the Sun shines upon the deceivers and the liars, and each shall be shown for that which he is.

DENIAL REGARDING BIOLOGICAL INVASION

I am amazed that with all the piles of information running around in the "underground" network and within the medical circles that you ones continue to think it will all "just go away" if you stay ignorant.

The antibiotic-resistant strains of microbes now include the LAST available antibiotic known,

Vancomycin. There are three cases of totally resistant diseases in an Orange County, California hospital as I write. Fortunately the strain is relatively mild—but the disease is having to be left to the body's defenses for the antibiotics are NOT WORKING! IT IS HERE, READERS, and denial will NOT save your lives.

I have had to turn to biological focus and speak of foods which will save your living organism. I have to leave the major part of political revision to others for in the manner of the diseases of structured plague to come upon you—you won't have much use of ANY political system. Dead people don't need living things.

THE FARM

I am humbly grateful to our friend in the SouthEast who has offered to come, with his family and equipment, to run the research farm for us. We have had several offers as this but we are so far behind now that it has to wait. We need a lot of soil work and then, perhaps, if we can get equipment, we can grow a nitrogen-producing crop in preparation for next season's planting of the research and development crops. I can only say that the funds paid to the prior tenant are NOT now available, so the thrust will be in preparation for next year since we have had no equipment to till and get weeds and soil under control in time for Spelta planting this Fall. We understand the need of income and will not mislead anyone as to availability of funds for being here. The fields have been rented for grazing by a "small" local cattle-grower and buildings are being repaired and readied for Winter; the fences will be mended and the milling operation secured. There is also an effort being put forth to get returned the items for reserve repairs, tools, etc., which were removed unlawfully from the farm.

THE INSTITUTE

I am asked about the status of the Institute. It is moving into its rightfully respected and recognized status. The programs and projects, especially in the product line—is OUTSTANDING! The Gaia products are representative of as near "miracle" status as anything you will ever witness. Remember, the Institute is for Research and Education and we now have affiliated physicists, engineers, nutritional teachers and researchers with Ph.D.s, outstanding engineers in water systems management and PRODUCTS WHICH NO OTHER PLACE OR UNIVERSITY HAS—ON EARTH!

The "Institute" was never set forth by any other than perhaps George Green to be anything other than an outstanding Institute for Higher Learning and Research & Development. The "Farm" is not "just a farm"—it is for the development of strains of life-maintaining foods and preservation methods for that food. It is an Institute-affiliated and funded PROJECT. And, for that reason it is not acceptable that anything about it be misused or abused. It doesn't matter how many "friends" object to responsible management. A man's soul is his alone—WITH GOD; a man's abuse of business or projects becomes everyone's business who has sweated, worked and paid for the project. I have a major responsibility—FIRST—to them. A man's individual problems must come second in reference when it involves and impacts the "whole" or the contracted agreements. THEFT under any circumstances is not ever acceptable. It is often perhaps true that a secretary is abused or fired by an employer—or quits because of assumed short-fall. BUT IT IS ILLEGAL FOR HER TO WALK AWAY WITH COMPUTERS AND EQUIPMENT FROM THE OFFICE, ESPECIALLY WHEN THE MANAGEMENT IS ONLY ACTING FOR THE OWNER. THE ACT THEN BECOMES FELONY GRAND THEFT. INTENTIONAL GRAND THEFT IS A FEDERAL FELONY OFFENSE. Because you say you "thought" you were working with Godly people and they somehow disappointed YOU, does this make your theft "ok"? NO! I must bid you Salu for now.

KOL NIDRE

Prayer for the Day of Atonement

Hebrew Chant

WURLITZER ORGAN
MODEL 4200

WURLITZER ORGAN
SPINETTE

WURLITZER ORGAN
MODEL 4600-4601

WURLITZER ORGAN
MODEL 4602

L'PPFR: Viola
LOWER: Melodia
Cello
PEDAL BALANCE: Med.
ACCOMP. BALANCE: Med.
VIBRATO: 1

SW: Bass 16'
Bassoon 16'
GT: Soft Flute 8'
(Accomp. 8')
PEDAL: Soft
VIBRATO: 1-3

SW: Bass 16'
Bassoon 16'
GT: Accompaniment 8'
PEDAL: Double Bass 16'
Pedal Soft
VIBRATO: Full
On-Slow

SW: Bass Flute 16'
Bassoon 16'
GT: Flauton Dolce 8'
PEDAL: Gedeckt 16'
Flauto Dolce 8'
TREMULANT: Full
On-Slow

Kol Nidre

Prayer for the Day of Atonement

Religiously

All vows, all bonds, de-vo-tions pro-mis-es pen-al-ties and
oaths where with we have vowed sworn de-vot-ed and bound our selves, From this day of a-tone-ment
un-to the next, May it come un-to us for- good. Lo, all these we re-pent-us- In them they shall
be ab-solved re-leased, an-nulled made void of none ef-fect, They shall not be binding nor shall they have any
power, Our vows shall not be vows our bonds shall not be bonds and our oaths shall
not- be- oaths

Editor's note: See middle column of previous page for reference to this document.

Nevada Corporations

Yes!! They Can Save The Day!!

There are so many uses for Nevada Corporations in business as well as everyday life that the possibilities seem to be endless. We have seen financial ruin at the doors of many individuals who have then had their lives turned around with simple legal corporate strategies. Nevada Corporations are not just for large business but are making their way across the country into the lives of middle-class America.

There are many benefits you will receive when you utilize a corporation for business or personal situations. Lets take a look at a few of them here:

1. Corporations can provide complete financial privacy.
2. Corporations provide lower IRS audit risk.
3. Cash can be used inside a corporation for the benefit of the owner.
4. Real Estate losses can offset active corporate income.
5. Fringe benefits are completely deductible to a corporation.
6. One half of FICA (Social Security) 7.65% is deductible to the corporation.
7. No one gives a corporation a 1099.
8. Corporate retirement plans can be created to put away large sums of money and the earnings are compounded tax free.
9. Estates can be placed into corporations, allowing them to pass to heirs, and estate taxes can be spread out over time.
10. Income to the individual can be structured in a way to benefit the individual and the corporation and reduce taxes collectively.
11. Corporations can hold property without filing any taxes.
12. Individuals can use a corporation to reduce their personal profile.
13. Your small corporation gets the tax-ruling benefits of Fortune 500 companies.
14. A corporation can hold real property, personal property and any and all forms of securities, contracts, copyrights, mortgages and debentures.

No State Taxes: Pro-business Nevada, unlike most every other state in this country, has taken a stand! The state has continued to not tax the income of its corporations or its state's citizens. Imagine a state that believes that taxation should not come directly from the income of its citizens or businesses. This almost sounds like capitalism but let's keep this quiet before we get labeled "enemies of the people".

Californians really have a hard time with the idea of not being taxed on their income. I mean really, what would happen to all of those bureaucrat's jobs and wonderful welfare programs? Nevada does not believe that anyone should be able to live off of the labor of another. The state government has been kept small and trim in size. Even the governor cuts costs by having his wife come in to assist during the day.

Four states in the US currently have decided that corporate business is good for their states' economy and therefore have chosen not to tax their income. They are: (1) Nevada; (2) Wyoming; (3) Washington;

and (4) South Dakota.

No State Tax.... Comparison: Imagine if you are the owner of a new business and you are considering setting up shop in Nevada or California. Let's say that your business has a pretty good first year and you profit \$100,000. Let's compare the taxes here:

	CALIFORNIA	NEVADA
Profit	\$100,000	\$100,000
Less Fed. Tax	\$ 22,250	\$ 22,250
Less State Tax	\$ 10,000	\$ 0
After Tax Profits	\$ 67,750	\$ 77,750

In this simplified example, you can easily see the advantages of operating from a state where there are no state taxes. Now just imagine if your corporation is profiting \$250,000 or more. The tax saving will be that much more significant. Nevada Corporations strategies can really allow a new business more opportunity for growth. Imagine what a new business could do with another \$10,000 each year just for new marketing and advertising.

Privacy...Anonymous Ownership: Nevada statutes have developed a corporate structure unlike any other state. The preferred state to incorporate in for years has been Delaware. You will find many of your Fortune 500 corporations residing in Delaware, but Nevada created their corporate statutes based on Delaware and then went further. They created their corporate structure to allow investors and owners of Nevada Corporations to remain completely private. First of all, most states in this country require you to publicly file the names and addresses of a corporation's Directors, Officers, and Stockholders. This information can then be publicly accessed, usually via a brief telephone call to the Secretary of State's Office in the state of incorporation. Nevada, in an attempt to create a private corporate shelter, only requires the name of the corporation's President, Secretary, and Treasurer (not Vice President[s]) and the corporation's Directors. The state does not wish to know who the investors or stockholders of the corporation are. This alone makes Nevada the preferred state for incorporation.

Bearer Shares: Nevada has another unique feature which allows corporate stockholders to obscure their ownership of the corporation even further. Nevada allows its corporations to utilize something called bearer shares. Bearer shares are a type of stock certificate that says that the bearer of this certificate is the owner of the certificate's stated number of stock shares. Bearer shares can be impossible to track or to trace because the person that has possession of the bearer shares of a corporation would be considered the owner of the corporation. This form of ownership places a brick wall in the front of anyone who is trying to track down the ownership of your corporation. Other states don't have bearer shares available to their corporations because bearer shares make keeping track of corporate ownership impossible. Generally, with most corporations, when someone has stock that they purchase from an individual, they send their stock certificate in to the corporation and the corporation issues

them a new certificate in their name and the corporation has a record of who the owner of that stock is. Well, with a bearer share you can sell your stock to someone else and they don't go to the corporation to get a new certificate made out, they just keep the bearer shares and there is no required reporting to the corporation of the sale of its stock.

Nevada takes corporate privacy very seriously. The Secretary of State's Office that is responsible for the state's corporations, does not ask for much information and therefore doesn't have much information to share. Even the Governor of Nevada has taken a public stand to not submit to the Internal Revenue Service's request for a program of information sharing.

With the opportunity for a Nevada Corporation owner to utilize contract officers and directors for their corporation, which are the only publicly known representatives of their corporations, you can see how easy it can be to remain very private. That owner can still hold the corporate title of Vice President and remain completely out of the public's eye.

Privacy—Example 1: John had failed at his first attempt to start a new business because he overlooked a key aspect of his business. Now he has figured out how to make it work even better than before. The problem is, however, the public knows John from his past business failure and they are not willing to take the risk of doing business with him again. Therefore, John set up a private Nevada Corporation where his relationship is hidden from the public. John now hires a few employees that can represent the company on his behalf, and he is in the background operating the business.

In this example, John has been afforded a second chance. He can successfully launch his business and the public is not aware of his involvement or his ownership.

Privacy—Example 2: Teri is involved with two other partners in the ownership of an apartment complex. The partners have decided to sell the property but when Teri made an offer to her partners to buy out their interests for \$200,000 (\$100,000 apiece), they wanted \$250,000 (\$125,000 apiece), which was more than she was willing to pay.

Teri then formed a Nevada Corporation and hired a broker to represent her Nevada Corporation. The broker called the partners and they all met. Teri's partners had no idea that this broker was working for her. The broker met with Teri and her partners to hammer out a deal. The broker said that he represented a Nevada Corporation that was interested in their property. Their offers went back and forth until Teri and her partners had agreed to a price of \$300,000 (\$100,000 apiece). This amount turned out to be the same amount that Teri had first offered her partners just weeks before.

Teri was able to take possession of this property without her partners knowing that she was the buyer. She ultimately saved herself \$50,000 by overcoming the egos of her partners by joining them in negotiations against the broker.

For a FREE INFORMATION PACKET about the benefits of Nevada Corporations or to find out how you can take advantage of the many uses of a Nevada Corporation call NCH, INC. at 1-800-398-1077. To order the "Nevada Corporation Manual" for \$34.95 or "The Complete Do-It-Yourself Kit" for \$34.95 call NCH, INC. or send your check to NCH at P.O. Box 27740. Las Vegas, NV 89126. Now available: NCH's Corporate Workshop on video cassette.

**YOU MAY SUBSCRIBE
TO CONTACT BY
CALLING
1-800-800-5565**

Some Thoughts On Marching A Straight Line

11/16/95 #1 HATONN

THOUGHTS ARE LIVING EXPRESSIONS

With this in mind please realize that there are also acceptions, exceptions, perceptions, progressions, regressions, expectations and presentations; you can name dozens more "ions", which brings us back to the electrical element of all living matter—"ions". How are YOUR ions? An ion, remember, is a living "charged" particle and without that "charge" there is no motion of life—no current for your "circuitry", no power for your function or your data base. Have you checked YOUR wiring lately?

Well, readers, regardless of what anyone wishes to believe—I have a job to do. I repeat that this paper was originally established, and remains, a voice for communications—with our teams. Now many would like to separate ME FROM MY OWN MISSION along with the nucleus of the original writers and receivers. Therefore, "I" have to check your wiring from time to time when you involve selves in my projects. I am humble to receive your input, your sharing, your complaints and your suggestions for together we can change negative and thoughtless motion into well thought out and mature wise actions—WITH INFORMED MINDS. THE "MIND" IS THE ONLY THING ACTUALLY IN MOTION—ALL ELSE IS SIMPLY A RESULT OF MECHANICAL OPERATION. The most invasive types of harangues are, however, focused on my secretary by those who share on the human level of consciousness—still searching for God, still confused by choices and unable to wisely discern truth in the midst of arguments.

We actually do not have "arguments" here at THIS desk. We have a lot of "resignations" and "how did I end up doing this?" and even "why me?". But we do have problems—CONSTANTLY—wherein ones feel either "put upon" or somehow "wronged" when funds run out and coverage has to be considered. The ROAD RUNS BOTH DIRECTIONS, people. Why is it so "ok" to "receive" funds and pay and yet, when there is no more, and failures of return run you over, it is "someone" else's fault and you hold hostage needed items, call us "evil" and "dark" and others have trouble "making up their minds" who is who and what is what! I have only ONE big suggestion: believe what you want to believe OR study, investigate and FIND OUT HOW IT REALLY IS!

Now, as far as "here" is concerned—there is no way to recover that which is already acted upon, birds which are GONE, other things which have been placed or sold or, or, or. However, to continue to hold property not belonging to you is hostage-taking and it hurts EVERYONE, not just your intended target. In fact, in this instance the intended target is the least important. You who continue to aim and fire at Ekker/Ekker have the wrong target in sight—but it is obvious you know that I am correct or you wouldn't be aiming short of the one for whom you really feel hatred and discomfort. I KNOW—Dharma doesn't have the slightest idea about that which is hitting her—in most instances. These people have been STUCK with the management of a mountain of problems which MUST BE ATTENDED! Then when management decisions have to be made in

business continuation—and you are somehow touched by it—you want apologies, reward bonuses and more, ever yet more. This is simply not logical. This is exactly what your government does to you—suck you dry, take everything you have and then leave you hungry and helpless in the aftermath of their do-good projects.

I have not asked for arbitrators and I weary of same. I ask that something legal be attempted against the ones in such destructive mode of operation as to just RESPOND and we are told "to wait", "to let somebody else do it" and on and on. Why? If a thing is wrong and against the law—why is it not handled through THE LAW? WHY DO THINGS NOT GET HANDLED THROUGH THAT REAL PLACE OF SO-CALLED ARBITRATION—THE LAW? Readers, I can set the food before you—but it does no good to you if I also eat it and you don't. But that is your privilege. Ah, indeed, the heat in the kitchen is rising and there are a lot who can just walk out of the kitchen and spare themselves the sweating, but the heat will simply rise again somewhere else and how long can you run? There is nowhere

to run to and no place to hide, readers—you are tagged by the beast and we can shelter you only as long as you share honestly, openly and truthfully with us. When your actions impact others in great magnitude—you must stand responsible. I negotiate—I do not compromise moral intent. I do not demand of YOU in your desired lives unless you move within MINE. When you offer and there is a place of service—we fill it—IF WE HAVE FUNDS TO FILL IT. If you can't then decide what you believe or who you believe or whether or not today will bring rain or shine—what does this have to do with ME? You have in your actions just disclaimed MY PLACE through ANOTHER'S opinion. Everyone has a right to his own opinion, his own choices and his own decisions. Everyone also has every right and open avenue to leave anything going on here, or anywhere you might find people. I have a direction and if you are not going in my direction—WHY DO YOU COMPLAIN ABOUT MINE? If your choices are who to believe when tools and parts and unowned things are sitting hostage in a storage place, you KNOW there are not funds to continue as was, and you work with MY CREW, you certainly DO HAVE CHOICES—so why would you want to remain in my journey? How can anyone even KNOW MY JOURNEY—if you refuse to even read my presentations? When you demand apologies publicly and YOU have refused to hear that except which you CHOOSE to hear—I am not impressed.

This is a place where racism, bigotry and name-calling is quite unacceptable, for that is what is WRONG with your location and society. "Change" is the one thing of which you can be SURE. And, if there is an outgo of funds which are not available and the ones who have promised and contracted for that funding do not give it—then CHANGES are mandated, especially if

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:

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); 9/24/95(1) Ronn Jackson;
10/22/95(3) includes audio of Farrakhan's speech;
10/29/95(4) Mark Phillips & Cathy O'Brien;
11/12/95 (3).

property is going into foreclosure and a vacate edict is issued by the OWNER.

I would ask our young friend who is going through so much troubled spirit lately: *If the landlord puts up his office property (where you are located) for sale and your lease expires and a demand for vacating is obvious, and you can't pay more rent for the use of the property—WHAT DO YOU DO?* Do you take the landlord's property? Do you trash it and then move? Do you demand that he allow you to continue to use it for FREE because YOU WANT TO DO WHAT YOU'RE DOING? So be it, for if you feel that way, you are of WELFARE mentality, want something for nothing OR, worse, want more for your unworthiness, and your attitude shows!

I have asked that NO ONE do ANYTHING in my name. If you don't like ME—go elsewhere. I work for God and when you do work—YOU MUST DECIDE FOR WHOM YOU WORK and WHO YOU SERVE. I certainly hope that no one works FOR ME, for I have only one connection and that is TO GOD. YOU make it right with God and all the rest will fall into place.

What do I wish for, say, the nation, the globe, etc.? I wish for ONE NATION, A REPUBLIC, WITHIN THE LAWS OF GOD CREATOR WITH FREEDOM AND JUSTICE FOR ALL. I certainly don't wish for a Republic under any MAN, but with wise leadership by many INFORMED and EGO-FREE MEN who use God's guidance instead of the physical trappings of ego-plundering. Politics are not my forté and I have so many other things to do that I can only help INFORM you about that which IS, share that which I see coming, and hopefully share with you the ways of self-responsibility and caretaking against the lean days destined for your experience. I don't care if you write, farm, engineer or whatever vocation you choose—you need to prepare and you need to KNOW truth of SELF, from your single-celled blueprint makeup to how to survive on lentils if and when it comes down to it. YOU DO NOT HAVE TO KNOW HOW TO ASCEND—BECAUSE IF YOU LIVE WITHIN GOD'S LAWS AND ACT IN ACCORDANCE WITH GOD'S JUST AND LOVING RULES—YOU WILL ASCEND WHEN IT COMES TIME FOR SUCH TRANSLATION.

You must look beyond the moment and outside SELF and your feelings, hurt or otherwise, unto that which is bigger and outside your tiny circle of recognition.

When, however, you come into my place and then try to take over my place, I simply don't go and you can go or stay as you will for I serve God and mission and I have no intention of ceasing my task. When, however, you use my things and my friends who share openly and generously and you move on—I expect our things returned and then go with our blessings for no one need believe on blind faith or blind trust or blind anything. Further, it is fine to disagree with your employer—however, if a job is not working out or changes are necessary—get another employer. Why do you insist upon bashing the one with whom you disagree—especially, just because you thought you had some Spiritual advantage? Spiritual truth in action DOES NOT PRETEND OR TAKE ADVANTAGE “OF”—just because it SEEMS comfortable to you. I do offer lessons on management and

hopefully you use those advantages wisely and RIGHTFULLY. If you use something just to have advantage over another in planned usurpation—you have erred greatly and the effort will come back around to tattle on you. Corporations can be the greatest shelter, the most useful tool for you who seek shelter and tools for your work and security—or you can abuse the use thereof, claim things in defiance of laws and for selfish purposes against others—and you are indeed foolish.

INCORPORATION WON A ROUND!

Brent found a reference to a tax case which should be shared with you and since I advocate incorporation, especially in the State of Nevada, Wyoming or Delaware (but by all means, preferably in Nevada) I want to reprint it here: [QUOTING, Boardroom Reports, Nov. 15, 1991:]

costs, such as food and lodging. *Ruling:* The company CAN deduct the living expenses, and they ARE tax-free to the family. This is true even if the whole arrangement was set up just to avoid taxes. [END OF QUOTING]

Note the key word—“avoid”. This does not say “EVADE”. There is a BIG difference, like some 15 years! Ponder it.

SPROUTING LOTUS SEEDS

Ponder this one also, please: There are sprouting Lotus seeds from at least 1,288 years ago. There have also been Spelta seeds grown after 6,000 years have passed. I am interested to note that you get great interest and raves about “aging” and longevity of such a thing and yet no one PAYS ANY ATTENTION AT ALL TO THE FACT THAT YOU REGROW AFTER A ZILLION YEARS OF ALL SORTS OF THINGS AND JOURNEYS. You seek longer life? You have ETERNAL life! This is what I am about—not your tummies. I would, however, like for you to stay mortally alive until you have opportunity to KNOW SOME TRUTH before you are forced into early passage into total ignorance.

GULF WAR SYNDROME AND CHRONIC FATIGUE SYNDROME

These present with very similar symptoms and we have spent a lot of time on these topics in discussions regarding the untreatable disease organism-caused malfunctions of physical bodies. Mr. Martin will be doing another in-depth research project on these topics [stay turned to, probably, the next issue of CONTACT for the first installment in this new series on how the crooks in high places have regarded the concept of population especially concerning all us “useless eaters”]. I ask that you especially pay attention because we have had to break up writings to the point that you need more readily available summary articles or series. I do, however, want you to realize that it is now PROVEN that a relatively benign microplasma is now invasive and patho-

genic through the manipulation and insertion of the “envelope” gene of the so-called “AIDS virus” HIV-1.

This was tested on the inmate population in a major Texas prison. The same multiplicity of symptoms were seen as are produced in the Gulf War Syndrome. This is only ONE rendition of genetic and DNA tampering on a deliberate scale of monstrous size. I simply ask that you pay attention for the lives you save, NOW, will be your own.

SALE!

New Gaia Presents Products

BUY 2 GET 1 FREE*
OR 30% OFF ON 1

GAIANDRIANA	Regular price 16oz. \$20.00 32oz. \$40.00	Now \$40.00 for 3 or Now \$80.00 for 3 or	\$14.00 for 1 \$28.00 for 1
AQUAGAIA	Regular price 16oz. \$20.00 32oz. \$40.00	Now \$40.00 for 3 or Now \$80.00 for 3 or	\$14.00 for 1 \$28.00 for 1

Sale Ends 12/15/95

* Buy two of the same size and get the third one free.

Order 1-800-639-4242 TOLL FREE

BEST WINNERS

* IRS Loses: Tax-Free Living.

Hurry!

A family-owned business incorporated, and family members transferred their personal assets (house, car, etc.) to it. Then they entered an employment contract which required them to live in the now-company-owned house, because their presence was needed around the clock to handle business emergencies. The company paid all their living

The News Desk

11/17/95 PHYLLIS LINN

This article appears to have gone to press PRIOR to the death of Itzhak Rabin. It appeared in the November 16 issue of *THE JERUSALEM REPORT*, [quoting:]

Itzhak Rabin does not have long to live. The angels have their orders. Suffering and death await the prime minister, or so say the kabbalists who have cursed him with the *pulsa denura*—Aramaic for “lashes of fire”—for his “heretical” policies. “He’s inciting against Judaism,” says the Jerusalem rabbi who, clad in *tefillin*, read out the most terrifying of curses in the tradition of Jewish mysticism—opposite Rabin’s residence on the eve of Yom Kippur.

“And on him, Yitzhak son of Rosa, known as Rabin,” the Aramaic text stated, “we have permission...to demand from the angels of destruction that they take a sword to this wicked man...to kill him...for handing over the Land of Israel to our enemies, the sons of Ishmael.” The rabbi, who won’t have his name published but identifies himself as a member of the far-right [whatever THAT means] Kach movement, says the curse generally works within 30 days. That put the expiry date—for Rabin or the curse—in early November.

For Jewish mystics of both North African and East European descent, curses taken from the tradition of “practical Kabbalah” are heavy weaponry—not to be

used every day, but certainly available in wars, religious struggles and even political battles. Not only the ultra-Orthodox but many traditional-leaning Israelis regard them with the utmost seriousness. Invoking the *pulsa denura* is a perilous undertaking, for if the ceremony is not performed in a strictly prescribed fashion, it can strike the conjurers themselves. [Count on it, guys!]

COMMUNIST RESURRECTION

From the November 6 issue of the *THE ORLANDO SENTINEL*, [quoting:]

MOSCOW—Russia’s Communists, riding high on growing popularity ahead of December’s election, mark the anniversary of the Bolshevik revolution this week with rallies that will be closely monitored by an anxious Russian leadership. Communist leaders will pay homage to Bolshevik revolutionary and Soviet state founder Vladimir Lenin at his Red Square mausoleum today and stage a march Tuesday through central Moscow. With Yeltsin recovering from a heart condition, opinion polls put the reborn Communist Party well ahead of other leading groups in the prelude to the Dec. 17 election for the State Duma, the lower house.

Communists are waging a populist, anti-reform program spotlighting the crash of social and welfare structures and accusing the leadership for policies that

have driven millions below the poverty line.

CIA SPIES ON MOTHER NATURE

From the October 21 issue of the *SANLUIS OBISPO COUNTY TELEGRAM TRIBUNE*, [quoting:]

WASHINGTON (AP)—The law is clear: No spying by the CIA within the United States and its territories. [Chortle, snicker, snicker—who are they kidding?] But the agency kept a close watch on the domestic mischief of Andrew, Opal and Marilyn. Andrew, Opal and Marilyn were hurricanes and the CIA used skills honed in Cold War spying to help disaster relief agencies. When Marilyn struck the U.S. Virgin Islands in September, the CIA was able to give the Federal Emergency Management Agency [FEMA] a speedy assessment of the damage. [What a nefarious partnership for freedom-loving souls!]

“It’s the kind of information we provide to the Department of Defense in military situations,” said Connie Miller, head of the CIA’s disaster response team. “It’s one of the things we’re good at.” [They’re also good at drug-running, money-laundering and stuff like that.] Miller and officials from FEMA talked about the CIA role in disaster relief Thursday, but she was careful to avoid revealing the methods the agency wants to keep secret. She said the agency uses the same techniques it applies to assessing the battle fields of Bosnia or the Persian Gulf. They include aerial reconnaissance from satellites and planes and what is picked up from HUMINT, the spy business shorthand for human intelligence. Natural disasters are an exception to the legal ban on domestic activity by the CIA. [That gives them a big foot in the door, doesn’t it? Especially when you have reason to believe those “natural” disasters aren’t all that NATURAL after all!]

GOVERNMENT CONTINUES GULF WAR SYNDROME DENIAL

From the November 13 issue of *NAVY TIMES*, [quoting:]

SAN DIEGO—More Desert Storm veterans have died than their peers who did not go the Persian Gulf, but from accidents and trauma rather than disease. Many others are sick, but their illnesses are not a mystery nor readily linked to military service. In short, try as they might, government-funded researchers have yet to find a smoking gun that could link health problems reported by thousands of Gulf War veterans to their service in the war. These were among dozens of preliminary findings government scientists unveiled Oct. 31 at the annual meeting here of the American Public Health Association.

The ongoing studies included nationwide reviews of medical and death records as well as surveys and clinical examinations. They were funded from \$12 million set aside by President Clinton to research [defined as “cover up”] Gulf War maladies. [If you have been following our Gulf War exposés, you can immediately see that this article is total fabrication and denial.]

VA TO SURVEY VETS

From the November 9 issue of *THE ORLANDO SENTINEL*, [quoting:]

At funeral (from left): French President Jacques Chirac, British Prime Minister John Major, Prince Charles, German Chancellor Helmut Kohl and President Roman Herzog, U.N. leader Boutros Boutros-Ghali, Egyptian President Hosni Mubarak, President Clinton, Dutch Premier Wil Kok

ASSOCIATED PRESS

WASHINGTON—A new federal study will attempt to determine the health consequences of serving in the Persian Gulf War by comparing veterans who were there with those who served elsewhere. The nationwide survey will seek information on the health problems of 15,000 Gulf War veterans and a control group of 15,000 who served outside the gulf region in 1991. "I need our veterans to help me get to the bottom of this issue," Veterans Affairs Secretary Jesse Brown said Wednesday in urging veterans who receive questionnaires to return them promptly. [What do YOU think they are up to? Will they alter the survey data to suit their own agenda? Will they use the survey to ferret out "trouble-makers"? Are they using the survey to create the ILLUSION that they are solving the problem? All of the above??]

The Department of Veterans Affairs and the Defense Department have carried out a variety of studies on the illnesses that have afflicted thousands of veterans of the war with Iraq and the possible links to chemical, biological or environmental pollutants. The conclusion so far has been that there appears to be no single cause of the neurological and other health problems, but veterans groups have questioned the accuracy of some of the studies. The VA said its new study will use mail questionnaires and follow-up telephone interviews. About 1,000 households in each group will be offered medical examinations. Those seeking more information can call the VA's Persian Gulf Help Line at (800)-PGW-VETS.

GOREY HALLOWEEN

From the November 13 issue of the *DAILY NEWS*, [quoting:]

Al Gore was the Beast and Tipper Gore was the Beauty, but according to a White House aide, the full-o'-fun second family originally had something else in mind for Halloween. The vice president wanted to play the Beauty to Tipper's Beast, the aide said. They switched to the conventional costumes, said the Hill, when "nervous aides...questioned whether Americans are ready for a vice president who is a cross dresser." [Hey! We REALLY weren't ready for pedophile presidents Ford, Reagan, and Bush or philandering bisexual president Clinton, but the Big Boys figure what we don't know won't hurt us.]

DISEASES FOR DEPOPULATION: MALARIA MAKING A COMEBACK

From the October 8 issue of *THE DENVER POST*, [quoting:]

The most frightening things in life are not the unknown but the familiar demons that refuse to leave. Among the greatest forces shaping the course of human history, sometimes scooping entire populations off the map, is infectious disease; after a brief, charming fantasy that the age of infectious diseases was behind us, the entire medieval bestiary of scourges has returned with teeth bared and claws extended: tuberculosis, cholera, typhus, virulent pneumonia and that festering tropical fever with the sing-song Latinate name, malaria.

Not long ago, there had been heady talk of eradicating malaria, through a one-two punch of DDT, to control the mosquitos that transmit the disease, and of the drug chloroquine, to treat patients already infected with the malarial parasite. Now mosquitos throughout the tropics are immune to most insecticides, while chloroquine-resistant strains of the most lethal malaria parasite, Plasmodium falciparum are sweeping across sub-Saharan Africa and parts of Asia and Latin America. Each year, nearly half-a-billion people develop malaria, and between 1 million and 2 million die of the disease, most of them young children.

When Westerners think of disease in Africa, they think AIDS, they think Ebola virus. But when Westerners talk to health officials in the sub-Sahara, they hear about the catastrophe of drug-resistant malaria. "As a result of this problem of drug resistance," said Dr. Charles C. J. Carpenter, professor of medicine at Brown University and physician in chief at the Miriam Hospital in Providence, R.I., "malaria must be considered one of the major re-emerging infections of the world."

MYSTERY ILLNESS SPREADS TO HONDURAS

From the November 5 issue of *THE ORLANDO SENTINEL*, [quoting:]

ACHUAPA, Nicaragua—An unknown and frightening disease that emerged here nearly a month ago apparently has jumped across the border into Hondu-

ras, as a team of international scientists labors to identify the sometimes-fatal illness. The toll in Central America now stands at 21 deaths and 1,600 people ill. Scientists are studying dramatic changes in the environment that may have provoked the outbreak of the disease. IN Achuapa, the town where the first case was reported Oct. 6, some 17 feet of rain have fallen this year, four times the normal level. The rains have ruined crops, generated swarms of mosquitoes and forced rodents to seek refuge in houses. The illness may have been caused "by some ecological change that was favorable to the agent," said Dr. Philip Brackman, a former head of the CDC [Centers for Disease Control] epidemic unit and now a professor at Emory University's Rollins School of Public Health.

Whether that agent is a virus, bacteria or some substance is not known, but viruses causing hemorrhagic fevers—internal bleeding or fluid in the lungs—have popped up regularly in the hemisphere since the first one was identified in 1956. The new epidemic comes atop soaring levels of malaria, cholera and dengue fever that are wracking the countryside in Nicaragua, a nation of 4 million. [End of quoting.]

Speaking of mosquitoes, here's a pertinent quote from *Tiny Game Hunting*, a book by Hilary Dole Klein and Adrian M. Wenner, [quoting:]

Bats are the most important predators of night-flying insects. A good-sized colony of about 250,000 can eat two to four tons of insects each night. Besides being among the best tiny game hunters we know, bats pollinate vital plants and disperse seeds, mostly in tropical forests. When birds go to sleep, the bats come out—and remember, this is when mosquitoes get on the move. One bat may eat up to 4,000 mosquitoes in a night—that's a lot of prevented mosquito bites! When habitats for bats were deliberately created in San Antonio, Texas, in 1917, the bats practically eliminated malarial mosquitoes from the area. [See how far "progress" and "wonder drugs" have brought us since 1917!]

The Robots' Rebellion

(Continued from Front Page)

hypocrisy, built up for generations by the corrupt forces of Church, State, Science and Commerce—and reveals the true pathos of the human condition beneath.

“He points, too, to the frightening influence wielded throughout the planet by a merciless and manipulative network of secret societies.

“The existence of long-established links between Earth-bound humanity and beings from other dimensions and planets in the Universe has been suppressed for years, says Icke, by the world’s power-brokering hierarchy. When ordinary people learn the real role they have to play within a rich and varied cosmic society, rebellion against those who have kept this extraordinary truth from them will, he predicts, be inevitable.

“The author is no stranger to controversy. Formerly best-known as a TV sports commentator and leading spokesman for the British Green Party, he is gaining increasing authority as a tireless campaigner for truth. His recent widely-publicized spiritual transformation has given him the courage to speak out fearlessly against lies and deceit.

“Hidebound politicians, bankers, economists, educationalists, scientists and the leaders of the world’s established religions are not going to welcome Icke’s challenging book. But it is not intended for those who wield and abuse power. This book is for the world’s unwilling robots who, says Icke, in a upbeat conclusion, have it within themselves to rise up—and take control of their own exciting destiny.”

INTRODUCTION: THE BIG QUESTION

[QUOTING:]

What is the big question we need to answer?

A scientist talking on television recently said the Big Question was, “How was the Universe formed?” But is it?

Is that really the answer we must find above all others at a time of such trauma and confusion on this planet? I would say not. I think that how the Universe was formed is extremely interesting, but not something that it is essential to know in order to find the path that will lead us out of this mess.

What we really need to know—the Big Question—is who we really are and what we are doing here in this period of fantastic change and transformation on Planet Earth. From that understanding, all the other answers will come—including how the Universe was formed. Without that appreciation of the true nature of life, we will go on being mesmerized by this physical world and largely controlled by its illusions and by those mis-

guided forces, detailed in this book, which seek to turn us into little more than zombies. In other words, we will destroy ourselves.

The irony is that the information already exists to tell us all we need to know, but the implications of this knowledge are so catastrophic for religion, establishment science, education (indoctrination) and the whole economic, political, industrial, and military system, that these answers have been suppressed. When suppression has not been possible, those who articulate the eternal understanding have been ridiculed, condemned and undermined in every way imaginable. We still refer to the Great Mysteries of Life, but they only remain ‘mysteries’ because of the consequences for the system of their solution. We are talking here of the most monumental con-trick in the history of the human race, a sleight of hand and mind that involves not only people, but other areas of the Universe too. It has been a piece of black magic so successful that it has programmed the minds of billions of people to forget who they are, where they came from, and what they are doing here today.

I believe it is time for some straight talking. We are a race of robots. By that, I mean that most people do not have a thought in their heads that has not been put there by someone or something else. We have become a race of programmed minds which can be persuaded to believe and do almost anything as long as the drip, drip, drip of lies and misinformation continues to bombard us through our political systems, the media, religion, schools, universities, and by infiltration of our consciousness by other universal sources which want to turn Planet Earth into a zombies’ prison. But, slowly at first and now ever more quickly, the robots are awakening. Instead of meekly accepting a daily diet of mind control, more and more people are seeing the world in a new light and asking questions they have never asked before. The veil is lifting and the robots’ rebellion has arrived.

In this book, I will tell the story of how we forgot our true identity and how the forces of control are preparing to enter the final phase of their plan to take over the planet and the human race. Humanity has been gripped by a spiritual amnesia which has taken us down a dark and dangerous path from which we are now in the process of escaping, or not, depending on the choices we make. Most of what you are about to read will not be new to you. You already know it. You have merely forgotten. You have a memory that retains some of what you have experienced in this physical lifetime, but humanity has lost contact with its higher memory—that part of us which knows the Big Answers to the Big Questions. This book will help you to restore the links with that memory and, once that begins to

happen, as it has already begun for countless millions around the world today, you are never going to be the same again.

Those who are moving along this road to rediscovery are the ones who are leading the robots’ rebellion. It is vital for the future of the human race for as many as possible to wake up and set out on that same journey. Only by triggering and expanding a reconnection with our higher levels of being will we have access to the information and love that we so desperately need in order to heal ourselves and, through that, to help to heal this beautiful planet we call Earth. We stand on the threshold of indescribable and incomprehensible change. We cannot know exactly what will unfold, because humans are affecting the detail with every passing minute, but we can be sure that nothing and no-one will be left untouched by what is happening on the planet. I believe these changes are the harbingers of a far, far, better world than the one we survey today. I think it was Voltaire who said: “Those who believe absurdities commit atrocities.” Humanity over many centuries is the living proof of that.

We are in the time of awakening when believing absurdities will be part of human history and no longer the very foundations of human life.

— David Icke

Ryde, Isle of Wight [England], June 1994.

[END OF QUOTING]

I don’t know just “how” we are going to get this book available to you American audiences but I ask that contact be made with this author for he has other writings which are as important as is this one.

At this point the only information we have is that it is a book of some 500 pages and costs 10.95 POUNDS and is available from: Bridge of Love Publications, PO Box 30, Ryde, Isle of Wight PO33 2NJ. To order with credit cards, dial: 0115 934-2049 (24 hours).

To put this work in perspective and so every God respecting person (HUMAN) alive doesn’t suffer from disinformation, I would also like to offer an interview, printed in a British paper, with David Icke. Anyone who speaks of love, God, Truth and justice is labeled anti-Semite, neo-Nazi, (just as are we) and other ill-informed labels set forth to keep the robots (I have a tendency to call “robots” “rotbos” which means “brain rot”). Well, one thing at a time because the puppet masters (robot controllers) have already rotted your brains.

Along those lines I would like to put a little something to ponder in front of you. Yesterday it was announced with great “bravery” and “...oh isn’t she a role model...?” etc., that Janet Reno, your murdering head of the injustice department, is now diagnosed with Parkinson’s disease. Now I ask you readers; HOW

BENT OFFERINGS By Don Addis

WHAT KIND OF
FUEL AM I?

○
○
○
○

IDENTITY CRISES IN ANTHRACITE

MANY OF YOU THINK THE LATE TERM PREGNANCY TERMINATIONS OF PULLING BABES APART AND SUCKING OUT THEIR BRAINS WILL END? PARKINSON'S DISEASE IS THE VERY DISEASE THEY CLAIM CAN BE TREATED WITH "FETAL TISSUE" FROM THE BRAINS OF ABORTED FETUSES! I am appalled; all you have to do to treat Parkinson's Disease is get rid of the mercury in tooth fillings or brush your teeth with fluoride toothpaste (don't eat it), stop putting aluminum into your system, supplement with gold colloid, Gaiandriana, silver colloid, in case a microbe is the REAL cause—and live quite well ever after. But no, you robots have to butcher, murder and suck out brains to hopefully save the very dregs of your society—WHO RULE AND CONTROL YOU.

Your government is in close-down in the U.S. today? No, just the parts which even remotely serve you-the-people. The idiot puppet-masters are all in full-glory and THEY ARE BEING BEAUTIFULLY PAID—Janet Reno, for instance, directly by the United Nations' International Monetary Fund. The whole of the government is in chaos and all the "Big Boy Honchos" can do is snub one another. So be it.

Well, back to the interview with David Icke, Ryde, Isle of Wight.

[QUOTING:]

I AM NO VOICE FOR THE
NEO-NAZIS,
SAYS DAVID ICKE

First I was "mad". Now, it seems, I am bad. From harmless eccentric to a dangerous voice for the neo-Nazis. I've heard of transformations, but this one must surely qualify for *The Guinness Book of Records*.

Those of your readers who have, unlike your correspondent Leslie Price (*PN* August 5), refused to give their minds and power away to fear and prejudice, will now begin to ask themselves some obvious questions. Like what is it that David Icke is saying which first attracted such immense ridicule and now a gathering, and co-ordinated, condemnation.

It couldn't just be that I am touching nerves among those who abuse power in this world, could it? It surely could.

I have been left alone for some months as I have travelled the country urging that we allow love to heal the divisions of the world and that we retake control of our own minds.

Now suddenly, this "harmless nutter" is portrayed as a dangerous Nazi in newspaper after newspaper. Why? Because those in power realize that people in

RUBES

Now you can feel secure indoors or out with the new, patented, portable earthquake safety kit.

ever greater numbers are listening and it is time to put an end to that by, they hope (in vain), discrediting me.

I speak words of love and call for all people to set themselves free of the programmed mind; to follow their hearts and not some imposed structure which currently parades under the laughable heading of "life".

Yet the propaganda against me indicates that I promote hatred. Where have I heard all this before?

It is amazing how many times those who have spoken publicly about love through the centuries have faced the twin responses of laughter and condemnation from those who live in a mental, emotional, and spiritual prison of their own construction.

Leslie Price says nothing about me and everything about himself in his outrageous diatribe in your paper. He will speak of the bias of the media and no doubt he also speaks of love and freedom.

Yet he himself uses half truths, stunning misrepresentation and downright lies in his efforts to discredit me. In doing so, he discredits himself. Massively. Me thinks he doth protest too much.

It is funny how the Leslie Price mindset will abuse truth to support its argument while ignoring anything which would destroy it.

As they say in the media, never let the truth spoil a good story. Isn't it funny that he forgot to mention the paragraph on page 139 of *The Robots' Rebellion*:

"Let us get one thing very clear. The conspiracy I am exposing in *The Robots' Rebellion*, is not, repeat not, a conspiracy by the Jewish people and few have suffered as much as the Jews in Germany and elsewhere from Brotherhood-engineered events."

That really sounds like the words of a neo-Nazi doesn't it? And if I am so anti-Jewish, how come my next book published in September, *And The Truth Shall Set You Free*, is being funded by a Jew, one of my closest and most valued friends?

Mr. Price, you insult my intelligence, you insult the intelligence of *PN*'s readers, and perhaps most importantly, you insult your own.

The man does not even understand Jewish history or, more likely, doesn't WANT to understand it.

He writes constantly of anti-Semitism and yet he doesn't even know what it means. If Mr. Price studied

history he would realize that to be anti-Semitic really means to be anti-Arab.

The overwhelming majority of Jewish people in the world today do not originate from the Semite race of ancient Sumar and Israel, but from a mass conversion to Judaism by a people in Southern Russia known as the Khazars in the eighth century. Jewish historians have confirmed this.

He says that I destroyed the Green Party when in truth they had fallen from their high of 15 percent down to one or two percent long before I went public with my beliefs in the eternal nature of the human consciousness and my challenge to the tyranny of both religion and science.

The Green Party destroyed itself because it refused to grow up and evolve. Mr. Price betrays those same traits in his letter.

There is so much that he writes which is pure fantasy, the product of his own fear and his own prejudice, naivety and arrogance. He is a manipulator's party trick. They can manipulate the Leslie Price mindset with one hand, while enjoying a cup of tea with the other.

In September, *And The Truth Shall Set You Free* will turn conspiracy theory into provable fact and will reveal the esoteric nature of the powers behind those who control the direction of the world.

They control by programming the human mind, the mass consciousness, to believe what the manipulators want and to respond in the desired fashion. It has, up to now, worked brilliantly. Look no further than Leslie Price's letter for confirmation of that.

— David Icke, Ryde, Isle of Wight

[END OF QUOTING]

The alarm clock is ringing and soon you nice people are going to have to take it from UNDER the pillow and open your eyes!

Is this going to be NEW information? NO! Where does Mr. Icke get his information? From the same place you do—from the ones of us who have dared to tell the TRUTH. It is simply ONE MORE full-bore effort to GETCHER' ATTENTION.

Attention Readers

I would like to take this opportunity to thank all of our readers for their continued support— both financial and spiritual. Each week, when the bills need to be paid, we always seem to squeak by due to the thoughtfulness of all of you out there who care for TRUTH. Because of you, we continue.

I also need to discuss a few issues that have become problems for us from time to time. Many of you obtain *CONTACT* and/or copy articles from *CONTACT* to share with others. We certainly encourage this and, as long as it is not done commercially, we are happy that you think enough of what we print to want to share. However, please do not deliver random, unsolicited issues of *CONTACT* or articles therein to people either by throwing the newspaper on their property or using the mail box at their house or business. It is against the law for individuals or businesses to use anyone's mail box for delivery of anything. This may surprise some of you but this is true and only the Post Office is allowed by law to deliver mail to anyone's mail receptacle. We have, from time to time, received angry telephone calls from either local postmasters around the country or people who have had the paper delivered or thrown in their yard by some of you out there. I received an angry telephone call from a lady last week who received a copy of an article out of our newspaper. Apparently, one of our readers used a prepaid business reply envelope to send the article copy to her business. I'm not sure whether or not this is illegal but it certainly is, to my way of thinking, unethical. While I'm in the complaint mode, there is one other issue which I want to address. Please do not use *CONTACT, Inc.*'s or Phoenix Source Distributors, Inc.'s return address to mail Journals, *CONTACTS*, articles or anything else to people. This causes ones to presume that we initiated the mailing, when in fact we did not, and we catch the flack. Please respect the right of businesses and individuals to use their addresses exclusively, unless there is some type of written prearrangement.

We understand the excitement of wanting to share the Truth but please use some discretion in who you send information to and also how you send it. Remember, it is we here at *CONTACT* who get the irate telephone calls and the blame from people who have no interest in *CONTACT* or the information contained in it when they receive it unsolicited. We ask that you exercise good judgement in sharing with others. Thanks for your understanding.

Brent Moorhead
Business Manager

No Moral Ethics

An Example Of Our Nation's Problem

11/18/95 #1 HATONN

ADVICE?

During this time of so-called Government Shut-down I would note something: only services to you—the people are shut down—the “Government” is busy FULL-TIME and BIG-TIME! With that in mind on the yesterday, when there was talk about what to do with the National Parks, tossed aside reservations and whole lives torn up (at the Holidays), someone said it “gives time for thought toward the little things and brings appreciation for our great nation”!!!!??? In other words, I suppose, you must enjoy your castor-oil so you can enjoy the luxury of the diarrhea stopping—especially if the toilet paper is gone. Notice that the ones who “do it to you” don’t ever seem to get it done “to them”.

We have a bit of the same thing going right here in our dooryard at the farm. Things which were purchased and repaired, things that didn’t run but were paid for by other than the “holder” and things outrightly ONLY for the farm have been removed and hidden and now all sorts of bargains are offered for US TO DO in order to get back the things outrightly thieved. IN THE NAME OF GOD for, after all, “you should be Godly” and not hard on the thieves and liars for “GOD ALLOWS!” No HE doesn’t—not in the sense you suggest. All the names you can think to call another does not make one word of it so.

OK, I have kept quiet but now things cannot progress on the farm because of missing things. I have hinted about placement of the weed equipment and other property too large for storage sheds. I watch days lost because the milling equipment is “down” while parts are sitting in secret sheds. Charles, the large equipment is on Hanson’s Ostrich Farm/Ranch and bring “Jeff” to deposition as he was with Rod when the other things were spirited away and placed in storage facilities. This, by the way, Jeff, is called aiding and abetting a felony crime.

Ones who have invested directly into the farm equipment and operations now demand the property be returned OR LEGAL ACTION WILL BE BROUGHT AGAINST “ALL” INVOLVED PARTIES, IMMEDIATELY. And, whatever else this may represent, it is the ONLY way to operate a business properly—we are not in the “business” of cultism where you do what you like with everybody’s property as if it were your own. This has not, however, been handled as if this were the “taker’s” property—but as with all crime and injustice—SECRETED AWAY AND HIDDEN FROM THE OWNERS FOR HOSTAGE PURPOSES.

Does the above mean that ol’ Hatonn would tell you secrets? Yes it does! You are either WITH GOD or working against GOD. Since I serve as a Host of God in these projects—it means you are AGAINST ME if you thieve property that came through my work here. Your opinion of me or anything I do is NONE OF MY BUSINESS. MY ACTIONS AND MY PROPERTY IN RETURN FOR MY INPUT—IS MY BUSINESS! IF YOUR CHILD STEALS FROM THE CANDY STORE,

IS IT RIGHT JUST BECAUSE IT IS “YOUR” CHILD? WELL, HE WHO STEALS FROM ME—STEALS FROM GOD AND SO, TOO, IF IT BE THE CANDY STORE.

I am interested to note that the SELLING of the pet birds and chickens is called “my property” through gifts and control. What about the dog and all the cats? Why are they not tended but, rather, left to be tended by others? Why, when you came, did the stove have its parts and yet, in the leaving, the old stove is put back SANS its damper mechanism? HOW DARE YOU CALL US EVIL WHEN YOU HAVE TAKEN THE VERY PROPERTY OF OTHERS—even to the things of the LANDLORD who showered the children with gifts from your arrival day on? IF YOU WILL LIE, CHEAT AND STEAL IN THE TINY, AND THE LARGE, THINGS—YOU LIE, CHEAT AND STEAL WITH SELF AND ONE DAY YOU SHALL REAP THE REWARD AS YOUR CHILDREN DO THE SAME, ONLY THEY WILL GROW TO HATE YOU, FIRST! The “funny” is told around that “Well, he said that God helps those who help themselves, and I was just helping myself!” Funny? No, not when you help yourself to another’s property; it is very definitely NOT either funny nor right nor righteous.

It is also said that Dixon won’t do anything because he lived out “there” and certainly Paul is “on our side”; he even wrote a couple of nasty letters to that “evil” Doris when she objected to the verbal bashing of the Mexican workers and the N-word being used out of the mouths of the babes. Now, “We’ll give them back some of their stuff when Ekkers make a public apology and stop all the nasty telling.” Fine, Ekkers don’t own any of the “stuff”, Mr. Ence, and we thank you for not even bothering to empty the stagnant water in the aviary or cleaning out the provided dishes of and for food. It was

equally nice of you to leave the broken bits in the work-room and everything a total mess, while taking all of the Farm’s property, down to the nuts and bolts and nails which are now needed for the roofing! So, you are some kind of a BIG GUY who will “show” God and Man? I don’t think so! You now become THE EXAMPLE of what has gone wrong with your nation—no moral ethics.

While you were thieving the property you thought you could stash and bash—the ones you were AFTER were working around the clock to get you secure three months after I said the farm had to close for lack of funds—AND YOU WERE THERE! Mr. Turner has his farm FOR SALE so your accusations of hot air are falling on pretty hardened and deafened ears. I wonder, Mr. and Mrs. Ence, if you are aware that Mr. Turner stopped coming to his own property because your little children were rude, called him names and the property was in such bad shape he was sickened by it? Now, YOU demand a national apology? For what? I’m sorry about the fact that we have no church or group here to blame as you blamed the Mormons for all your bad “luck” up to now. We are now told, from Utah, that it wasn’t all bright and pure in those instances either. Ones just can’t ever know, can they? Well, God knows and our work will NOT STOP because of your druthers. Neither does it seem “nice” to me to suck in other youngsters when your own children call them “nerds” and “wuzzes”. There is something wrong with this picture.

And yes, the BEST EXAMPLES are right before your noses and eyes—every time. And moreover, who would ever consider further helping of a bunch of nuts who just pour the assets down a drain-hole and entrust their property to ones who prove themselves to be untrustworthy? Everything possible was supplied for three YEARS to allow that farm to become wonderfully PRODUCTIVE and we have weeds, thistles and thieved equipment and property—that OTHER people paid for.

Let us try to put it into perspective: Let us consider that if Mr. Dixon doesn’t receive anything for the next three years and we use all of Paul’s Institute loan, all of Nora’s, all of everyone’s in this place—you still won’t break even—for the investment which was poured into that Farm. Further, two of the ones receiving income from the decisions were SITTING MEMBERS OF THE BOARD OF DIRECTORS OF THE INSTITUTE! THIS, DEAR ONES, IS NOT AN EKKER/EKKER PROBLEM—IT IS “YOUR” PROBLEM.

Mr. Ence points out to Jeff, that “See, all this was purchased by Challenge Met Inc. so it’s mine.” Oh, but every receipt for money paid by CMI was reimbursed to CMI. Funds were PAID and the CMI checking accounts were under the signature of Rod Ence/Enz for

**“YE SHALL NEVER EXPERIENCE
GREATER ABUNDANCE THAN THE
PRESENCE OF GOD—THERE SIMPLY IS
NOTHING OF PHYSICAL IMAGININGS
WHICH IS WORTH EVEN A PITTANCE IN
CONSIDERATION RELATIVE TO THAT
PRESENCE.”**

— GYEORGOS CERES HATONN, 4/11/91

his convenience in operating the farm, certainly not to indicate his "ownership". EVEN THE LOANS ACQUIRED BY HIM WERE RUN THROUGH THE INSTITUTE FOR HIS PROTECTION AND YET THE INSTITUTE HAS TO STAND ACCOUNTABLE FOR THE NON RETURN OF FUNDS (OR EQUIPMENT) PURCHASED BY MR. ENCE/ENZ.

We don't PLAY with corporations; we use them honorably and for shelter and he who misuses the gifts will surely find the golden noose at the end of the rope. Do you really think Mr. Big at the local bank would smile and allow the taking of \$350,000 in gold as Mr. Green did, OR the taking of property and equipment from the bank because they asked for responsible management of their funds? I don't think so, nor do I think they "should".

There have now been weeks of confusion and searching, at the least by Jeff, to sort and make up his mind about this. He is young and in-fatuation with a girl-child involved here. I'm sorry, if a thing is WRONG, Jeff, it is wrong and lying for the culprits does not make it either right or a basis upon which to build a relationship.

Now, Mr. Dixon, in the instance of the gold: it is time YOU go and file formal complaints with the law division HERE for the theft of the gold and other equipment, i.e., the computer equipment taken by Coleman which was given him by George Green. The law has been contacted in the past and now it is settled that the Institute doesn't have its property—and the statute of limitations is going to "getcha" in Kern County. The Institute lost the case—remember? THESE are the very things for which the LAW was established—not for guarding and protecting the politicians and crooks. Please realize that it is all over the map now that if you have a vehicle stolen, the police take a report and may or may not investigate your own information—but basically all they do is enter it in the computer and if it ever shows up on a "run" if "found"—you may or may not get it back. Why does this happen? BECAUSE GOOD MEN DO NOTHING AND GOD FORBID THAT GOOD MEN ACT, FOR AFTER ALL, THE ASSUMPTION IS THAT "GOOD MEN" WOULDN'T EVEN TRY. FURTHER, IF YOU ARE BURGLARIZED AND ALL YOUR "STUFF" IS TAKEN, YOU WILL BE ADVISED TO GO TO THE LOCAL SWAP MEET AND "MAYBE YOU CAN BUY IT BACK CHEAP!" IT APPEARS THAT EVEN IF YOU KNOW WHERE YOUR PROPERTY IS AND WHO PUT IT THERE—NOTHING IS EXPECTED TO BE DONE BY "YOU", ABOUT IT! WELL, THOSE WHO HAVE LOANED TO US IN TRUST—EXPECT US TO DO SOMETHING ABOUT IT—AND SO, TOO, DO I.

No, readers, not by me shall truth and rightness lapse—for thousands trust me to not allow the few to further steal from them. Thousands expect ME TO ACT IN TOTAL HONOR AND INTEGRITY AND MEET THE THIEVES HEAD-ON. People offer sharing of what little they have to keep a paper rolling, farm research, and grain growing and they expect those loans to be used WISELY and HONORABLY. To be without a crop is more than a loss—you can't get enough replacement to see you through. AND SO THEY SHALL! Calling me or my friends, evil, doesn't do anything save make the "callers" look totally stupid. How can you have reached a point in morality that it is somehow immoral to get YOUR OWN PROPERTY BACK AFTER IT IS STOLEN?

The next thing I hear is, "I don't want to take sides, it doesn't affect me!" It doesn't? If you live on the planet—it affects you!! If you can't function because another gives you ultimatums that it is "either me or them", you had better stop looking for righteous opinions of others; you had best look at the facts and see what is WRONG WITH YOU.

I don't find criminal behavior, for ANY REASON, acceptable. And beyond that I don't find it simply "disappointing"—I find it disgusting. How can ones come and do this and then scream loudly and make a

scene? Because the "failures" in truth will join forces—EVERY TIME—to try to put down the ones they have WRONGED to make themselves seem acceptable.

I am asked why it is that so many of "our people" are actually on the other side of 50 or 60 years? Because, think about it: YOU ARE THE LAST GENERATION WHO HONORS RIGHT AND WRONG, FOR THE YOUNGSTERS WILL DO THAT WHICH THEIR PARENTS TEACH—AND TRUTH IS NOT THE REQUIREMENT OF PARENTING ANY LONGER. ALL MANNER OF EXAMPLES ARE SET AND THE CHILDREN ACCEPT THE WRONG AS BEING THE THING TO DO. OH YES, THEY KNOW BETTER BUT THEY MUST JUSTIFY WHAT THEY ARE AND WHAT THEY HAVE BEEN SHOWN. WHEN YOU LIVE A LIE IN FRONT OF YOUR CHILDREN—YOU WILL REAP THE REWARD OF SAME. WHEN YOU REST YOUR OWN SINS UPON YOUR CHILDREN—THEY WILL BEAR THE PRICE FOREVER. WHEN ONE PARENT ALLOWS THE OTHER TO LIVE THE LIE, SPEAK AND DEMAND THE LIE—THE ALLOWER IS AS GUILTY, OR MORE SO, THAN THE PERPETRATOR. HOW WILL YOU CHANGE YOUR GOVERNMENT, YOUR CHURCHES AND YOUR SELVES—IF YOU PRACTICE SUCH ACTIONS OR ALLOW SAME WITHIN YOUR OWN HOUSES?

HARD? Yes, God places CONDITIONS on our behaviors and our intentions. This does NOT mean that your parent, Creator, doesn't love you any longer or loves you less—it means HE gives you opportunity to set to straight the records and the actions—within those CONDITIONS. Perhaps we could have a better idea than using everybody's funds to pay the piper—we will just use Mr. Fort's (???). After all, Mr. Fort was the first to find the farm and bring it to our attention, so perhaps HE SHOULD PAY? Well, I think George Green and George Abbott continue to make Mr. Fort pay enough. These are just names, readers, for each of YOU HAVE YOUR OWN LABELS FOR USE IN EVERY INSTANCE OF YOUR OWN SCENARIOS. You subscribers, however, expect US TO ANSWER TO YOU and that involves EVERY MEMBER OF THIS TEAM WHO DOES ANYTHING THAT TOUCHES ON THE BUSINESSES OF OUR OWN INTENT. Abuse doesn't just happen to the Cathy O'Briens or injustice "just" happen to the people in Michigan or Texas—WE ARE THE PEOPLE! YOU AND WE—ARE THE CITIZENS OF THIS PART OF THE UNIVERSE! INJUSTICE FOR ONE IS INJUSTICE FOR ALL. THIS IS THE LESSON I SHARE: IF IT TOUCHES ONE, IT TOUCHES ALL.

If Janet Reno is given even one "cc" of fetal brain tissue for her Parkinson's treatment—WE ARE ALL RESPONSIBLE FOR THE DEATH OF THE INFANT! DO YOU SEE AND HEAR? GOD IS JUST—HE WILL NEVER SEEM "FAIR"—TO YOU!

Gene, thank you for your input to Terry G. regarding the property case and attorneys being called on what they have done prior to now. You ones CAN DO THIS if you want to and it is a legacy toward JUSTICE and HONOR in the courts which will be handed down upon your own children—instead of the excuses of and for parents gone sour and bitter. GOD HAS GIVEN US THE SETTING AND THE OPPORTUNITY IF WE BUT SEIZE THE MOMENT AND THAT OPPORTUNITY. We turn to you for legal help and it is a major responsibility and you have had enough of your own bashing to last a lifetime—but what you do here will live in the annals of the history books as the beginnings of CHANGE which can save your nation. Big? Indeed! When the criminals and the unjust have to FACE their own indiscretions—they will stop the indiscretions! NOT UNTIL. The Law Center (and now that is you, Gene, Karen, Valerie and Paul) and YOU WILL BE RESPECTED—WITHIN THE LAW! We will NEVER ask help of you for any THING other than truth and rightful cause. THAT is what the law must come to reflect—not protection, into infinity, of the guilty.

I don't care if Ekkers, for instance, had gone to the

"sale" on "sale day" with "0", zip, zilch—nothing—THERE WAS NO SALE! THERE WAS NO SALE! THE MAN FOR THE SALE WAS THERE, THE EKKERS WERE THERE—AND THERE WAS NO SALE EVEN OFFERED! ALL ELSE IS IRRELEVANT, SO HOW CAN IT CONTINUE WITHOUT HEARING FOR OVER EIGHT YEARS? THERE WAS NO SALE AS ADVERTISED AND CERTIFIED!! AND, THE GLOVES DIDN'T FIT!

Charles, thank you for taking a stand for that which is RIGHT. I know that it is hard to stand forth in rightness, because a thing is simply "right", but if not US—who? If we do not change that which is perceived "nothing", we sacrifice that which is "all"—can we not all see that this is true?

CAN YOU NOT SEE THAT THE POLITICIANS HAVE YOU HELPLESS—TODAY? DO YOU NOT SEE THAT AS OF TODAY (LOOK AROUND AT THAT WHICH IS HAPPENING IN THE HALLS OF THE GARBAGE IN WASHINGTON) THAT YOU ARE THE ENSLAVED AND THE POLITICIANS ARE THE MASTERS? NOTHING IS MISSING FROM THE GOVERNMENT—EXCEPT YOUR SERVICES!! AND STILL YOU THINK THAT NOTHING PREDICTED HAPPENED BETWEEN THE 13TH AND 17TH OF NOVEMBER AS PREDICTED BY SEVERAL PATRIOTS?? EVEN YOUR "MASTERS" ARE NOW TICKED OFF ROYALLY BECAUSE MR. RUBIN OF TREASURY PRINTED OFF SOME MORE NOTES TO COVER THE DEFAULT FOR THE MONTH AND NOW THEY WANT TO GET RID OF HIM—HE SAVED YOUR BACON WITH THAT WORTHLESS PAPER. TOTAL DEFAULT IS NEXT AND THERE WON'T BE JOBS TO GO BACK TO. YOU PERCEIVE THE ECONOMY IS GROWING IN SPITE OF ALL THIS TROUBLE, RIGHT ON UP TO 5000 POINTS ON THEIR LYING SCALES? AS A NATION YOU ARE BANKRUPT IN EVERY WAY YOU CAN NAME; MORALLY, FINANCIALLY—SPIRITUALLY—AND THEY ONLY HOLD THE SWORD A LITTLE HIGHER SO YOU CAN'T SEE IT SWINGING OVER YOUR HEADS. YOU ARE IN SERIOUS TROUBLE, AMERICA, PEOPLE AND WORLD.

AND, DOES IT MEAN THAT IF WE MAKE A PUBLIC APOLOGY FOR BEING "RIGHT", THAT WE WILL GET BACK OUR "BRUSH HOG"? IS THE PRICE WORTHY? ARE YOU SIMPLY GOING TO THE SWAP-MEET TO BUY BACK YOUR OWN PROPERTY—CHEAP? REMEMBER, READERS, THE MOST TEMPTING TEASERS COME IN THE PRETTIEST PACKAGES TO BLIND YOU FROM TRUTH OF THE WORTHLESS CONTENTS, FOR IF YOU DO IT UNTO THE LEAST OF "MINE", CREATOR SAID, YOU HAVE DONE IT UNTO ME! IF YOU HAVE DECEIVED THE LEAST OF "MINE", HE SAID, YOU HAVE TRIED TO DECEIVE ME. AND, IF YOU WILL DECEIVE ABOUT THE LITTLE THINGS, YOU WILL CERTAINLY DECEIVE ABOUT THE GREAT! IF YOU PROVE YOURSELF GUILTY OF ANY OF THESE INDISCRETIONS—YOU ARE SUSPECT FOR ALL WITHIN YOUR "POSSIBLE" ACTIONS.

Do I expect response on these writings? Why would I? The ones in point CLAIM to never read my writings or take our papers and refuse to allow the nasty stuff in their circles. I find that perhaps more interesting than all other stupid lies. This attitude means something else—if you only choose the sentence you want—you very well miss both the context and the CONTENT.

If a thing is WRONG, it is wrong—and all the prattling and voting in the world will NOT MAKE IT RIGHT!

However, children DO KNOW, and they will rise up and smite their own parents for the lies thrust upon them. They will not allow "do as I say and not as I do" much longer. There is massive rebellion against the houses of wrong intent and wrong actions—FOR THE CHILDREN DO KNOW. THE DISTRACTING MASS OF ROBOTS ARE SIMPLY FOR THE MOB-SCENES. Salu.

Fire From The Sky

Or: Connections Lead To Truth

The earlier segments of the excellent, anonymous research document called FIRE FROM THE SKY were presented starting in the 1/3/95 issue of CONTACT on p.28 and continued in the next two consecutive issues. Last week the series resumed again on our Front Page, and with this week's installments this ongoing series comes to an end for now.

In any event, this series remains a most comprehensive presentation on the behind-the-scenes technical ping-pong game going on between those attempting to control this planet and its people, and those working just as diligently to keep this beautiful little orb in one healthy piece.

This week's outlay of FIRE FROM THE SKY is well timed to the Thanksgiving holidays, as you shall read below. Remember that ANY holidays are a special time for the Elite crooks to put plans into motion while we are all properly distracted. So do keep an ear to the news while enjoying that turkey!

— Dr. Edwin M. Young, Editor-In-Chief

11/16/95 #1 HATONN

Please let us now turn to our topic in progress:

[QUOTING, PART 17:]

FIRE FROM THE SKY

by "One Who Knows"

THE JONESTOWN MASSACRE HOAX

In studying what the truth is behind many of the events in recent history, you will find some amazing interconnections. Once you realize that the same "elite" groups of conspirators are behind many of our problems, it should not be surprising that there are connections because it is the same people involved. A better known example that could be given of this is E. Howard Hunt. Most researchers know that Hunt was involved in such seemingly unrelated events as the Bay of Pigs invasion, the Kennedy assassination and Watergate. If you "do your homework", you will find connections between the Jonestown massacre, the Waco massacre, and the Oklahoma City federal building bombing.

To understand the Jim Jones Jonestown tragedy, you need to understand some of the background.

In 1976 - 1979, I worked in the classified section of Control Data Corporation. Control Data had the world's most powerful computers at that time, and they were used by the U.S. in its most secret and most important projects. I was also coordinator for the Mensa Special Interest Group called the "Doomsday Club". I wrote a newsletter called the *Doomsday Club News and Intelligence Report*. I learned some things that concerned me about what Russia was doing and quoted an article from the Oct. 2, 1978, *Aviation Week and Space Technology* magazine in my October newsletter. I learned, for

instance, that Russia had been shooting down our spy satellites. What I did not know at the time was that Dr. Peter David Beter was also concerned because he was getting information superior to some of our intelligence services about what was really going on. [H: I find it interesting to note that, already, without our even having used this particular document, that I am flooded with disclaimers about Peter Beter, like just yesterday and this morning—and, do you still think that surveillance and wire-tapping is out of the question around here? You see, the adversary and disclaimers THOUGHT I was going to get this article finished some week ago!]

For example, in June 1976, Dr. Beter received information that Russia had planted a nuclear bomb on Mt. Desert Island, Maine, near the Seal Harbor home of Nelson Rockefeller. He reported the information to General George S. Brown, Chairman of the Joint Chiefs of Staff, who had the information checked AND FOUND THE BOMB. Nelson Rockefeller immediately put his home up for sale, although it had been in the Rockefeller family for two generations. Dr. Beter said, "But my report of June 1976 about the Seal Harbor bomb led to far more than the present unsettled real estate conditions there. It proved to high intelligence that the Dr. Beter Audio Letter could be trusted to tell the truth; and from that point onward, I began receiving large amounts of intelligence information that is not entrusted to any other public information channel." (Dr. Beter Audio Tape #39 recorded 10/29/78.) Dr. Beter continued to give Gen. Brown such information as the precise location of Russia's secret missile and bomb emplacement, including some that had been planted on American soil and in U.S. rivers, near dams, etc. Russia would plant them, Beter would tell Brown, and Brown would have them removed. The Bolsheviks in our government who were working with Russia arranged to have Brown replaced, and the bombs were no longer removed. On October 1, 1976, President Gerald Ford (a secret Communist and member of the Michigan Mafia) signed what has been called the treasonous Red Friday Agree-

ment and the Russians were allowed to continue without interference.

In Beter's Audio Letter #39, recorded 10/29/78, and printed in *Wisconsin Report* of November 16, 1978, he quoted the same October 2nd article from *Aviation Week* that I quoted in my October 1978 newsletter, about Russia attaining Particle Beam weapons technology. In his letter he said, "Last September 1977 I reported Russia's first operational use of Particle Beam weapons in space. On September 20, 1977, the Russians blasted an American Spy Satellite into a huge fireball in space as it passed over the Petrozvodsk Observatory in northern Russia. And barely a week later, on September 27, 1977, the secret American Moon Base in Copernicus Crater was silenced by Russia's neutron-beam attack from Earth orbit. America had just lost the Battle of the Harvest Moon. Immediately America was forced to stop short in her secret Beam-weapons race with Russia, for suddenly our Unseen Rulers were teetering on the edge of war itself—and Russia suddenly was calling the shots."

And now, friends, you know what the Apollo Moon Landing (hoax) was about—it was a cover for the real above-top-secret military missions. Although top secret, hints of the base have appeared here and there. The December 1993/January 1994 issue of *Air & Space* magazine, in the article "Securing the High Ground", said:

"Details of the moon base, which were contained in a thick secret report called 'Military Lunar Base Program or S.R. 183 Lunar Observatory Study', were revealed by the Air Force Ballistic Missile Division's Directorate of Space Planning and Analysis in April 1960. The heart of S.R. (Study Requirement) 183 was an underground lunar-based Earth-Bombardment System that would insure 'positive retaliation' in the event of a Soviet attack against the United States. Although the report said that construction of the missile complex could be postponed for three or four years, it called for active planning for the base to begin 'immediately if maximum military advantage is to be derived from a lunar program'."

SHOE / By Jeff MacNelly

The broad outlines of the moonbase plan had been published in the April and September 1959 issues of *Aviation Week*. Richard Hoagland, R. René, Bill Kaysing, and others have determined that the NASA moon landings as presented were hoaxed and they discuss what might really have happened. Hoagland has found evidence of the remains of highly advanced structures on the Moon AND Mars. What Hoagland does not know is that *some* of those structures could be American built. This is a story that remains to be told.

You will wonder where Beter got his information, including information that not even our highest intelligence services knew. Most of you are not ready for the answer to THAT QUESTION, but for those of you who are ready, I will tell you that the answer is revealed on page 204 of *Missing the Lifeboat?* Phoenix Journal #86 and page 29 of *Ascension Or Never-Never Land?* Phoenix Journal #98. [See Back Page for Journal ordering information.]

[H: PLEASE GO BACK AND READ THAT LAST SENTENCE AGAIN!]

On May 25, 1961, President Kennedy (in his state of the union address, not the inaugural address as sometimes reported) made the famous speech in which he said: "I believe that this nation should commit itself to achieving the goal, before this decade is out, of landing a man on the Moon and returning him safely to Earth." Apparently he did not know at the time, although he soon began to learn, that at the time he made that statement, there was a base already on the Moon. A year later, on May 22, 1962, a space probe landed on Mars and confirmed the existence of an environment which could support life. Not long afterward the construction of a colony on the planet Mars was begun in real earnest. If you want to learn more, I suggest you research the subject known among the UFO crowd as "Alternative 3" (the book by that name is about 75% true and 25% disinformation). "Bob Grodin" was a pseudonym for an astronaut who saw the real base. The moonbase was set up by our *actual* rulers, known as Bilderbergers (this project was headed by the particular group known as the Jason Society), with headquarters in Switzerland. They have meetings to make their plans and *Spotlight* newspaper likes to brag that it is able to penetrate the meetings. What *Spotlight* doesn't know is the main meetings were conducted on a nuclear submarine under the Polar ice cap. There are fewer party crashers there. For proof that NASA has lied to you, contact Richard Hoagland of the Mars Mission. While you are at it, ask him about Dan Quale. (*The Mars Mission*, 122 Dodd St., Weehawken, NJ 07087.)

The RAND Corporation developed nuclear powered machinery for creating the underground tunnels at the base. The machinery was also used in the U.S. to

build a huge network of underground tunnels and complexes. You might want to read *Underground Bases and Tunnels—What is the Government Trying to Hide?* by Richard Sauder, a book available from *Spotlight* newspaper.

People who worked on the Apollo programs and in NASA will say that I do not know what I am talking about, after all, they were "there", they "know". For serious open-minded researchers, those who realize that something is fishy with NASA and want to know the real truth, I will tell you that the *REAL* Moon vehicles operate out of S-4 in Nevada (and sometimes Area 51), not to mention the Russian bases.

[H: I have asked you in the past to really pay attention to what happens at your Shuttle launches, i.e., within hours of a Shuttle launch an Arian missile is launched from French Guiana—EVERY TIME! (Do not be distracted by the subject of Guyana and happenings "there", we will attend that topic as well as relates to such as Jonestown, etc.) There are more connections than you might at first consider. There were, in fact, troubles with this LAST launch and the missile was slow to get space-borne. What goes on that misses you is incredible in its sheer extent. It is right there in the papers and on the news broadcasts and STILL the connections do not seem to be made even after it happens "in conjunction" over and over again. We can only "offer", readers—nothing more.]

CUBAN MISSILE CRISIS

In 1962, it was learned that Russia was deploying nuclear missiles in Cuba. The information was obtained from photos taken by a U2 aircraft piloted by Roger Chaffee. President John F. Kennedy, thanks to information provided to him by the Russian defector Colonel Oleg Penkovsky, knew Russia's military weaknesses and warned Khrushchev to pull the missiles out. Khrushchev was in no position to stand up to Kennedy, so he removed the missiles. The story has been written many times in books and articles.

The U2 pilot Roger Chaffee later was chosen as an astronaut on Apollo 1, commanded by veteran astronaut Gus Grissom (Mercury and Gemini flights). The evidence indicates Chaffee, Grissom and White were murdered, perhaps because Grissom did not like to cooperate in the hoax. Grissom told his wife, "If there ever is a serious accident in the Space Program, it's likely to be me." Grissom tried to get NASA chief administrator Joe Shea to go through the Apollo test with him. Chaffee had never been in space, but was a veteran of secret intelligence missions such as the U2 flights. NASA had 7 oxygen fire accidents before Grissom, Chaffee, and White were "accidentally" burned up in Apollo 1 in

January, 1967. General Phillips, Frank Borman's superior, did an investigation which was withheld from the public as "classified". Why classified? What were they hiding? Eight astronauts died of "accidents" in 1967. Is it any wonder that the other astronauts "got with the program"? For more details see *NASA Mooned America!* by R. René. (R. René, 31 Burgess Place, Passaic, NJ 07055.)

What Kennedy did *not* know when the Cuban Missile Crisis occurred was that Russia was very close to deploying a totally new weapons system. Khrushchev lost much face with his countrymen, temporarily. To regain face with his leaders, on April 10, 1963, he tested his new weapons system by destroying the U.S.S. *Thresher* nuclear submarine. That is another story for another time.

What all the many books about the Cuban Missile Crisis did not tell you, however, was where Khrushchev moved those missiles.

At that time the secret Rockefeller/Soviet alliance was in full swing, and the long range joint plans for a controlled Nuclear War were moving right along. Both sides were looking ahead toward an eventual double-cross, but that still lay far in the future at that time. The deliberate strengthening of Russia at America's expense was part of their joint plan for World Government and conquest. The Cuban Missile Crisis of 1962 threw a temporary monkey wrench into the program when President Kennedy intervened personally and stopped the nuclear arming of Cuba; and for doing that, and other humane "indiscretions", he lost his life in Dallas barely a year later. For additional information on Kennedy's secret plans, read *Final Judgment* by Michael Collins Piper, available from *Spotlight* newspaper, 300 Independence Ave. SE, Washington, D.C. 20003.

[H: I am asked about *Death of Camelot* by Ronn Jackson as to whether or not it bears more accuracy? I don't even know how to respond to the question. If Jackson is what he says he is, it does. But you must remember something regarding that book and the series we began, utilizing said writings. It was FICTION in its presentations and if you go back and read the portion where Las Vegas turned out in the hundreds of thousands to run him for President—that was certainly a figment of imagination and no intent was given otherwise. He said he had to cover truth with the illusion of fiction in order to write the book. I find MANY DEVIATIONS FROM FACT in the manuscript but it is not the book in question. The book was to have been "out" last June and it is still bogged down in financial tie-ups of some kind or another. Mr. Jackson also says he has all of the Hoover Files but we also

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 *PHOENIX 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 *CONTACT*ing 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*

have yet to see any of them. I can't help you in the area of Ronn Jackson, I suppose, for he seems to think I am my scribe. Well, he KNOWS better, but to each his own. He will certainly gain more respect and honor when he DOES ANYTHING THAT HE SAYS HE CAN DO. HE BECOMES EXTREMELY ANGRY AND AGGRESSIVE WHEN HE IS QUESTIONED—SO BE IT. MANY, MANY PEOPLE HAVE GOTTEN DEEPER INTO THE QUAGMIRE WHILE WAITING. In fact, just yesterday I received a letter quoting me as saying Jackson has "been chosen" and then the question: "For WHAT?" It is a good question and I only have one SMALL answer as relates to ME: he was chosen by his higher handlers to be a conduit to fulfill the agreements with our project program. He claimed the resources and connections and it was sufficient. I have been ordered, by him, out of his business; but he continues to say he will honor the agreements and commitments—I accept that. All the silly thrusts against my secretary mean ZIP! I do not give him MY instructions or MY allegiance—OR INSTRUCTIONS WHICH OVERRIDE MY OWN PROGRAM PLANS AND COMMITMENTS. Yes, I do know what he is doing and I don't like it one whit more than thee! However, until he comes through with something beyond crude insults and threats, we can't really "push" his books for they will not be accepted as truth if indeed they are but fiction.

I believe that Mr. Jackson will perform up to his claimed abilities WHEN AND IF HE CAN. I keep out of HIS BUSINESS as demanded and he can do what he chooses and what YOU ALLOW with his "Republic". We cannot handle all the LOAD and the ones who write and research for the paper of Mr. Jackson are excellent and totally well-intentioned parties. They have sunk every cent and effort into that operation and exceptionally valid information is flowing from Mr. Newby and Mr. Weeks—as always it has been. I am trying my very best to be agreeable and answer your inquiries about this party in point. Ronn claims to be the reincarnation of Judge Roy Bean who was "the law West of the Pecos" according to his own directions and perceptions. If that is still the attitude, then I suggest caution. If he can actually rally a nation to FREEDOM, wonderful. A man must be "judged" by actions for to judge otherwise is not my prerogative. Ronn Jackson is one of the most BRILLIANT people around and that intelligence can be used in many ways, and he claims he wants to use it for leadership and freedom under the *Constitution* and a Republic. I would, however, like to see hard evidence of the 33 million pieces of supporting mail before I back him for the Presidency of your New Republic.]

I would say again, about choices and claims: He claimed, offered and we assume he will deliver on commitments. He said he could, offered proof that he could—only no one ever saw even an attorney mentioned and certainly nothing else came clear. Your perceptions are surely as clear as are mine in

this matter. He has spared some of us the investment of money taken by Russbacher. Others have paid far more. Whatever he does is of his own free-will choices and if he loses credibility—he will do it on his own—not through me.]

[END QUOTING OF PART 17]

This writing is getting far too lengthy for easy management so we will close here and pick up at the topic of "Guyana" when we next get to this subject.

Thank you. Good Afternoon.

11/17/95 #1 HATONN

[QUOTING, PART 18:]

GUYANA

Kennedy's successor, Lyndon Johnson, made sure that he followed the script more carefully. In the wake of the Cuban crisis, the Russians needed a new forward

TRANCE

FORMATION

of AMERICA

THROUGH MIND CONTROL

The True Life Story of a CIA Slave
by Cathy O'Brien with Mark Phillips

BOOK ORDER FORM

Prices quoted in U.S. dollars:

1-10 books (per order) = \$12.00

11-25 books = \$10.00 each; 26 or more books = \$8.00 each

See Back Page for shipping and handling charges

*Prices are subject to change after 1995 first printing.

(Please Print or Type)

ORDERED BY:

Name: _____ Ship To: _____

Street Address/P.O. Box _____ Street Address/P.O. Box _____

City, State, Zip/Country Code _____ City, State, Zip/Country Code _____

Number of Books ordered: _____

Cost per book: \$ _____

See Back Page for shipping and handling charges: \$ _____

TOTAL: \$ _____

Mail your order with Cash, Check, or Money Order in U.S. Funds to:

Phoenix Source Distributors

P.O. Box 27353

Las Vegas, NV 89126

for credit card orders call 1-800-800-5565

base in the Caribbean area for strategic purposes until the heat was off in Cuba. To accommodate Russia, Guyana was selected for this purpose, and David Rockefeller saw to it that a Marxist named Forbes Burnham became Prime Minister. In return, the Chase Manhattan Bank became fiscal agent for Guyana, giving Rockefeller access to the gold produced in Guyana; and as a key factor in all this, then President Lyndon Johnson in 1965 turned over the American Air Base, Atkinson Field, to Guyana.

America's right to retain control over the base for several more decades was simply thrown away without any excuses offered. Atkinson Field, which was then renamed Temehri Airfield, is south of Georgetown, the capital city. This is the airfield to which American helicopters carried bodies to be airlifted to America after the Jonestown disaster.

When Johnson gave the Temehri Airfield to Marxist Guyana, he handed Russia a very large plum indeed. The Temehri Airfield is the largest in all of Latin America, larger even than New York's largest airport, the John F. Kennedy Airport; and its location makes it ideal for ferrying Cuban troops and supplies to Africa.

As a result, Johnson's action on behalf of the Rockefellers robbed the United States of an important logistic connection to Africa while opening the door for Cuban troops. Our later troubles with Cuban troops in Angola and elsewhere in Africa were partly the result.

For a number of years, Russian military activity in Guyana was heavily concentrated around the vicinity of the Temehri Airfield. In 1974, they placed missiles in sites that ringed the airfield. Then the missiles were pulled out from those locations and moved to a separate missile complex west of Georgetown, over the following two years.

In that new complex, the missiles were deployed at sites scattered over an area some 30 miles in diameter. In the approximate center was a Command and Control installation commanded by Russian personnel. And the plot began to thicken.

After the missile base relocation was completed, the missile complex was centered at a point about 70 miles northwest of Temehri Airfield. It was no accident that the Peoples' Temple kibbutz was located so close to the missile base.

At the time the Office of Strategic Services (OSS) was established in WW II, Nelson Rockefeller already had a strong presence in Latin America with his own agency called the Coordinator of Inter-American Affairs. I am reminded of a story told to me by a friend who, as a young German in South America, was arrested for being German and sent to a concentration camp in Texas for the duration of World War II. Later he often returned to South America. He told me of the time he lived near the border of Colombia and Venezuela and admired the huge beautiful fields of flowers owned by Rockefeller. Did you know that Rockefeller loved flowers and was in the flower business? What kind of flowers, you ask?

POPPIES!

ORIGINS OF THE PEOPLES' TEMPLE

The origins of the Peoples' Temple in the 1950s had nothing to do with government intrigues. It was not until about 1970 that certain elements of the United States intelligence community began to infiltrate and subvert the Peoples' Temple. The Rockefeller brothers have always had a standard practice of supporting not only the faction in power but also spies and opponents to that faction—and who doesn't want a little "free" funding and support money? In this manner they are always in a position, at least theoretically, to cut down anyone who tries to break free of their control.

In the case of Guyana, the Rockefellers wanted to have such a tool in Guyana as a check on Forbes Burnham, the Prime Minister, whom they had put in power with use of their money. Certain elements

within the United States intelligence community under general coordination by the CIA were given the task of finding ways of accomplishing this.

In the course of evaluating various options, it was concluded that the Peoples' Temple would prove ideal. The psychological profile of the leader, Jim Jones, indicated that he could be converted into a powerful tool of the Unseen Rulers. Contrary to reports in the contro'ed major media, Jim Jones was born a Jew, and he already exhibited tendencies toward kibbutz-style organization that could be channeled into useful directions. This would be brought about through a combination of both conscious and unconscious factors.

At the conscious level, money and powerful political support would be channeled in his direction; at the unconscious level, the technique of psychological programming would be employed.

Gradually, Jim Jones would lose control of his own personality and become what our Unseen Rulers wanted him to be. The process would inevitably create tremendous internal conflicts and turn Jim Jones into a troubled and dangerous man.

CHANGES IN BEHAVIOR

By 1973, changes in Jones' behavior began to be noticed by his friends and followers. His conversion into a semi-conscious agent of death and intrigue was underway in earnest by that time. That same year the mushrooming funds of the Peoples' Temple were used to launch the agricultural kibbutz at Jonestown, Guyana, though only a few people went there at that time.

Guyana was a rigid Marxist police state, and no one could have launched a new enterprise like the Commune without its approval by Forbes Burnham; but David Rockefeller agents made sure that Burnham received all the assurances he needed that the Jones compound would fit neatly into the Marxist environment of Guyana.

At the same time, Forbes Burnham had begun double-crossing David Rockefeller, exactly as had been feared. He was now playing ball politically but he was hiding much of Guyana's gold production in caves in the mountains. David Rockefeller found this out sometime later, but by then the much bigger problem was developing from a double-cross by Russia so Burnham was left untouched in order to make way for bigger things.

By summer 1974, the Rockefeller brothers were still soundly in bed with the Kremlin, and there were already ominous signs that something was happening in Russia which they did not understand; but they simply could not imagine that their old Kremlin allies, the Bolsheviks, were being overthrown.

Public warnings about Guyana missiles were denied or ignored. The planned and programmed Nuclear War was being blueprinted for the late 1970s and they did not want the plan to be spoiled by public awareness; but two years later Russia's all-out military double-cross of America began with the Underwater Missile Crisis of 1976, another story for another time.

MAJOR TARGET

The Guyana missile base was one of the major targets of the revised planning. When this planning began more than two years prior, the Space Battle of the Harvest Moon still lay in the future. It seemed quite inconceivable that America could lose its secret beam-weapons base which was soon to be operational on the Moon;

and so long as they had this Moon Base to depend on, our Unseen Rulers thought they could not lose. But in light of the Underwater Missile double cross, they wanted to be able to pull as many of Russia's military teeth as possible. In this way, their destruction of Russia would be even more complete than originally planned.

The planners of Operation Guyana were given a difficult problem to solve. The objective was to wipe out the Russian missile base in Guyana by removing the threat it posed to the Panama Canal and southern American cities; but this was to be a pre-war operation carried out covertly and with complete surprise. It had to be covertly, because neither the United States nor Russia could afford to have it known that the base ever existed; and the surprise had to be complete, because with even the briefest warning the base could be reinforced and defended by Cuban troops.

From these requirements it was concluded that a commando-style raid would be necessary, something like the Israeli raid at Entebbe Airport in Uganda in July 1976. Any other kind of attack would have required our leaders to do what President Kennedy did in 1962, that is, tell the American people what was afoot and ask for our support. At all costs, the one thing our Unseen Rulers were determined not to do was to tell us anything. The problem then arose—how to get the joint attacking forces into Guyana in a force large enough and fast enough to do the job without betraying their hand.

Wiping out a base like that one in Guyana, after all, was no small task. It was then concluded that somehow some very sudden, massive, compelling excuse would have to be provided in order to enable the secret joint military to enter Guyana temporarily. The excuse, whatever it was, would have to be so visible as to tie Russia's hands so that Russia could not retaliate in Guyana without giving away what she had been up to there; and the excuse would have to appear non-military yet require military expertise. Furthermore, some provision would have to be made for ALL casualties in the missile-base attack to be removed from Guyana after the raid, otherwise their presence in Guyana could have been made the basis of an international incident trumped up around some different story unrelated to the secret missile base.

For example, the government of Guyana, following Russian dictates, might have publicly displayed the bodies of the joint military forces killed in the attack and said they were killed in an attempted coup d'etat

SIBLING REVELRY

Back when people had to go to theaters to see movies...

they'd get really mad if they shelled out a bunch of money to see a turkey.

But now you can rent movies so cheaply it doesn't matter if they're any good or not.

VCRs haven't made movies better, just us more satisfied with mediocre ones. Technology marches on.

© 1995 Lew Little Enterprises

Dist by Universal Press Syndicate

Man 11-4

against Forbes Burnham. It was a very big order, but the Jonestown kibbutz proved to be the answer. All that was necessary was to arrange for many hundreds of American citizens to die *suddenly* in Guyana and under conditions guaranteeing instant massive publicity.

The sheer enormity of the tragedy would require military involvement, and the location of Jonestown was made to order. Helicopters commuting between the Temehri Airfield and Jonestown would naturally fly over the missile complex—whose details were known in spite of expert camouflage. This meant that joint special armed forces could be set down near the perimeters of the missile base and later recovered, along with casualties, with relative ease. And as the reporters at the Temehri Airfield watched helicopters leaving to the northwest and return from the same direction, they were led to assume that all were going to and from Jonestown some 150 miles away. They had no way of knowing that many of the flights were to and from the Russian missile base, which lay in the same direction but only half as far distant.

IN THE BEGINNING OF THE SCHEME

When it was decided to use mass deaths at Jonestown as a cover for the missile-base attack, Jonestown was functioning only as an outpost of the Peoples' Temple. There were not enough people there to provide a sufficiently major incident to serve the intended purpose, and so, through both direct and indirect means, Jim Jones was persuaded to go to the Guyana kibbutz himself, taking as many of his flock as would follow him. That turned out to be about 25% to 30%, and by following him they automatically identified themselves as the group most highly dependent upon Jones personally. They were also most susceptible to the combined influences of exhaustion, intimidation, and isolation from outside help—in other words, just right for thorough brainwashing.

Ever since the days of the Korean War it had been known conclusively that brainwashing techniques can cause many people to do all kinds of things. Even hardened American GIs in Korea fell victim to brainwashing in surprising numbers because they did not understand what they were up against. The Jonestown victims were anything but hardened soldiers.

In August 1977, Jim Jones left for Guyana with his large sacrificial flock. That same month, United Nations Ambassador Andrew Young carried a message to Prime Minister Forbes Burnham of Guyana. He said that under certain conditions the United States and the World Bank would increase its aid to Guyana—that is, line Burnham's pocket by a factor of ten times more than previous levels. And so the key disaster of Jonestown was set into motion shortly before the Battle of the Harvest Moon.

POOR LEO RYAN

To trigger the whole tragedy and in a blare of publicity, the interest of late Congressman Leo J. Ryan was developed and programmed.

In a display of courage that is practically unknown today in the U.S. Congress, Ryan went to Guyana knowing that it might be dangerous. But what he did not know, of course, was that he had been lured into making a trip whose tragic outcome was planned well in advance.

Congressman Ryan and those who died with him at Port Kaituma Airport were casualties in the secret war that was leading to Nuclear War One. And so were the hundreds of other American civilians who died in the so-called "mass suicide" at Jonestown, Guyana.

As the time approached for Congressman Ryan to make his anticipated trip to Guyana, other activities were set in motion on the diplomatic and military state. It was essential that Russia's attention be diverted away from Guyana until too late to take action to protect the

missile base. Russia's prize in the Western Hemisphere, of course, is Cuba; and so in the final days before the Battle of Guyana on Thanksgiving Day 1978, the trumped up MIG-23 crisis was used to divert Russian attention to Cuba. Only too late did the Kremlin discover that the real target was not Cuba but Guyana.

[END QUOTING OF PART 18]

This seems a good place to interrupt the build-up to the Jonestown disaster but don't tune out, readers, for you are going to get one more lesson in discernment before we end this tale of Two Worlds. The officer in charge of all U.S. Army Special Forces for Latin America at the time of the Jonestown holocaust was none other than good old Lt. Col. James "Bo" Gritz. You will find that the Guyana massacre was carried out by Bo Gritz' men (along with British SAS troops). Lies, we write all lies? No, sorry, readers, that nice man that ridicules and does his radio shows tearing us apart, up, down and sideways—wrote it about himself and answered up in interviews. You might well want to get a copy of Bo's book *CALLED TO SERVE*—and read it. A lot of you have it and have read it—well, please, read it again!

But is Bo a part of the convenient cover-ups ongoing? Of course. He doesn't "just happen" to conveniently be involved with every show-down such as Weaver's Ruby Ridge in Idaho and offer to go "settle" the WACO disaster. The man is a Special Delta Forces trainer in the Monarch type of MK-ULTRA programming and mind-control projects. Bo Gritz could well be called the Oliver North of all the catch-all trashing going on in Latin America. There are high forms of killing, higher forms of killing and then the highest (LOWEST) form of killing—taking the minds of man and manipulating them for the benefit of the evil lords of Earth Shan.

This man's "loving kiss" on Dharma's cheek was likely his "kiss of death" in intent—for ME. Well, sir, we just keep going and going and going and going, and while the "Phoenix" rises—the dragon is sinking! So be it. It is fine, Dharma, you have been hit by far higher characters than a false patriot such as Col. Gritz. Do you still wonder who helped set up the SWAT and ATF teams when Gritz SAID he would come to take a stand with you over your property against the RTC and politicians? (And you never heard from him again except on the radio, bashing all of us!) But note, legally: nobody made a damned move to counter him and his buddy, Green. Doesn't look too good, does it, for the insiders claimed by Green to serve him while claiming to work with us! True? Who knows? The shadow knows! Oh goodness, there is still so much to learn, isn't there?

I remain amazed, however, that when I tell you to act, how to take action, and then NOTHING happens, I remind you of your CHOICES. You had "them" boxed into a corner and on the ropes for the count—and nobody did anything about those radio programs! Still you ask me to "fix it" for you? No thank you.

Consider how very much you all have paid for nothing and perhaps you might begin to see my own frustrations. Thank you. Salu.

11/19/95 #1 HATONN

WALKING THE WALK

Do you walk the walk with LIFE or do you walk the walk within the LIE? There is a very big difference. LIFE is that which is beyond all physical matter; it is that which actually instructs, guides and delivers you within the LIGHT of LIFE ITSELF. All things and all intentions are only functions, choices and actions to get you "THERE" TO YOUR PLACE WITHIN THE SUN (LIGHT) IN REALITY OF LIFE. In the third-dimensional place of experience and choices—you make your decisions as to how and where you will spend that long

reality called LIFE for YOU are but an extension of THOUGHT MANIFEST!

To you who claim to be willing to die for a brother, for your nation, or your PERCEPTION of freedom—I am not impressed. Do you ACTUALLY think that giving of your life which moves you from your expression SHOULD impress such as me? It doesn't. GOD WAITS FOR YOU TO BE WILLING TO LIVE FOR AND WITHIN TRUTH SO THAT YOU MIGHT MOVE ON "HOME" AGAIN. Further, when you are willing to DO GOD'S WILL HIS WAY AND NOT YOUR OWN—you have arrived. You do not know your enemies in reality—you simply bend with the winds of opinion and of that which you are told to believe. You live your lives in physical form in what you perceive are the regulations of limitations which protect and project YOUR EGO manifestations of ignorance and arrogance where you bully and shout, threaten and show your own idiocy. However, you are somewhat protected by those whose egos are even bigger than you DARE TO ALLOW YOURS TO BE—LEST THE BIGGER BRUTE SLAY YOU, THE LITTLE DRAGON(FLY). Few there are who "like" truthbringers for there are so FEW.

You, as a species, are rapidly becoming exactly like the constructed viruses and biologic products of the tinkerer's mind—birthed to move about, infect and serve out your physical expression doing whatever is programmed for YOU to present. The choice of LIFE in TRUTH allows you to shield yourself from the infection and infestation of those who would eat YOUR lunch. Nobody is going to SAVE you from anything. If there is salvation to be had—YOU WILL ACCOMPLISH IT AND IT WILL BE WITHIN GOD'S CONDITIONS, NOT JUST HIS ALLOWANCES. GOD WILL BE WITH YOU THROUGH ALL YOUR INDISCRETIONS AND FREE-WILL ERRORS. YOU WILL BE WITH GOD ONLY WITHIN HIS CONDITIONS AND PERMISSIONS.

I ask that we now return to *Fire From The Sky*.

Why am I so intent upon offering this information again? Because you are in THANKSGIVING week, good friends, and there will be a projection of lies in "honor of the memory of the horrors at Jonestown". The lies hold easily, readers, for you don't want to believe YOU COULD BE RESPONSIBLE for such atrocities and ignorance. If a "cult" is made responsible, you then will, in addition, come down in horror and terror upon all cults and groups. After this, you will allow the HOLOCAUST numbers to grow and swell another half million without note. Remember, it was TRIED—a couple of years ago at THIS VERY TIME OF THE YEAR. The Khazarians added 500,000 to the 6 million murdered in the Death Camps of the Holocaust. Since the 6 million already exceeded the number of Jews IN THE AREA at the time and because the numbers of people collecting reparations (COMPENSATION) from Germany and the U.S. (yes indeed, 3 billion \$\$ a year), the added half million number had to quietly be removed as "an error". ALL THOSE FIGURES AND FACTS IN THE FORM OF RECORDS WERE STORED IN THE MURRAH BUILDING IN OKLAHOMA CITY, OKLAHOMA, U.S.A.!

[QUOTING, PART 19:]

THE BATTLE OF THANKSGIVING DAY 1978

Close aides of the late Congressman Leo Ryan have reported publicly that his ill-fated decision to go to Guyana was triggered by a State Department report to him that he found totally unsatisfactory. This reaction of Ryan's had been correctly predicted and, in fact, deliberately encouraged. With elections coming up, Congressman Ryan decided to schedule the trip after the election during the Congressional recess.

This was a quite natural decision, and had also been anticipated by the planners behind the scenes. No politician would miss the opportunity to campaign

right up to election day.

As the time approached for his trip, the false issue of the Cuban MIG-23 crisis erupted. The Carter Administration had learned nearly a year prior that the Russians were going to send the MIG-23s to Cuba and decided that it would be a perfect pretext for a fake crisis. The MIG-23 can carry certain types of nuclear weapons as claimed; but even in this role it is a tactical weapon best suited for support of ground or naval forces.

The MIG-23 in and of itself did not threaten America in the same way that the 1962 Cuban missiles did, and so when the United States began playing up the MIG-23s, it was very obvious to the Kremlin that this was a deliberate effort to stir up public tension over Cuba. The questions were: Exactly what was the United States up to? Would the Carter Administration be so crazy as to invade Cuba? Such a thing sounded irrational, but America's Unseen Rulers were behaving more and more irrationally.

This, too, was partially deliberate and was intended to keep the chess players in the Kremlin off balance, but it was also partly a result of the increasing degree of control over America by those Satanic schizophrenics, the Bolsheviks.

Cuba was, after all, very important to Russia, for Russia was looking ahead to world domination after Nuclear War I; and for that, Cuba is Russia's main beach-head in the Western Hemisphere. Even more urgently, Cuba was the unadmitted home of Russia's Caribbean Submarine Fleet, and that fleet had repeatedly moved into attack positions in the Gulf of Mexico over the prior two years and more during periods of tension.

As if that were not enough, there were concentrations of nuclear weapons in at least four land locations in Cuba. One was near the north coast roughly 10 miles inland southeast of Cardenas. This location is 150 miles due south of Cape Sable, Florida. A second site was about 150 miles to the east-southeast of that and about 10 miles inland from the north coast. One hundred twenty five miles farther to the southeast was a third concentration 15 miles northeast of Marti, well inland. A fourth nuclear site was near the eastern tip of Cuba, 18 miles north-northwest of the United States Naval Base at Guantanamo Bay.

With all this at stake, American publicity over the MIG-23s caused worry in the Kremlin. And in early November the tension increased when the United States began sending SR-71 reconnaissance flights over Cuba—shades of 1962 and the U-2.

In response, massive formations from the Atlantic, Pacific, and Caribbean Submarine Fleets of the Russian Navy began fanning out along America's east, west, and gulf coasts on November 6. They did not deploy into attack formations but their sheer numbers signaled a clear warning to Washington. At that moment they were still on station, many with neutron weaponry.

Then during the week immediately preceding the tragedies in Guyana the MIG-23 pseudo crisis built to a climax. Beginning on Tuesday, November 14, a huge combined American and British naval Task Force began heading toward Cuba. By midweek, Cuban defense forces were on full alert, and on Thursday, November 16, a group of twelve United States Senators in Moscow—supposedly to discuss the SALT talks—met with Russia's Kosygin.

There they pressed the alleged issue of the Cuban MIG-23 argument, calling it a "false issue". As a former test pilot and America's first astronaut in orbit, Senator John Glenn knew what he was talking about, but Kosygin's anger over the other comments about the MIGs provided the United States intelligence community with valuable proof that the decoy action toward Cuba was working. The next day, November 17, Russia publicly admitted sending MIG-23s to Cuba, calling them strictly defensive weapons.

The same day an editorial in the *Washington Post* typified the crescendo of media attention to the Cuban

MIG-23s. It was titled: "A New Cuban Missile Crisis?" The very next day, Saturday, November 18, Congressman Leo Ryan, three newsmen and a woman seeking to escape from Jonestown were slaughtered at the Port Kaituma Airport. At least a dozen other people were also wounded, but there was no effort to destroy the airplane filled with terrified escapees from Jonestown. Instead, many witnesses were left alive, and a smaller plane managed to take off right after the airport massacre and report the attack in the capital, Georgetown.

Immediately world attention was focused on Guyana, and meanwhile the mass murder at Jonestown—wrongly called a mass suicide—was underway.

At this point, the elaborate decoy action toward Cuba was no longer needed, so the Pentagon announced that a routine naval exercise was in progress which would approach no closer to Cuba than 50 miles. Cuban defense forces relaxed, but the real action was only beginning in Guyana. The methodical executions of Congressman Ryan and three prominent newsmen had guaranteed that Jonestown would shortly be in the glare of publicity. Having guaranteed this publicity, Jim Jones then ordered the mass executions at the Jonestown kibbutz.

DETAILS OF MASSACRE

The complete details of the Jonestown disaster may never be known publicly. It is certain, however, that very few if any of those who died there willingly took their own lives. Some were tricked, not realizing that the death rites were real. Many more resisted, but they were weak, helpless, and confronted with armed execution squads. So by various means, several hundred people were poisoned with potassium cyanide, many by being forcibly injected. Many more fled into the jungle, where U.S. Army Green Berets and British SAS special forces troops tracked them down and killed them with a shot to the temple.

Finally, when the mass murder was completed, the executioners performed their final task of stage-managing the horrible death scene. In order to achieve the surprise needed in attacking the Russian missile base, it was critically important that the first reports from Jonestown described the scene as a mass suicide. Only in this way could its actual military significance be hidden long enough to fool the Russians.

Therefore, all the bodies free of gunshot wounds were carefully arranged in neat rows and other groupings, suggesting at first sight that everyone died willingly and deliberately. This was the scene that greeted Guyanese troops late the following day, Sunday, November 19. It was more than 24 hours after the kibbutz victims died and the executioners, including the real Jim Jones, were long gone. Jim Jones did not die at Jonestown.

COUNTERS AFRAID OF DISEASE

The Guyanese troops were afraid of possible disease but counted the bodies as accurately as possible without close handling or moving the bodies. The total they reported was 409 on that Sunday night. The initial impression of a mass suicide was seized upon by the controlled major media of the United States. Without waiting for an investigation, the media drummed away at the suicide image of Jonestown as if it were a proven fact. After a few days a few people did begin to raise questions, but by then the initial image of suicide had served its purpose of opening Guyana's doors to the United States.

For example, on Tuesday, November 21, Jim Jones' surviving son, Steven, said in a Georgetown press conference, "There's no way it could have been mass suicide." And that same day, according to the *Washington Star*, a Guyanese source pointed out a serious medical discrepancy in the Jonestown kibbutz death scene. He said, "If you die of cyanide, which seems to have been the poison, your body goes into spasm and

contortion death, but at Jonestown everyone looked totally relaxed."

The reason for this discrepancy was that by the time the Guyanese troops arrived, all the bodies had been rearranged. They were also placed face down for the most part. This was so that the widely publicized news photos would not ruin the desired impression of calm by letting you see the victims final expression of agony.

THE NIGHTMARE CONTINUED

To continue the nightmare charade to fool the Russians, the United States at first publicly urged Guyana to collect and bury the hundreds of bodies. As arranged, Guyana replied in effect that it was America's problem and that America should take the bodies back to the United States—just as planned. To facilitate this huge and hideous task, Guyana obligingly agreed to waive the usual Guyanese law that requires any body to be autopsied before removal from the country. With this arrangement, the United States achieved the *carte blanche* military access to Guyana that was needed.

Russian intelligence realized what was afoot by early Monday, November 20, but it was already too late to stop it. Russia could hardly announce to the world that, "We have a secret nuclear missile base in Guyana and the United States is getting ready to destroy it." That would have rallied world opinion behind America; and, although Russian Cosmospheres quickly converged over Guyana, they, too, were useless in the covert conditions of battle there.

Their Charged Particle Beam Weapons could have made short work of the commando-style forces, but in the process they would have wiped out the Russian base itself. The Guyana missiles had become only a minor factor in Russia's military power since the Battle of the Harvest Moon the year prior. They were not valuable enough to Russia to declare open war on their account. And so under these conditions, Russia was powerless to act once the Jonestown tragedy had been staged.

As Thanksgiving Day approached, huge American transports, helicopters, troops, and medical teams swarmed into Guyana. In a remote corner of the huge Temehri Airfield a command post was established for the twin operations of Jonestown and the Russian missile base.

As some of the troops began the nauseating task of cleaning up the Jonestown kibbutz, other joint attack forces were taking up positions around the missile base in preparations for the surprise raid. Meanwhile, day after day the death count reported at Jonestown remained unchanged at 409.

Then on Thanksgiving Day itself, the Battle of Guyana took place. Crack military forces experienced in jungle and surprise warfare moved in on the Russian complex, striking all the dispersed sites simultaneously. Like the Entebbe raid, the battle itself did not last long. It had to be over quickly to be successful.

First the small crews on site near each missile were overwhelmed, and then killed. The missiles themselves were quickly disabled. Next the military forces converged on the Missile Command and Control Center, where a bloody pitched battle took place.

When the smoke cleared, every single person manning the missile base had been killed, including the Russian commanders.

When the battle was over, American helicopters from Temehri Airfield began landing within the ruined missile complex and flying out the wounded. Then the remaining attackers were left with two more jobs before they could retire from the area. First, they were under strict orders to leave no bodies in the attacking forces on Guyanese soil, and so the entire area was scoured until every single member of the attacking force had been accounted for. Their bodies, like those of the victims at Jonestown, were sealed in Vietnam-type body bags and collected in clearings where helicopters could land to pick them up.

Finally, the combined forces were under orders to

remove the nuclear warheads from the missiles and take them back to Georgetown for airlift to the United States. Specially trained members of the attacking force had set to work on this task immediately after the initial attacks on the missile crews.

By early Friday, November 24, all the warheads had been removed. They, too, were placed in body bags, one per bag, with some jungle foliage stuffed in to give the bag a reasonable appearance.

Of course none of this was apparent to the reporters at Temehri Airfield, whose access to the American Command Post there was carefully controlled. When wounded members of the attacking force were flown back to the Airfield, after the Battle of Guyana on Thanksgiving afternoon, they were kept out of sight of the reporters. Otherwise, when reporters occasionally saw body bags being moved from place to place they just naturally assumed that all contained victims from Jonestown. They had no way of knowing that some contained slain Commandoes and that others contained Russian nuclear warheads. The continual cargo of death from the Jonestown kibbutz made the perfect cover for the aftermath of the Battle of Guyana.

WHERE COULD THEY TAKE ALL THOSE BODIES?

Many reporters were totally puzzled at the choice of Dover Air Force Base in Delaware for the Guyana airlift. Most of the Jonestown victims were from California, and there is a mortuary facility, similar to the Dover facility, at Oakland Air Force Base in California. Dover was chosen to facilitate transfer of the Russian nuclear warheads to the nearby Aberdeen Proving Ground and Arsenal. This was done by means of shallow flights from Dover to Phillips Air Force Base.

Originally the Guyanese count of 409 had been accepted as firm by United States officials in Guyana. That had raised questions as to where the rest of the one thousand or so residents reported to be in Jonestown had gone. Finally, on Thanksgiving Day, with the body clean-up operation well under way, a military spokesman told reporters, "The evaluation that we have made is simply that there were not many more people in Jonestown at the time of the suicide." But even as he spoke, the Battle of Guyana was raging at the Russian missile base. By midday on Friday, the day after Thanksgiving, 485 body bags had already arrived at the Temehri Airfield. The "bodies" of warheads from the Russian missile base were destined to raise the total far beyond the total of 409 bodies originally counted by the Guyanese at the kibbutz. It was a bad mistake, the kind of thing that happens in the heat of battle. Something had to be done, and quickly.

So, on that Friday after Thanksgiving, a breathless and nervous Pentagon spokesman at the Temehri Airfield made a stunning announcement over CBS television [some of us call it CIABS Television, don't we, Dan Rather?]: "The original count of persons found dead at the Jonestown site has been found to be seriously in error. It now appears there may be as many as 780 bodies, total, found at the site. They were found simply buried under other bodies. There were larger adults that were grouped together, and under their bodies were found bodies, and under their bodies were found the bodies of smaller adults and children."

Rather a curious mass suicide, I would say.

Badgered by incredulous reporters, the Government embellished the cover story later on. The *Washington Star* quoted the same spokesman as saying Friday night: "Near the center of the pile of bodies, near the assembly hall, they were three deep in some areas. They were in layers with blankets between them." Wasn't it just nice of all those people to fall over in well orchestrated and neat rows?

This story was so unbelievable that within two days the United States Government dismissed its own story about the blankets as a "rumor". Still the basic idea of bodies on top of bodies had to be maintained, so on

Saturday, November 25, another Air Force spokesman tried to make it all sound plausible in the following words: "From what I observed, the people, when they committed suicide, would line up in nice neat little circles, children in front of them, and as they died they folded into the interior of the circle." Even though the story kept getting curiouser and curiouser, nearly everybody accepted it hook, line, sinker and fish!

The Guyana cover-up was world-wide in its dimensions—it had to be. In Guyana, Deputy Prime Minister Reid made the first public announcement to the Guyanese people about Jonestown on Friday afternoon, November 24, in parliament. Then he refused to answer questions, and rushed out to cries of "Shame, Shame" and "Cover-up" from Parliament members. And in the United States on Thanksgiving Day, FBI Director, William Webster, said that the: "FBI disaster squad had positively identified the body of James Warren Jones through fingerprint identification records." This was a lie, and at that moment Jim Jones was making good his preplanned escape from Guyana.

HOW DID JIM JONES GET OUT?

The plans for removal of Jones were laid well in advance. An ocean-going boat, well stocked with supplies and money, was waiting for him near the river town of Bartica, 35 miles southwest of Georgetown. In order to make his way to Bartica from Jonestown, Jones had a Safe Conduct Pass.

In the early morning of Thanksgiving Day, as the Battle of Guyana was beginning, Jones headed downstream toward Georgetown. Shortly after noon Guyana time his boat left the mouth of Essequibo River into the Atlantic Ocean.

From there Jones followed a complicated itinerary which was designed to prevent his being followed; but in spite of that, he was followed. From Guyana Jones headed due east for about 330 miles and then turned south, landing near La Mere, French Guiana, at about 5:30 A.M. local time, November 27. From there he traveled by land to the capital of Cayenne, and took an airplane across the Atlantic Ocean to Freetown, Sierra Bissau Airport, arriving there approximately 7:00 P.M. local time, November 28.

There, less than two hours later, he boarded a DC-3 and took off. His route took him eastward to Tambacounda, (Senegal); from there onward into Mali with stops at Segou, Mopti, and Gao; then onward to Agadez (Niger), and Largeau (Chad). From there his plane continued to Atbaqra (Sudan), and then a short final hop to Port Sudan where he arrived shortly after 4:00 A.M., November 30, local time. When he arrived at Port Sudan, Jones found a Turboprop Executive Transport waiting for him which was owned and operated by Israeli Intelligence. Within 20 minutes the plane took off with Jones and headed up the middle of the Red Sea toward the Gulf of Aqaba. At 6:30 A.M. local time on November 30, Jones' plane landed briefly at Elath, the back door to Israel; then on to a private airport outside of Jerusalem, arriving at 7:20 A.M. local time. From there he headed to a nearby location for an intelligence debriefing.

I have information that Jones was in Israel for about 7 or 8 years then was killed by his "keepers" as being too dangerous to have around. However, I have other information that conflicts with this, so I do not know his current status.

I have heard preachers giving sermons making a point by telling about Jim Jones and Jonestown. They are really just snorting in the wind; they have no notion of truth and are merely reinforcing the brainwashing that has been laid upon them.

[H: Yes, and David Koresh was picked up in a black helicopter BEHIND the WACO compound and was seen boarding. Isn't it interesting?]

[END QUOTING OF PART 19]

Let us leave this segment and pick up again with the inclusion of Lt. Col. James "Bo" Gritz and his connections to Jonestown. Just how much blood do you suppose Jimmy has on his soul? I would guess he has damned near drowned in it while he helps others set up their own swimming pools with same. Indeed I DID have to have personal experience—and I got it! Every individual has the right of free-choices and "Bo", like everyone else—made his.

Is Gritz my enemy? Nope—I only recognize the enemy as that one who is served by such as this—these are nothing but blots on the conscience of mankind. GOD always gives opportunity for self-salvation; it is up to the individual as to his own choices. As the sword falls, these robotic imitations of living beings fall as well—at the hands of their own kind. This one *almost* made it out of the "pit". He couldn't even believe his own LIES but rather, based his own loss of Grace to the repeating back to him of his own LIES. How many of YOU will base your own demise on your own established lies? How many of YOU will actually meet GOD and turn away? So be it.

11/19/95 #2 HATONN

[QUOTING, PART 20:]

LT. COL. JAMES "BO" GRITZ AND JONESTOWN

The officer in charge of all U.S. Army Special Forces for Latin America at the time of the Jonestown holocaust was Lt. Col. James "Bo" Gritz. Gritz was the original soldier after which the movie character "Rambo" was patterned. Gritz was the most decorated soldier to come out of the Vietnam war.

The Guyana massacre was carried out by Bo Gritz' men (along with British SAS troops). *Flatland* (#10) magazine, in an interview with Gritz, asked him:

Question: You trained Special Forces that went into Jonestown? What was the precise nature of the operation?

"I don't know precisely because it was a compartmentalized operation. The only thing that I do know for certain is what the Sergeant I quote coming out of Jonestown, he was insistent because he was disgusted, on writing this book. He was, without compromise, going to call it *All the Niggers Are Dead*. I asked him, 'Why would you want to entitle anything such an offensive way?' 'It doesn't make a difference what your color, your creed, your sex,' he said, 'when you are treated the way they were, that's what you are; you're a nigger, you're nothing else.' I think that those soldiers saw things that affected them and made them very angry. I've seen other things like that in combat where there have been abuses. I wrote about one of them in my book where the Captain tortured the young girl severely and the young Sergeant put on a swastika

Col. James "Bo" Gritz

and said, 'If I'm going to act like a Nazi I'm going to look like one.' I think that the same kind of negative impact occurred in Jonestown."

Gritz has more about Jonestown in his autobiography, *Called to Serve*. Perhaps you simply cannot believe what I am telling you. Will you believe it if told to you by the Green Beret officer in charge of the men who did the killing? He admits that the information was "compartmentalized" and it was not until later that he learned what his men were actually doing. The following information is from pages 584-587 of his book:

[H: I, however, have to ask you if you truly believe that the training officer did not KNOW an itty-bitty bit about what was going on?]

"The true story of the Jonestown camp in Guyana has been brought to light through an extensive investigation conducted by John Judge, from Philadelphia and Washington, D.C., and other dedicated researchers and investigators. The truth, which was thoroughly suppressed by the American media, is that it was actually a slave-labor camp run by Jones with the assistance of the CIA. Most of the information which follows is from John Judge's summary of the investigation, supplemented with information provided by Special Forces teams I had earlier trained and commanded, who were sent in to 'clean up the remains of Jonestown'.

"Most of the black and Hispanic poor people and social activists who became the inmates of the camp were brought there either by force or coercion, or lured under false pretenses, where extensive experiments of drug-induced mind control were performed on them. Even before they were moved to Guyana, reports of beatings, kidnappings, sexual abuse and mysterious deaths had leaked out to the press about the earlier Peoples' Temple in Ukiah, California.

"Jim Jones had a very interesting past which was overlooked by the media: During the time his friend Dan Mitrone was teaching torture techniques to the Brazilians and Argentineans, Jones was also sent to Brazil where his house, transportation and groceries were provided to him by the U.S. Embassy, and he frequently traveled to Belo Horizonte, the CIA headquarters in Brazil. Jones had been contacted in Ukiah by 'christian missionaries' from World Vision (World Vision is a CIA controlled front operation), an evangelical order which had performed espionage work for the CIA in Southeast Asia. Most of Jones' top lieutenants were from wealthy, educated backgrounds, many with connections to the military or intelligence agencies. These were the people who were involved in setting up the bank accounts, complex legal transactions and financial agreements which put people under the control of the Peoples' Temple.

"Some of Jones' Lieutenants were: Dr. Lawrence Layton was chief of Chemical and Biological Warfare Research at Dugway Proving Grounds in Utah for many years and later worked as Director of Missile and Satellite Development at the Navy Propellant Division at Indian Head, Maryland. His wife, Lisa, was the daughter of Hugo Phillips, who had represented the huge Nazi manufacturing cartel, I.G. Farben, as a stockbroker. Their daughter, Debbie, met and married George Philip Blakey, whose parents had extensive stock holdings in Solve Drugs, a division of I.G. Farben.

"Blakey was reputed to be training mercenaries in Jonestown who were sent to work with CIA-backed UNITA forces in Angola. Terri Buford's father, Admiral Charles T. Buford, worked with Naval Intelligence. Marie Katsaris' father was a minister with the Greek Orthodox Church, thought to be a conduit of CIA funding, and she claimed she had proof he was a CIA agent. The 'official survivors' were represented upon their return to the U.S. by Joseph Blatchford, an attorney who had been named in a prior scandal involving CIA infiltration of the Peace Corps.

"The people who were taken from San Francisco to begin their 'new life' in Guyana were bussed to Florida and arrived in Guyana bound and gagged, where they

were forced to work 16 hours or more daily, and were fed on minimum rations. As more and more rumors began to filter back to the United States of druggings, beatings, torture, sexual humiliations and coercion at the Guyana site, Congressman Leo Ryan decided to go to Guyana and verify the situation for himself.

"Ryan had challenged the CIA's overseas operations before, as a member of the House Committee responsible for oversight on intelligence. He was co-author of the controversial Hughes-Ryan Amendment, which would have required advance CIA disclosure to the congressional committees of all planned covert operations. The amendment would be defeated shortly after his death in Jonestown.

"With Ryan on the way to Jonestown, the secrecy surrounding the camp would be broken and desperate measures would need to be taken to keep the truth from escaping, much less the inmates. In a futile attempt to test their conditioning methods, the leaders at Jonestown apparently tried to implement an actual suicide drill, but it was obviously ignored. Official stories first numbered the victims at 408, but later revised the toll upward to 913. It was claimed that some 505 bodies had been covered by those of the first 408 who had fallen directly on top of them, confusing those who had been counting from aerial photographs—a blatant and ridiculous attempt at cover-up.

"However, the first reports were true—408 had died, and 700 fled to the jungle where British Black Watch troops and American Special Forces were conducting 'training exercises'. Of the 700, 505 who had been deliberately shot in the jungle were added to the count of those who had supposedly committed suicide by drinking cyanide-laced Kool Aid.

"The truth is that nearly 400 inmates were forced to die by injection, according to the Chief Guyanese medical examiner, Dr. Mootoo, who arrived at Jonestown within hours of the massacre. He found needle marks on the left shoulder blades of 80-90% of the victims, and the others had been shot or strangled.

"As Chief Medical Examiner, Mootoo's testimony to the Guyanese Grand Jury led to their conclusion that all but three of the people who had died at Jonestown were murdered by 'persons unknown'. Several pictures show the gunshot wounds on the bodies as well. The U.S. Army spokesman, Lt. Col. Schuler, told the press, 'No autopsies are needed. The cause of death is not an issue here,' and the forensic doctors who later performed the autopsies at Dover, Delaware, were never made aware of Dr. Mootoo's findings.

"Guyanese troops discovered a large cache of drugs, enough to control the entire population of Georgetown, Guyana (pop. 200,000), for over a year. One footlocker contained 11,000 doses of Thorazine, a dangerous tranquilizer, and others such as sodium pentothal (truth serum), chloral hydrate (a hypnotic), demerol, Thallium (confuses thinking), haliopareael and Largatil (powerful tranquilizers) and many others. It was very evident that Jonestown was a tightly-run concentration camp, complete with medical and psychiatric experimentation.

"Direct orders to cover up the cause of death came from the top levels of the American Government. Zbigniew Brzezinski, President Carter's national security advisor, authorized Robert Pastor to order Lt. Col. Gordon Sumner to strip the bodies of the medical bracelets they had been forced to wear for identification. Pastor later served as Deputy Director of the CIA.

"One of the Special Forces sergeants assigned to the Jonesville [sic] massacre was so outraged about what he had witnessed that he had decided to describe the events in a book. While the Secrecy Act prevented him from detailing all that went on, SFC Inman carefully hid the entire story within his title: *All The Niggers Are Dead!* When I asked that he explain the crudeness of so naming his report, he replied, 'Sir, that's what they were. Both blacks and whites were niggers; that's what any slave is; that's what they were.

That was our final radio message when the job we were assigned was finished.' I could tell by his bitterness that the government had no fear that the book would ever be printed. He just needed someone to vent his anger on.

"Guyanese Prime Minister Forbes Burnham rose to power as the result of a CIA-inspired coup against the recalcitrant Guyanese leader Cheddi Jagan. Richard Dwyer, a CIA agent working as Deputy Chief of Mission at the U.S. Embassy in Guyana, was shown to have been at the scene at the time of the massacre and at the airport strip, where he failed to order Guyanese troops, armed with machine guns, to defend Ryan and his staff.

"Chief Consular Officer Richard McCoy, who was described as 'close to [Jim] Jones', worked for military intelligence and was 'on loan' from the Defense Department at the time of the massacre. Dan Webber, who was sent to the Jonestown site the day after, was also named as a CIA agent.

"U.S. Ambassador John Burke, who had served in the CIA since 1963 and had worked with Dwyer in Thailand, according to Philip Agee, tried to stop Ryan's investigation. The state Department concealed all reports of violations at Jonestown from Congressman Leo Ryan, while the Embassy regularly provided Jones with copies of all congressional inquiries under the Freedom of Information Act.

"According to current reports, Jonestown has been 're-populated' with over 1,000 Laotian Hmong people who grew opium and served under General Vang Pao during our 'secret war' in Laos and Cambodia. According to these reports, World Vision was also attempting to move the population from the island of Dominica to Jonestown.

"In addition to the already mentioned torture camp, Colonia Dignidad, another is reported to be located at Pisgua, Chile. Inside Guyana itself is another 'religious community', named Hilltown, also operated under iron discipline, with 8,000 blacks from Guyana and the U.S. They were allowed to clear the Jonestown site of shoes and weapons, both of which are in short supply in Guyana. It may only be a matter of time before another Jonestown is exposed. It is sad to know that what started out to be an information gathering organization has turned into an instrument of the dragon."

End of quote from Gritz.

[END QUOTING OF PART 20 AND END OF SERIES FOR NOW]

This wraps up the documents thus received from One Who Knows. I would hope that this is not the last he will share with you readers.

What do I have to add on this above topic and relative to Lt. Col. Bo Gritz? I don't think it's allowed in print. I do note from the picture just run in *Criminal Politics*, that the reason the good Col. didn't get shot in the heart in any war thus far is from the metal bullet-proof vest provided by all the plunder of medals for "outstanding bravery and merit" in the killing fields. I would say the pretentious presentation is just about as silly as one egotistical person can get. My fervent hope is that Bo, George Green and Timothy Binder live happily ever-after—together.

I will give him this without qualifications: he should know what this government is capable of doing—and he is isolating himself on a mountain top in Idaho. Yes indeed, he has helped TRAIN the dragon's teams and he should know all about it. It bothers me considerably that he continues to do that which he does in the name of "Jesus Christ". That does seem a bit "much" to me; but my druthers are not his consideration, only mine.

However, readers, while you are discounting connections and considering that Bo couldn't know about all things, especially connections with Oklahoma City and other circumstances of similar nature—remember: James "Bo" Gritz IS FROM OKLAHOMA!

Good day.

Gulf War Syndrome & Oklahoma-Murrah Bombing

11/16/95 PETER KAWAJA

The Oklahoma Murrah Building bombing—what has that got to do with the Gulf War Syndrome, which the DOD and the VA say, does not exist. For those innocent civilians who asked the question, *why here, why this building?* Only now are they finding out that the Murrah Building housed U.S. covert operations *and more*. A week after the bombing I reported that a black helicopter was seen hovering over (and then leaving) the building at the time of the bombing. NOT minutes later. This was printed in a newspaper with the reporter adding his comments, that “no one else has reported this”. However, it seems someone is in possession of a videotape of the black helicopter.

CNN had shown up at the patriot meeting where I was the guest speaker. They came with cameras, lights, and boom mikes. Whilst they sat in awe, I showed some of the NBC (nuclear/biological/chemical) logs from Centecom/Schwarzkopf's central command. They never aired any of it. The audience also had several undercover agents present. Rep. Charles Key (Oklahoma) produced a tape recently which comes to some parallel conclusions. You can obtain a copy of their tape by calling 1-800-954-1222, ext. 4000. You will hear and see many disturbing things, such as civilians left bleeding and dying whilst fake emergencies were used to clear the area so that federal agents could REMOVE “files” and all kinds of “weapons and explosive devices” when no one could see them. What type of files would be so sensitive that human beings were allowed to bleed to death pinned under tons of steel and cement, so no one could document it?

If you have not read “the Saddest Chapter...” know this now, that the VA “hard files” on GWI were moved to the Murrah Building. Tim McVeigh is a Gulf War veteran who had complained to the VA that he had “GWI”. (On May 2, 1995, *USA Today* reported that McVeigh had gone to the VA in Buffalo, NY to be seen for GWI and was turned away. The *Washington Post* reported friends of McVeigh said he seemed changed by the War, like he had been gassed.) Immediately after the bombing, the media stated it was a “disgruntled

Gulf War veteran”, and the next day it quickly changed to **hate groups and militia**. Does this mean McVeigh committed the crime? NO! It means there is a TIE—that he was a government throw-away, USED, programmed to be there and to be apprehended—to take the fall. Every professional we have heard from have all stated, the fertilizer bomb in the Ryder Van could not have done the damage, in that specific way. The fertilizer bomb was a DECOY for the real bombs that did the destructive damage and took many innocent lives. Other live bombs were found inside the building that did not detonate. Who had access to Secret Service, ATF, and “other” government offices to plant those bombs? Don't these law enforcement agencies have security measures? Could a civilian have planted those bombs? What about the black helicopter above the building? Was a bomb dropped from it that caused the “shearing effect”? Why did the FBI want everyone in the area to turn in their video tapes from all security cameras on buildings in the area? Did these cameras record something they don't want the public to see or know about, like the black helicopter? Who has safeguarded these tapes to make sure non are missing or have been edited? These things should never happen again, where evidence integrity has not been established.

Dr. Nancy Nicolson offered to test McVeigh's blood for the Mycoplasma (that you have read about re: GWI). A Gulf War veteran, Aubrey Leager, called Michael Fortier on May 8, 1995 to ask him about getting blood samples from McVeigh, to find out if McVeigh would agree to have his blood examined for the GWI. Only now, in November, did Aubrey Leager find out the FBI intercepted calls to/from Leager's phone number (see attached notice of authorized FBI wiretap). This means the FBI has known directly and indirectly that McVeigh may have the GWI, and they have not allowed the Drs. Nicolson to test his blood. Now you understand also why the government and the VA set out months ago to discredit the Nicolsons, and for the VA to tell the medical community trying to treat suffering and dying veterans that they (VA) do not recommend Doxycycline or other antibiotics even though they have seen the results on very sick entire families, such as the Hamdens, who were written about in *Criminal Politics* in the article about the

Drs. Nicolson.

GWI can cause severe neurological problems including brain lesions that can cause a personality change resulting in mood swings ranging from suicidal depression to aggressive violent behavior. Also, Dr. Lo of the AFIP has said *Mycoplasma incognitus* can cause “DEATH ON ITS OWN”.

The government is caught in their own trap. They want to prove that McVeigh is THE Murrah Building bomber. But if they do go down that road, we now have proof that they have actively covered up and denied McVeigh the ability to have his blood tested. If McVeigh has the *Mycoplasma incognitus* that the DOD and VA has been LYING to the public about, and they want to say he is the bomber, it means that as a result of the government cover-up of the Gulf War crimes that I have been telling you about, innocent children died. That is their best scenario, but that would be admitting to WAR CRIMES against the Geneva Convention, because these warfare agents were developed right here in the United States.

However, all evidence indicates McVeigh is a GOVERNMENT throw-away—and the bomb(s) that killed these innocent people was NOT the fertilizer bomb in the Ryder Van supposedly driven by McVeigh. All evidence points to the facts that McVeigh was programmed (as a result of his Gulf War Illness) to be in the area and be caught and blamed for what many others had orchestrated—a heinous crime that was not committed by one or two persons on the outside. Perhaps McVeigh thought he was participating in a mock/legitimate military operation (not knowing, of course, about the “real” bombs to be used), and so forth. I do not claim to know all the answers, but one thing is CERTAIN: McVeigh IS a Gulf War veteran, who DID complain he had the GWI prior to the bombing event, but like all other Gulf Veterans, was DENIED treatment by the VA. Only he and the real perpetrators of the crime know the entire truth. McVeigh's situation points to his confused state of mind, and almost robot-like blank face and reactions.

Why was the top MIND-CONTROL expert from UCLA, who started his illustrious career at the University of Oklahoma under a CIA grant, sent to “visit” McVeigh in prison. What about the CHIP McVeigh claimed was embedded in him? What did they do to McVeigh? I am convinced he was set up. It has been reported to me that another military serviceman has been murdered checking my information on GWS, the Murrah bombing, and the DOD/VA files.

War against Americans is being conducted; you cannot escape it by denial.

Peter Kawaja
4338 Sugar Pine Drive
Boca Raton, FL 33487
(407) 241-8407

“ALL MEN WILL SURELY DIE
FEW MEN EVER TRULY LIVE.”

Update: Gulf War Syndrome And Peter Kawaja

It's been said many times, “If you're catching flack, you're ON TARGET!” Well, it seems that some people out there (imagine that!) want to make Peter Kawaja the target. Peter informs *CONTACT* that death threats have escalated, some SPECIFIC, as he nears the time for lectures and travel. One POSSIBLE scenario involves taking Peter out while flying. Understandably, Peter's primary concern is for the passengers on the plane.

WELL, READERS, PLEASE KEEP PETER IN YOUR PRAYERS. Thank you.

“WE CHECKED WITH YOUR HMO. IT COVERS ALL TREATMENT EXCEPT PROFIT-THREATENING SITUATIONS.”

Where There's A Will, There's A Way

The Way Of The Overcomer

As you can readily surmise from several comments in Commander Hatonn's writings this week, the state of this planet has become quite precarious. The heat is on—and in more ways than one. The pointed writing starting on page 26 is just one example of what I mean.

Due to some recent personal experiences lately concerning the increasing levels of attacks on critical ground crew members in my circle of acquaintances, I was musing about the effects of this "heat" on the strength and sanity and stability and restlessness of the ground crew in general—when the following writing literally fell off my bookshelf to share with you all in this week's CONTACT. The space for it just "happened" to open up. Imagine that.

This writing is Chapter 16 in Phoenix Journal #7, the beautiful little collection of writings from the Seven Ray Masters called THE RAINBOW MASTERS. Notice that this writing, through Dharma, is from early in 1939—and yet it comes across as being most timely RIGHT NOW to help those looking for strength as the "heat in the kitchen" rises to a level that will cause many to run away to cooler space.

So be it, for God still wins in the end. The question is only who all remains in this "hardball" game, strong enough to be part of that win—or gives up to bail out on their original soul intent. Let us hope this writing helps keep more good souls ON the team!

— Dr. Edwin M. Young, Editor-In-Chief

4/14/89 #1 EL MORYA

Yes, precious one, you have come to this place at this time for your work was unfinished. I feel the clutter within as you effort at balancing "life, as it were", with thy appointed task. So be it; the way is never an easy path.

RAY OF DAWN

I come in the light of a beautiful, golden dawn. There is mist on the land, dew on the living branches, also a new season of growth and birth. I am your elder brother, El Morya of the "ray of dawn"—the first ray. I greet you in peace and appreciation for thy labors. You will become more and more comfortable with the cycles of energy, chela. You must always begin "within" and move outward. Man always begins outwardly and moves within, bearing all the dregs and causal pains within to pull him to lower energies. Start with the God-ness within and all will be transmuted in the violet flame of what "really" IS.

I became one with the cycles of matter for the mastery of those cycles—almost, as it were, going within the within, 'he heart of matter before going to the outside of matter. Growing from within—from within the Sun, within the Earth, and within the Sun behind the Sun—I learned the way of Source and Source's laws by the inner geometry of the molecule, the atom—the Cosmos.

"WILL" OF GOD

My appreciation, chelas, of that which I did NOT at first call God, or Universal Source, came through the humble awareness, the awesome awareness of this magnificent "thing"—this "thing" that IS "LIFE", this thing that is energy, this thing which is the harmony, this thing that I now behold as the "WILL" of Creator Source—That Mighty Presence of Universal "Allness".

The will of God Totality is applied in all levels of human endeavor. For the will of God is the blueprint of every project. It is the foundation of every task. It is the skeleton of your body; it is the physical energy; it is etheric fire. The will of God is your will TO BE GOD in manifestation. Without that will, you would not be in this place at this time attempting a magnificent encounter with the task at hand.

Because you cannot be expected to function in other

"Precious ones, when you work the works of the Father Source, the Masters multiply your effort by the alchemy of the Sacred Holy Spirit. But this, too, is 'law' and you can expect your investment in life to return to you with interest. It is the law of Abundant Life. If, however, you sow a narrow field, you will reap of a narrow harvest."

nations, other portions of thy planet, our thrust in the teachings will be upon the geographical locations where ye are at home—in this instance, America. Do not effort at absorbing the whole until thee can master the portion.

There is a cancerous substance moving across the mass unconscious. Let us just call it anti-will. It is a substance so subtle that most among mankind do not even perceive that, by this substance, there is a denial of freedom, a denial not only of the will to be, but of the ability to will to be. Like the weakening of the form, like the drawing away of the very strength of the body, so is this substance moving against the flame, the fiery flame of the will to purpose, the will to perfection, the will to Life itself. Man has been all but rendered helpless in his own existence.

This is the plight of the evolutions of Terra Maka. Both in East and West there is that "hypnosis", that manipulation of consciousness at sublevels by the substance of selfishness itself, by the substance of lesser will of desire—willing for power, pleasure of self, and manipulation of brother, willing for everything but the will of Source God which is sufficient to meet all aspects of life within the soul.

The plight of modern man is the plight of a "false will"—a will to death; not unto life. A will to be unconscious, not to face of the issues, not to take of responsibility, but to become drunk by the media, by the chemicals in the food and drink, by the dissipation of individuality through a mass mesmerism, a collective

consciousness of the crowd instead of the individual rising, rising to a self awareness carved out of the will of a Higher Beingness. Therefore, chelas, the heroic problems shall be met in heroic measure—through the same methods of reaching through that subconscious level of receiving instructions. We have to replant the fertile soil within the subconscious. Relax, chelas, the blueprints are well drawn and already beginning to be structured.

I COME TO AWAKEN

I, and my brethren, come to wake ye ones. I come to shake you to a larger purpose, a larger destiny to which you were birthed. I come to let the decibels shake, rattle and roll until you "HEAR", to allow the frequencies and the vibrations of your beings to become attuned—NOW!

Let this precious gem of placement and atunement be a place of rallying point to move out of the lethargy and sleep of the ages, to awaken this nation to a vital purpose, to awaken the individual to strength and courage, self-discipline and the will to move beyond this deathlike mesmerism whereby the people give in so easily to sloth and sleep and sensuality and every form of "pleasure" while the world, the world of the energy of Source, instead of spiraling unto a fulfilling purpose, unwinds down and down and down until there is nothing left but the inertia of the rest of death.

This substance, this pall, this pollution that is the very core of the pollution of the elements of your beings, is taking from you your very life-flow, so that you wander from here to there, accepting what the day brings as though it must be.

You ones go about these groggy-headed ways, blaming God for thy plight. Surprise, chelas: YOU HAVE MADE IT THUS; YOU MUST NOW UNDO WHAT THEE HAS ACCOMPLISHED. Accept that you have done it and, therefore, ye can undo of it. Stop blaming God and brother for thy own plight.

The rise and fall of civilization is the work of Man, not of Father God. Man has failed to implement the will of God, has failed to contact the very core of being that is his own.

Ye ones must cease of your "blaming others"; thy parents, thy society, thy teachers, your culture—your civilization. However, ye must make of thy own stand for right purposes and cast aside those things which bring you down.

I find myself using the term "sacrifice". I dislike the word but ye have no word to fit of the meaning I wish to convey. Let us instead use "self-discipline". Sacrifice indicates a negative "giving up of something". You are not in the "giving up", thee are about to be in the "getting of". Sacrifice indicates a perception of "pain". There is no pain in carving away the fat of the mortal so that the lean soul of the spirit can fly. There is no pain in the entering into the wondrous beauty of the will of Source-Scelf. There is actually a moving away from "pain" that ye ones have endured as a civilization for centuries of your time. Your souls are in agony and you have not even made contact with the soul in this life to recognize of its agony. Ye just proceed upon thy path of misery, boredom and longing for better, without acting to achieve "better".

DISCIPLINE

To achieve this "better" there are requirements. These are disciplined requirements. You must have discipline of self and situation. There is no substitute for self-discipline. It is why we get this child up at dawn to write. We can write at any hour of thy day; but she has gained the discipline to get up at the break of dawn to do this work. If she will do this, she will also be available when she is needed and not just when "she feels like participating". This is only an example,

Dharma.

As you begin to manifest control over self, ye will begin to see how ye can manifest any other thing thee wishes—not for the fun of “magic” but for the fulfillment of thy accepted task—to revel in thy own fully developed mind control over all matter. This will not be to impress man, for ye will be beyond the wish to “impress”; rather, this will be for thy own expression of truth.

It is good to demonstrate mastery, but ye must not be in the following of those who demonstrate phenomena as “the way”, whether legitimately or illegitimately, whether as the “white” or the “black” magician. The time has come for mankind to follow the Teacher, for the truth of the Teaching itself, for the very sake of the vibration of Truth and “Life”—not mystical hocus-pocus.

To mesh with the higher vibrations of purpose you must cease dwelling within thy own “self-ness”; the “me-ness” of all actions. If ye only act for self reasons ye have done nothing other than replace one selfish experience for another, and that is what thy brother will emulate if it be more desirable than his own selfishness. Ye will only have set up “your way”, not the way of truth which must be the route of transition from this blighted state in which this planet and civilization is trapped.

I can assure you that all who take the position of seeking freedom from the subjugation of mortality, without exception, have had to first take the step of self-discipline and have given up personalization of input, both from Higher Sources and worldly physical attachments. Ye must go beyond thy conscious reaction to personalized “self” to come into harmony with that which is surrounding of thy being.

As ye have committed unto this magnificent task, I and my Brothers of these Higher vibrational frequencies will respond to thy call at any moment of any day or night. There is not one soul ever neglected when a call is made. Like attracts like. I go where the call arises. I go where the vibration is located and my presence is felt. Ye are never without Guides and Protectors in thy work—NEVER, NOT FOR A MOMENT!

Know thee are always in the sight and knowledge of the Higher planes. Every thought is known; every action accounted. Naked you will stand before thy God at the conclusion of this sojourn, so it would behoove thee to be a bit careful of thy activities which you “assume” to be hidden. It will not be “MAN” who will stand in thy presence; it is God.

SAME OLD STORY

Do not concern as you become focused within our gaze. All ones have that feeling of discomfort when they realize that all actions are known. Ye have heard of it since childhood, but ye now will begin to feel the presence of the “watching”. Let me assure you, precious ones, we have seen it all before—“ALL”. There is naught ye can think of or do that has not been seen or done or thought of prior to thee. It is repeated over and over and over and over again in the mass consciousness, ad nauseam. We have seen this world and its folly. I have seen the same old plots cued up by the fallen ones, the same old tapes played again and again until they are so old that those tapes of the fallen ones actually sound worn and distorted from the re-playing within the inner receivers.

It is strange, however, that it is never realized that ye are being subjected to the same old conditioning that ye have heard in your last experience, and the one before that, and the one still prior—on and on. The plots are the same. Very little new literature has been written in 10, thousands of years. If you were among the fallen ones, ye would have no need to be “creative” as the same few plots work, again and again, without need of change.

Ye ask: “How long will ye Masters wait while we

grow”? Well, we have cons to wait in patience, while ye toy and try—again into ad nauseam. THE QUESTION IS, HOW LONG DO YOU HAVE TO WAIT? We know the hour of our coming and our going. Do ye know of the hour of thy coming and thy going, of your aborning in the womb of time, and your moving again through space to other shores? Ponder it carefully, chelas.

Can you be assured that if your task of fulfillment is not accomplished “this time” that there can be a next time on this beloved place? Is it possible that at some point all those ones with whom you will experience are also planning to complete their missions upon this place—will there be a place for thee?

Where will thee go to fulfill your inner blueprint when you are bound to Earth? With the attitude toward abortions, birth controlling and life itself, will thee have a way to come again?

You must look carefully within, chelas. What are thee about? I mean, what are thee REALLY about? Do you go here and there to be searching, to be entertained while the best “story performance gets thy vote of confidence”, looking like a reed blowing in the wind? Or—are you REALLY responding to the call of the soul for that Wholeness, for that Harmony, and for the Light which is your very Life, your very sustenance?

In this wondrous land where we are focused, you are a people of “goodwill”. This is a land of goodwill, a land of abundance that has been shared with the nations of the world. Thy people of goodwill have also been infiltrated by those who have come to steal the Light of the Christos and of the Mother and of God Himself, and to twist and to turn and to torture the children who hold to the path of truth. You see, chelas, they attack in efforts to cause ye ones denial of the Light and the goodwill and the God-government that WAS INTENDED TO BE MANIFEST IN THIS PLACE—IN THIS NATION!!

REINFORCE YOUR “WILL”

I have come forth to reinforce thy “will”, thy belief in the Higher causes. I have come to convince you, by the very essence of my presence, my life, my radiation, that the Ascended Masters ARE “REAL”. To doubt in their existence is to doubt the existence of your own Reality. To doubt The Path is to close the door to Life. To doubt the way as being shown is to move into “death”.

The Sacred Christed Circle declares evermore: “I AM the open door which no man can shut.” Do not give the power to anyone on any plane of existence to open and close the door of your consciousness. Give that power to no one, for God gave it to you to keep unto yourself, unto your Real Self, your own Christ Presence. Do not relinquish of it to anyone, and thereby you will not lose time in the detour of the personality-cult consciousness that is filled with maya and selfishness and manipulation.

I contact you for a cosmic purpose—to right the wrongs of civilization, to clear the way again in the marts of education and culture for the recognition that life itself is a path of initiation, that all of government and all of industry and all of learning must serve this end, this end to which Christ was born, to which Christ came into the world, to bear witness to the Truth.

Let us then see, one by one, how ye will eliminate from your life that which does not serve the cosmic purpose of bearing witness to the Truth of your own inner reality and your own inner being. Let us see how you will eliminate those factors and conditionings that rob you of your sleep, rob you of your energy, and keep you on the treadmill of economic survival. You had better consider the survival of your soul and be less concerned with thy status in society. This society will crumble.

How will you strip yourself, then day by day grow beyond those impediments to the will of God? Let us see how you mark the way of the overcomer.

Yes, civilization will crumble unless some among mankind respond with the fervor of the devotees of the will of Truth to hold the balance for America, South and North America, and for all evolutions of this world. Some will make the supreme sacrifice—a sacrifice that is not death but of total living. Some will build of the structures and foundation of the blueprinted plan of transition. I further assure you that the building will be upon thee ones in the physical form. It is totally upon your free will: what will be the determination of this age?

NO FAIRY GODMOTHERS

Cast your superstition into the flame of fairy godmothers and the such of mystical “do it for me” fantasy. There is no way of the “miracle” that will bring in such a golden time. It is the miracle of hard work, of application of the law, and of the science of initiation. That is the great miracle. And when the sons and daughters of Truth say, “A miracle has occurred this day”, it is the alchemy of the overcomers—always, not a “miracle”.

Precious ones, when you work the works of the Father Source, the Masters multiply your effort by the alchemy of the Sacred Holy Spirit. But this, too, is “law” and you can expect your investment in life to return to you with interest. It is the law of Abundant Life. If, however, you sow a narrow field, you will reap of a narrow harvest.

The will is in your hands, for I have already made my determination. You will give answer, for the Guardian Angel of your Presence takes note of the increments of the will. The increments of the will are the all-determining factors of who you will become, whether or not you will succeed in the material or the spiritual universe. Increments of will determine whether you will live or you will not live in the consciousness of Truth, the Father Source, God.

Chelas, I ask you this question: Are thee ready? Is thy will strong enough? Are ye ready to “WILL IT TO BE SO?” SO BE IT AND SELAH; I PLACE MY SEAL OF THE FIRST RAY UPON THESE WORDS AND UPON THY HEART CELLS. HOW WILL IT BE? HOW WILL IT BE? IT IS UP TO THEE!

I go now, leaving you in peace to ponder upon thy task and commitment. For, beloved ones, the task is great and always in the beginning, the help small. So be it, for it shall all come to pass as written. Will thee be in the story?

Solen aum Solen. I AM EL MORYA OF THE BLUE LIGHT OF BROTHERHOOD. MAY THE LIGHT OF LOVE AND BEAUTY SURROUND THEE BLESSED ONES.

* * *

CHANGING ENERGIES CONFUSING

Hatonn here, Dharma. It has been a long session. Thank you, chela, for thy acceptance. Always I stand by, little one, as the lessons are powerful and the energy almost to overload.

You will be fine. Take time to come again into thy own balance in gentleness and perhaps solitude. The lessons are of utmost importance and the teachings must have entry unto you ones in consciousness. We are melding of the subconscious teachings of thy sleep/dreamtime into thy waking consciousness. The lessons learned on a Higher plane must now be brought into useable format of conscious thought and acceptance. So be it and the strength of understanding abides with thee.

I AM THAT I AM. I AM THY FATHER, ATON OF LIGHT. SO BE IT AND I PLACE MY HAND UPON THY HEAD IN BLESSING, LITTLE ONES OF MINE. YE SHALL BE GIVEN UNTO UNDERSTANDING OF TRUTH AND THE STRENGTHENING TO FULFILL OF THY PURPOSE. IT IS SO. IT IS DONE. AND YE WILL PREVAIL FOR I DECREE IT TO BE SO. ADONAI.

Important Matters As We Go To Press

11/20/95 #1 HATONN

FIRE IN THE HOLE, HOLD AND WHOLE

Monday morning and the day SEEMS as any other; in fact in this area of California it is gorgeous, mild to the point of being totally out of season, and the topics demanding immediate attention overwhelm the fingers' ability to get it all to disc while lack of funds disallows printing if we got it ready.

What I witness is such massive deception placed upon you-the-people that I can hardly longer attend the mess. The political games of your NASTY little children in Washington is nothing less than an atrocity upon you people. They, one by one, stand before your cameras and speakers and lie, lie and lie some more while they quibble like kindergarten children over the BROKEN toys. You can't afford unbroken toys any longer, people.

BOSNIA

Your idiot President is trying to send your soldiers to "keep peace" for people that have not been at peace for a million years. He claims "one year." It will go on forever that your troops, right through your grandbabies, will be in Bosnia—if treaties are signed. Remember that treaties supersede every kind of agreement and this will be a further sinking into the United Nations trap. I applaud Michael New for refusing to wear the uniform of the United Nations but I wonder if he has any idea why? You will note that the one person who KNOWS about military shenanigans, Powell, has bowed out of controversy so that you won't become informed about such sell-outs.

MURDERED RABIN OF ISRAEL

While you send *Air Force One* with your political children to Israel to mourn, wear the Israeli costumes and make general asses of selves—HOW MANY OF YOU REMEMBER THAT RABIN PERSONALLY ORDERED THE ATTACK ON THE U.S.S. LIBERTY? This was a DELIBERATE act aided and abetted by your U.S. traitors. Yitzhak Rabin was no peacemaker—he was a killer from his childhood. You may as well face the fact that you had a President killed by the Israeli Mossad/Mishpucka and Rabin was a long-time functionary of the Mossad. I can remind you that "nice guys" don't get those jobs, wide-eyed innocents. He was personally one of the most ruthless killers and terrorists in your history—a peacekeeper, never. Be glad for gifts, however, for if his killer had been an Arab, you would be in international global nuclear war—RIGHT NOW.

I cannot urge you strongly enough to avail yourself of a copy of a new book called *FINAL JUDGMENT, The Missing Link in the JFK Assassination Conspiracy* By Michael Collins Piper. I don't know where ELSE you might find it but you can order it up if you have a Visa or MasterCard by calling 1-800-522-6292. You will, apparently, also get a Special Report on *The Zionist Terror Network*.

This is a book which is nearly 400 pages in length with confirmed documentation (with almost a hundred footnotes for your "proof" of contents, additional to the regular footnotes of a given publication). I offer this information because I suspect this book will be taken OFF shelves quickly and, while you can get it, please do so. This is, of course, from Liberty Library: 300 Independence Ave., SE, Washington, D.C. 20003. If you don't like my recommendation, try Eustace Mullins' statement that this is a 'must' book. AND PRAY CONSTANTLY FOR THE SAFETY OF MICHAEL PIPER.

Want to hear some FACTS about the truth as presented in this book? You aren't going to like it; but, film-maker Oliver Stone actually HELPED cover up the truth about the JFK assassination. The facts are that Israel's biggest arms dealer was the chief financial backer of Stone's film! You will come to find that Lee Harvey Oswald had little-known connections to a long-time FBI and BATF informant linked to the Anti-Defamation League (ADL) of B'nai B'rith and the Israeli "lobby" groups are about to swoon in hysterical reaction to the release of this book.

It was an Israeli-owned publisher who used its American "front" to publish books blaming the JFK assassination on "the Mafia" and you will also learn HOW the Kennedy family, who knew the truth, have been silenced.

Jack Ruby was a long-time "in" with one of the most high-level "fixers" for both Israel and the CIA.

You are going to get a good hard, CONFIRMING look at the Israeli function in the JFK assassination.

No, Dharma does NOT have so much as a copy of this book, so it certainly would do no good to ask her about its contents.

NOW TO THE MISHPUCKA BANKSTERS

It certainly is uncomfortable to find that everything, from your bank accounts to your very SOUL, is being taken away as you watch, by your major enemies, is it not?

This "budget" debacle in Washington is what we have warned you about over and over again—as relates to the possibility of your nation's fall into economic collapse.

The facts are that you-the-people who have paid all the taxes are faced with no jobs and therefore no taxing ability against you and AMERICA IS A WELFARE STATE. The dole is ENDLESS and encompasses everything and everyone from the high Corporate America to the ghettos of the inner cities. What is going to happen when the funds are gone? Well, you are now seeing it! While the markets run off the upper edge of the graphs—you are in total collapse. You look at what they offer you and YOU DO NOT SEE! THE TIME HAS COME AND IT WILL HAPPEN IF NOBODY STOPS THIS RUNAWAY TRAIN; THE NATION WILL BE PUT INTO DEFAULT.

You can watch your Dow averages and that MEANS NOTHING. However, Standard & Poor's have never before committed themselves to reports about debt ceiling negotiations. But watch what they will do

NOW: they warn that even the threat of U.S. Government default will have "serious, grave consequences". Representatives of S&P have now warned that *if government comes close to DEFAULTING, S&P WILL DOWNGRADE the ratings on U.S. debt, with devastating results.* Newt and his boys, along with the diddle-head at your helm, fully plan to toss your country into DEFAULT no matter what may be the consequences.

Just because people go back to work in Federal stations, today—DOES NOT MEAN ANYTHING IS SETTLED!

WOULDN'T IT BE NICE IF YOUR IDIOTS WOULD SIMPLY NOT PAY ISRAEL ITS ANNUAL CASH PAY-OFF OF 3 BILLION DOLLARS UNTIL YOU COULD GET ON YOUR FEET THIS YEAR? I DIDN'T SAY SAVE ANYTHING—JUST GET UP OFF YOUR KNEES.

ELF RADIATION AND GROUNDWAVES

THE REASON you got no comfort from the kids in the sandpile is that they had to WAIT for satellite connections to be made in "space". You are now pretty well set for massive, and perhaps total, mind control at the hands of the major beam systems. The ELF system, along with its higher level HAARP and GWEN systems, are in place and operational.

It is in countering the pulse beams within the body's circuitry that the colloidal gold is effective. We put enough gold into the colloidal silver to raise the frequency of the solution to meet the demand—but for how long? We can't say, for once the systems are sequenced to radiate you regularly, we can't see the pattern. All who saw the song-and-lying-dance routine of the Veteran's Program about the Gulf War Illnesses last evening, should see the picture in the finished tapestry. People, there is nothing we can do about this massive cover-up and disallowance of the injured parties to receive that which will help. You will be deep into the next atrocity before they own-up to what they have already done. You don't even yet know about the Korean War atrocities or World War I's chemical and biological warfare.

IS THERE HOPE THROUGH RONN JACKSON?

What kind of "hope" do you mean? If you mean help financially, not at the rate he is producing. If you mean politically—same answer, with no evidence of any kind of production. Is this to speak ill of one Mr. Jackson? I don't know—it simply IS.

I would note that so far there has been less than NOTHING coming from that focus—NOTHING. I am constantly badgered about keeping secrets from you-the-people regarding that arena of operations for I guess the indication is that a lot is taking place and, therefore, we must be hiding income, etc. Perish the thought for, as late as this weekend, Mr. Jackson ordered up another bunch of gold and silver products along with bread (Spelta) packages—on his "someday pay" account.

We can't even keep gold enough to make solution and indeed our people are weary of giving away the farm. It is bad enough for the outright thieves to take, but when you have a more subtle way of supplying your people (as if it were yourself), it is quite annoying to the ones who give up hours of volunteer services to provide enough help to keep going for product to be offered without more than a demand—rarely a THANK YOU (??). Don't we all need to work together for a common goal? Yes indeed—but for some to do it all seems a bit out of balance to my senses.

I don't care whether or not Mr. Jackson thinks I am or am not Dharma (Doris). If not "ME", then Doris has done all the research, writing, AND PRODUCT PRODUCTION so it might be well to consider her "opin-

ions" from time to time rather than insult and act the big shot. From the catalytic compound solutions to the amount of yeast for the bread—CAME FROM HER HANDS AND HER MIND! Now, when Mr. Jackson presents even 100th as much, other than hot air, we shall be delighted! Almost NONE of any of you, including Doris, had ever so much as heard of anything such as Spelta and/or any of our OTHER products. Gaiandriana DID NOT EXIST and the DRIAS were returned to your globe BY EXTRATERRESTRIALS—LIKE ME. One of these days I am going to run out of patience. If Mr. Jackson has such an "in" with Goldsmith, it would seem he could at the least afford his own bread. Stop dinking me around, Ronn, for it ill-becomes thee. We are OBVIOUSLY not in this game TOGETHER.

Mr. Jackson offered major support for projects and we not only expect nothing MORE, we do not want it. I'm sorry, readers, neither am I interested in a paper or an operation that offers no more than hashed-over information about that which we wrote and still inform about years before AND after. Mr. Jackson plays to OUR people and every proven party COMES FROM OUR CIRCLE OF READERS. The touted Committee members, Hoover FILES, massive amounts of MONEY and such, never have been seen or even smelled. It begins to appear that the WHOLE THING SMELLS, RONN. Yes, it IS true that a man is recognized for his "word" and how he keeps it—we have NOTHING except more words which turn out to be empty and worthless. If, again, you want to pick on Dharma—let it be known that she has produced more in the past eight years than most MEN do in ten lifetimes—and doesn't take ANY credit for it, nor has any member of my crew and team. And she has not said she will do it her way, continue in the vices of health degradation, and demand that she will give up NOTHING—and does what she says she will do, aided and abetted by E.J. and a team that you could ONLY DREAM ABOUT!

YOU HAVE WARNED ME TO KEEP OUT OF YOUR BUSINESS AND YOUR FACE?? FINE, YOU DO YOUR JOB: FILL THOSE COMMITMENTS MADE IN FRONT OF AND TO THE INTERNATIONAL AUDIENCE, TO US AND OURS, AND YOU SHALL NEVER HAVE TO HEAR FROM ME AGAIN, OVERLORD OR OVERMIND! It is noted that your team has been sent to the outback of New Mexico but you remain in Nevada—I find that interesting. I also find it interesting that you call from Nevada to demand that we send product and help to New Mexico. Are the members of YOUR team already in a state of helpless mind-manipulation? Would it not be a bit nice to at the least ask the ones WITH THE PRODUCTS? Am I annoyed? YES! I am sick to soul over my people being ripped-off, lied to, deceived and HAD in general. We have kept ALL of our agreements and your word has been worthless. Just what do you think will happen to YOUR TEAM down in Raton? No, I cannot further aid and abet your games because if, under the circumstances, you don't produce NOW—you can't. And if, indeed, you have 33 million "followers", you are going to have 33 million "enemies" and that should be quite disturbing. You can fool the people for quite a while—and then you can't fool any of them, ever again. YOU MADE A CONTRACT WITH ME, HATONN, AND "DORIS" IS NOT IMPRESSED WITH YOUR "GET OUT OF THE DEAL" TACTICS. SHE HAS THOUGHT YOU A CHEAT, CON AND LIAR FROM THE FIRST CONNECTIONS WHEN YOU DIDN'T PRODUCE ANYTHING YOU CLAIMED—including RECOGNITION OR VALIDITY OF A COMMITTEE OF 16.

Your mouth betrays your ignorance, Ronn. Early on you said that Hatonn gives too much credit to "the Jews" as a problem. Now I note that you have "discovered" Khazarian Zionism and are blown away at the original research of your "team". Perhaps if you get with the program and stop calling NAMES, we can get something accomplished besides burning up money on "double jeopardy".

Something had better be brought to the attention of all readers: GOD'S TROOPS ARE GETTING REALLY RESTLESS and, furthermore, WE ARE VERY REAL. You can push around the Grandmommies of the world—I SUGGEST EVERYONE STOP PUSHING AROUND THE HOSTS AND TRYING TO SELL YOUR GARBAGE LIES, ESPECIALLY TO US! You who play at being Pygmalion are going to choke on the stone chips.

Am I now more angry than annoyed? Yes. I have very simple needs and wishes—that people honor their word and commitments and it is not my problem if your commitments were based ONLY on lies, pretense and misperceptions—that only makes it far WORSE for lack of good judgements. I have warned ones about praying for things—you might well get what you ask for and THEN, where do you go from there? The liars will fall and the truth shall prevail—no matter how LONG it requires.

I find the suggestion that "Ronn knows so much about everything" quite interesting for all he had to do was read CONTACT, AND NOW THAT HE DOESN'T HAVE TIME TO READ IT ALL, HE IS GIVING OUT INCORRECT AND FAULTY INFORMATION. NAME-CALLING OF POLITICIANS IS NOT THE SAME AS BEING INFORMED!

Why do I focus on THIS? Because some of our readers are HOT about Ronn's recent insults about our people and our work. Did he actually MEAN IT? YES!

Ronn informs that Hatonn is really low on the "Committee" listing. I AM NOT ON ANY COMMITTEE LIST AT ALL! Dharma pretends NOTHING as she hardly ever leaves her basement corner. Why the need to insult and attack, Mr. Jackson, to the extent that the readers are angry and offended—they, after all, are the very ones who got your release and trusted you to keep your word. Ronn Jackson's New Republic? Not for me, Sir. I will continue to assist in a New Republic for the people who want one, but to go from one Monarch to another is not my idea of worthiness. Ronn Jackson is daily proving his inability to do anything and it is hurting MANY. He tells you to "wake up", citizens—I suggest you do so!

DESCENT INTO SLAVERY

There is another book I hope that all of you can get your hands on called *DESCENT INTO SLAVERY* by Des Griffin. We hear from so many of our Canadian friends that when we can push something as worthy of note as is this, we are pleased. You have to know the high-roller controllers if you are to ever pull freedom out of its shackles. I will try to get to offering some of the contents of this book in point. This book is listed at \$20.00 and, if you can't find it, then I suggest you get

in touch with *The Strategy*, 92 Neale St., Bendigo, Vic. 3550 (AUSTRALIA). Phone and Fax (054) 41 2558. And yes indeed, it is going to deal with, AGAIN, the Talmudic Influences and the financial rulers of the nations, the Rothschilds, etc. YOU ARE MEETING THE ENEMY, READERS, AND WISHING IT WERE OTHERWISE WILL NOT MAKE A DIFFERENCE.

GOD does not enslave people; HE is freedom and freedom of choices personified. YOU HAVE BECOME CHILDREN OF THE LIE AND SHACKLED BY THE OPPRESSORS INTO IGNORANCE THROUGH DECEIT.

I hope that this writing is finished in time for the press-run in this week's CONTACT. I apologize for last minute writings, but you are so on the razor's edge of collapse as nations that I am remiss if I fail to bring these things to your attention. You can order and GET the books suggested in this very week if we can make it to press now instead of next week. While all of these political things are taking place—be prepared for massive destruction of your major world cities as the "kick you when you're down" mentality takes hold.

Please help us if you can, but above all, prepare for your needs to the best of your abilities. Remember that you are only four years to total takeover according to plans for Plan 2000 for there is required at least one cycle (year) for full implementation THROUGH POWER AND FORCE to have all accomplished by the New World Order exactly as laid forth in the *Protocols of Zion*, the Luciferian Order of Satan.

I also wish to publicly acknowledge the, once again, disallowance of Dharma's children to be allowed visitation during the Thanksgiving holiday, or the entire Holiday Season for that matter. I'm sorry that there are such people inhabiting your world who would harm children in order to get at someone else—but it is real and it is HERE NOW. Please, readers, do not live in FEAR; simply use reason, care, and remain within the shelter of the Angels sent to GUARD YOU. I remind you that a legacy of freedom and truth shall abide forever, whilst a turkey dinner will be gone in but three hours! Responsible actions MUST BE UPPERMOST AT ALL TIMES! If others do not understand or complain—it is their problem and their business—not ours—and it only puts a light on lack of recognition and a living within ignorance. I have no care nor interest or business as to what any one or creature THINKS ABOUT US, OR ME, SPECIFICALLY, but I MOST CERTAINLY DO HAVE BUSINESS IN BROKEN CONTRACTS, AGREEMENTS AND PROMISES TO ME AND TO MY CHARGES. How much time is being bought FOR the adversary and world puppet-masters by ego-focused so-called "leaders"? Certainly more than you can imagine!

Salu and good morning.

"A prodigy, no doubt."

Phoenix Journals

Latest New Release

FIRST STEPS

*Whether long or short—the road matters
not if the first step is never taken!*

BY GYEORGOS CERES HATONN
(J104) \$6.00 234 Pages

It is important, from time to time, to REMEMBER that we have THOUSANDS of pages of information out to you and, yet, new readers find only an issue or two and base all conclusions on same. It is not wise nor is it appropriate to do so. This is, further, WHY we write dated "journals"—so that the story is inclusive of

myriads of pieces of information and comment of additional input—and is without beginning or ending.

Some of the very important topics discussed are: What to do when you see them coming for your land. If you think they are after you, consult a lawyer now. Time to clean house—WHAT TO DO IF POLICE SHOW UP WITHOUT A WARRANT.

Other topics are:

Know Your Rights.
Civilization Of The Universe
Essence Of Nature Of Human
LAWS OF CREATION
God Has A Plan 2000
BLUE BEAM
Revenge Is Out; Make Friends Of Enemies.
Who Is HATONN?
Soltec And Recent Earthquakes
Government's Business Is To Control
Electronic Shutdown Of Autos
More Success With Pen And Paper Power.

Only One volume of the Pleiades Connection series was released from the court in Fresno:

Pleiades Connection: Volume I Return Of The Phoenix

By Gyeorgos Ceres Hatonn
(J22) \$6.00 210 Pages

You can learn the truth about the origins of humans upon this planet, our purposes here and why the truth has been hidden from us.

We have help to overcome all of our major difficulties IF we will return to living under the Laws of Creation and God.

Other topics covered: Types of dwellings best for our use from now on (patterned after Pleiadian dwellings). What true love is—Spacecraft—Types of metal used in them—About 666 and its significance—The truth about robotoids as our world leaders and much, much more.

(see Back Page for ordering information)

TRACKING DOWN THE KILLER "AND OTHER FORMS OF MURDER"

BY GYEORGOS 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.*—Hydrogen 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)

OTHER 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 GYEORGOS 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 GYEORGOS 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 breathe 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**, **GAIA CLEANSE 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 **GAIA CLEANSE** 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 **GAIA CLEANSE** 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 **GAIA CLEANSE** 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: **OXY SOL**, **GAIA COL**, **GAIANDRIANA**, **AQUAGAIA**, **GAIALYTE**, **KOMBUCHA TEA**, **KOMBUCHA VINEGAR**, **CARBRAGAIA**, **GAIA CLEANSE**, **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*

OXY SOL

Use For Water Purification

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

Available

From New Gaia Products

Sale on
**GAIANDRIANA
 & AQUAGAIA**
 thru Dec. 15th
 see p. 8

New Gaia Products 1995 Order Form

Order by Mail

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

Order by Phone

1 (800) NEW-GAIA (639-4242)
 1 (805) 822-9070 FAX

(Please Print)

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 16oz. LIQUID	\$20.00		
GAIANDRIANA 32oz. LIQUID	\$40.00		
AQUAGAIA (Mitochondria) 16oz. LIQUID	\$20.00		
AQUAGAIA (Mitochondria) 32oz. LIQUID	\$40.00		
GAIALYTE 1 liter	\$ 8.50		
2 liters	\$15.00		
KOMBUCHA TEA BREEZE 1 liter	\$ 3.50		
2 liters	\$ 6.00		
KOMBUCHA TEA VINEGAR 16oz.	\$ 6.00		
CARBAGAIA (FIBRINO-CARTILAGE) 8 oz.	\$ 8.50		
"3 IN 1" GRAPE SEED EXTRACT 60 CAPSULES	\$18.00		
"4 IN 1" WILD YAM EXTRACT 60 CAPSULES	\$22.00		
ALOE JUICE (WHOLE LEAF ALOE VERA CONCENTRATE) (10X STRENGTH) 1 liter	\$18.00		
SUPER OXY (1 qt.) (CHERRY-BERRY) (CRANBERRY-APPLE)	\$18.00		
SUPER OXY (1 gal.) (CHERRY) (CRANBERRY)	\$60.00		
A-C-E Anti-Oxidant Formula (180 TABLETS)	\$24.95		
CHLORELLA (300 TABLETS/500mg. EA.)	\$21.00		
ECHINACEA GOLD PLUS (90 TABLETS)	\$24.50		
GAIATRIM - 30 Day Supply	\$35.00		
GINKGO BILOBA (24% Extract)(180 TABLETS)	\$24.95		
GAIAGLO LOTION 4oz.	\$20.00		
GAIACOL with trace minerals 2oz.	\$10.00		
Colloidal Silver & Trace Gold suspended in a 16oz.	\$56.00		
distilled water fluid 32oz.	\$96.00		

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 10/95

Item	PRICE PER UNIT	Qty.	Amount
GAIAGOLD Colloidal Gold 2oz.	\$ 20.00		
16oz.	\$112.00		
32oz.	\$192.00		
OXY SOL with trace minerals 2oz.	\$ 8.00		
Colloidal Silver suspended in 16oz.	\$ 45.00		
Hydrogen Peroxide 32oz.	\$ 75.40		
GAIACLEANSE Kit 14-DAY PARASITE PROGRAM	\$ 48.00		
Individual components sold separately—call for prices			
HITACHI (HB101) BREAD MACHINE (FACTORY BLEMISHED/REFURBISHED)	\$149.00		
GAIASPELT BREAD MIX (Whole Wheat & Spelt) (Pure Spelt)	\$ 3.50		
GAIASPELT KERNELS 4 lbs. @ \$1.25/lb.	\$ 5.00		
10 lbs. @ \$1.25/lb.	\$ 12.50		
GAIASPELT FLOUR WHOLE GRAIN 2 lbs. @ \$1.25/lb.	\$ 2.50		
4 lbs. @ \$1.25/lb.	\$ 5.00		
8 lbs. @ \$1.25/lb.	\$ 10.00		
* PROGRAM STARTING PACKAGE	\$130.00		
1 Bottle Gaiandriana (1 qt.)			
1 Bottle AquaGaia (1 qt.)			
2 Bottles GaiaLyte (2 liters each)			
4 Pkgs. Spelt Bread Mix			
5 Audio-cassettes			
* MAINTENANCE PACKAGE	\$ 80.00		
1 Bottle Gaiandriana (1 qt.)			
2 Bottles GaiaLyte (2 liters each)			
4 Pkgs. Spelt Bread Mix			
Gulf War Syndrome "Starter Kit"	\$260.00		
GAIASORB NEUTRA-BOND (2 oz.)	\$ 6.00ea.		
NICOTINE__CAFFEINE__ALCOHOL__			
SUCROSE__STARCH__			
GAIASORB NEUTRA BOND TRAVEL PACK	\$ 15.00		
TOTAL			
SHIPPING & HANDLING			
SUB TOTAL			
SALES TAX Nevada residents only, add 7%			
TOTAL ENCLOSED			

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

PHOENIX JOURNALS LIST

THESE WORKS ARE A SERIES CALLED THE *Phoenix Journals* AND HAVE BEEN WRITTEN TO ASSIST MAN TO BECOME AWARE OF LONG-STANDING DECEPTIONS AND OTHER MATTERS CRITICAL TO HIS SURVIVAL AS A SPECIES 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
22. PLEIADES CONNECTION VOL I
- **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
104. FIRST STEPS
130. TRACKING DOWN THE KILLER "AND OTHER FORMS OF MURDER"(The Health Book)

FOR INFORMATION ABOUT JOURNALS, BOOKS, ETC., MENTIONED IN THIS NEWSPAPER, 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.