

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 9

NEWS REVIEW

\$ 3.00

DECEMBER 26, 1995

Depopulation Of A Planet Blueprint For The "Thinning" Scoundrels' Plan Unfolds

Part IV: A Picture Emerges

TRANSHUMANISM

Editor's note: Part I of Rick's well-researched series on the depopulation of our planet by the crooks in power appeared in the 11/28/95 issue of CONTACT on the Front Page. Part II was on the Front Page of the 12/5/95 issue, Part III was on page 10 of the 12/12/95 issue of CONTACT. We continue with this shocking discussion here.

As a result of a thousand million years of evolution, the universe is becoming conscious of itself, able to understand something of its past history and its possible future. This cosmic self-awareness is being realized in one tiny fragment of the universe—in a few of us human beings. Perhaps it has been realized elsewhere too, through the evolution of conscious living creatures on the planets of other stars. But on this our planet, it has never happened before.

12/20/95 RICK MARTIN

(Please see *Depopulation Of A Planet*, p.18)

In his 1957 book *New Bottles For New Wine*, Julian Huxley writes, [quoting:]

INSIDE THIS ISSUE

Perceptions On Time And Daring Truth-Bringers, p.2

The News Desk, p.3

New Gaia Offers:

"Enhanced" Gulf War Syndrome "Starter-Kit", p.5

Eustace Mullins: *Requiem For A Heavyweight*, p.6

It Takes Honest Effort To Walk The Goodly Path, p.7

Lessons For The One Are Lessons For All, p.11

Nora's Research Corner

Mystery, Babylon The Great:

Freemasonry, Part VII, Section 4 in a Series, p.13

More Data About The One World Order Church, p.25

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

Perceptions On Time And Daring Truth-Bringers

12/20/95 #1 HATONN

IMMINENT HAPPENINGS

Years seem to slip by unnoticed and perhaps you can begin to see why "imminent" has certainly come to be recognized here as by the word's second definition, "forthcoming".

We have our laugh for the day when the question comes up around these parts and I am asked "when" something is going to happen. If I tell you, then it doesn't happen and you are off on another doubt snit. "Imminent" to us, out away from and disattached from land mass (yours), only recognizes the next sequence of events for we have no restrictions as to "time" continuum.

'TIME' IN PHYSICAL EXPRESSION

"TIME" is the one most manipulative of the "Dark Side" brain-train and mind-warp tools known and utilized. If you can cause a person to lose his sense of time—you have brought the person into total control for he has no way or relative "thing" against which to balance himself. The facts are such that, if you are busy and productive, the hours, days and years move by so quickly that you only have holidays and "events" by which to realize that "time" is passing. Coincidences become remarkable in this world of ordinary things and cause you to look back to something that happened before and find that your first encounter might well be counted in years past.

Example? In 1990 two books arrived on our desktop FROM PARIS, FRANCE. They did not come on the same day but within mere days of each other as is recalled. The sender offered both from "over-there". Both are tremendously IMPORTANT books. One is entitled *White Book, Vol. I, Aleksei Romanoff* and the other *DAN, A Man Without Youth*, by Dan Roman. Both are so extremely important in documentation of events and places that I am compelled to mention them again to you. I am asked by the Author and Publisher of *DAN* to please review the book in the paper. I will be most happy to do that again for it has been since 1990 that we wrote about this man and his story. You cannot hide in the U.S. or anywhere else for there is no where to run and no place to hide and it now becomes your problem if a problem exists anywhere.

Dan Roman was a freedom fighter in the Romanian mountains and was sentenced to several punishments by the Communist regime, including a death penalty. He served almost two decades in various prisons and forced labor camps in Romania. Now, readers, please do not overlook for one moment WHO WERE THE COMMUNISTS! Don't just tell me they were Russians for that is NOT so. Hardly any of the "Communists" were actually Russian. They became the Soviet Union—not the Russians. Even the USSR was referred to as Soviet Russia. Did it fall? Actually? No, it was simply time to move on and the U.S. was, is and has been taken by the SAME people as headed the Soviet Communist

take-over in 1917.

Dan escaped from Romania after failing several times. He finally made it through the strings of wire, mine fields, and guard dogs and swam the Danube River with a border guard's slug in his leg. Dan Roman is a Doctor of Science in civil engineering, an active member of the New York Academy of Sciences, the National Society of Professional Engineers, the American Society of Civil Engineers, and other scientific and technical associations and societies. He is a leader in the National-Peasant Party, the largest Romanian Party before the Bolshevik occupation.

He now resides in the United States, pursuing his goal of informing *the Western population about Communism*. Perhaps Mr. Martin or Dr. Young can "locate" this man and gain a personal interview. I can assure all of you that it will remain in your minds FOREVER, perhaps as a nightmare of reality. The book itself is exceptional in presentation, speaking of love, the Freedom Fighters' Struggle, the 200,000 imported hangmen, genocide, unexpected occurrences, terror, anti-Christian hatred, fascinating fellowship, the Hidden Hand and the Christian Holocaust, just to name a few topics. And, you need to look at that last TOPIC very, very carefully—for you are next and in "Imminent" danger.

Yesterday when the book came it was, this time, from the SONS OF LIBERTY BOOKS, P.O. Box 449, Arabi, LA 70032, asking a review. I don't want to wait to "review" the book as we did so in 1990 and it would

help greatly if our staff can dig it out of the pre-indexed files. However, I need no review to recommend this book for the top of your "get" list.

The regular price of this book (hard bound, over 400 pages) is \$20.00—BUT—if you readers will mention *CONTACT* you will receive it for \$10.00 post paid. Yes indeed this book is THAT important! I place this book, in line of importance, right up there with Cathy O'Brien's tale of two minds.

It is rather interesting to note that the *White Book* is a volume from which we have offered much in the past as we have spoken of the regime and murder (or the pretense of same) of the Romanoffs. Certainly Aleksei lived to write about the taking of a WORLD. This time, instead of from Paris, France one book came from Iowa and the other from Louisiana, U.S.A. so, readers, word CAN get around without international press (papers) and/or media coverage—IF WE DILIGENTLY SEE TO IT. THE PLANS ARE THE SAME FOR THE WORLD AS LAID FORTH IN THE WRITINGS OF ONES WHO KNOW! ONLY LOCATIONS ARE IN DIFFERENCE, RIGHT DOWN TO POLITICAL CONCENTRATION CAMPS. These camps, if you are a reader, you know, are scattered now, all over the U.S.A., Canada and Mexico. They have long been in use in other places in the "New" World.

In the mail we also get a bunch of personal inquiries each day and as we move along through the holiday season I will try to spend a day or so in responding to those inquiries as they are surely worthy of more than "noting". I am especially focused on a person who questions, greatly, happenings at Vandenberg A.F.B.

I have to remind him, and all of you, that it is NOT SIMPLE to just whisk you away to Cydonia or Mars and have you live long on Earth to tell about it. I feel very close to this person and would remind him that the reason he is so INTERESTED in these particular places is THAT HE HAS ALREADY BEEN THERE! I do find humor in our connections, however, for he is reticent about our even mentioning his name—for security reasons, but on the second page he proclaims that if we would allow these quick travels he would inform the world. No, we need LIVE bodies, not a bunch of dead ones. GOD PROCLAIMED THAT PATIENCE IS A VIRTUE—and one which almost ALL OF US—LACK.

In the meanwhile and in our impatience, we must LEARN, LEARN, and LEARN—all we can.

Give The Gift Of Health

NEW GAIA PRODUCTS

P.O. Box 27710

LAS VEGAS, NV 89126

(805) NEW-GAIA

Someone You Love

This Certificate Entitles _____

To Merchandise Valued At _____

An Amount You Designate

Presented By _____

Your Name

Gift Certificate

ORDER 1-800-639-4242 TOLL FREE

The News Desk

12/22/95 PHYLLIS LINN

GULF WAR SERVED AS ATTITUDE ADJUSTMENT FOR BOSNIAN INTERVENTION

Here's a peek at the Gulf War and the current deployment of troops to Bosnia from the Bilderberg perspective. James P. Tucker, Jr. wrote this excerpted article which appeared in the December 18 issue of SPOTLIGHT, [quoting:]

This story first appeared in the SPOTLIGHT on June 24, 1991, under the front page headline BILDERBERG MEETS SECRETLY; ANOTHER WAR IN FIVE YEARS; NEWS BLACKED OUT IN U.S. Bill Clinton was one of those in attendance at this Bilderberg meeting.

"A UN army must be able to act immediately, anywhere in the world, without the delays involved in each country making its own decision whether to participate, based on parochial considerations," said Henry Kissinger during one of the forums. Kissinger and others expressed pleasure over the conduct of the Persian Gulf War, stressing that it had been sanctioned by the UN, at the request of President George Bush, himself a Trilateral luminary, before the issue was laid before the U.S. Congress. The fact that the president would make his case to the UN first, when the Constitution empowers only Congress to declare war, was viewed as a significant step in "leading Americans away from nationalism."

If Americans can be persuaded to surrender warmaking decisions to the UN, and let their young men die wearing a UN uniform, fighting under a UN flag, "parochial nationalism" in Britain, France and elsewhere will disappear, Bilderberg speakers said. "The Persian Gulf venture has advanced the cause by years," one speaker said.

Americans, so reluctant to commit their flag to foreign battlefields after 58,000 perished in the ill-fated Vietnam War, have had their attitude "completely turned around", he said. When the allied casualty toll reached "only 378" and Americans read and heard of "only four" Americans dying in a week of

ground war, it "was like nobody had died at all," one said, "and Americans enjoyed it like an international sporting match." Such an adventure was essential to getting Americans into "the right frame of mind for the years ahead," said another. [And here we are, NOW apparently in "the right frame of mind".]

THE MEDIA IS THE MESSAGE

As planned, American troops are spending Christmas in Bosnia. Should they be there? Does the president have the authority to send

them? The mainstream media is in fine form for convincing you to say "YES". THE BILLINGS GAZETTE (November 30 issue) is unequivocal, [quoting:]

Will America's best interest be served with the Bosnia intervention? The answer is yes. The region must be stabilized....Why should American men and women be put at risk to help end a centuries-old ethnic war? Americans troops will go to Bosnia because their commander in chief has ordered them to go. It is not given each soldier to decide under which conditions he will honor the oath he or she swore to serve this country. [Ours is not to reason why; ours is but to do and die?]

WAR POWER: WHO'S GOT IT?

In a recent issue of THE ORLANDO SENTINEL, President Clinton declares, "In the choice between peace and war, America must choose peace." For those of you not well versed in doublespeak, that means he's sending your kids to fight a new "peace/war". Does he have the authority? In the same paper, Craig Crawford of the Washington Bureau has this to say, [quoting:]

President Clinton's military aims in Bosnia face a gauntlet of political and legal obstacles if the Republican-run Congress chooses to make trouble. The Constitution gives only Congress the power to send troops into combat, although presidents have done so more than 200 times without congressional approval.

While giving Congress the power to start and pay for wars, the Constitution's authors gave the president power to conduct war and repel sudden attacks. But mindful of the British monarchy's abuse of military power, they were adamant that Congress have the supreme role. The Constitution's primary author, James Madison, was most proud of the limitation on presidential military powers. "In no part of the Constitution is more wisdom to be found than in the clause which confides the question of war or peace to the legislature, not to the executive department."

For decades, Congress has struggled to regain war powers lost to the presidency during the Cold War. [It doesn't appear that Congress has REALLY ever taken an adamant, heart-felt position on this, does it? After all, the president and Congress are all owned by the same mas-

ter.] Beginning with the Korean War in 1950, presidents routinely ordered troops into combat without congressional approval. No president has formally acknowledged the legitimacy of Congress' most ambitious attempt to assert its authority—the 1973 War Powers Act. The War Powers Act requires the president to notify Congress within 48 hours of sending troops abroad. [This is their most ambitious attempt? It virtually concedes the war power to the president!] If the troops encounter combat, they must come home within 90 days unless Congress votes to keep them in battle. To preserve its authority over declaring war, Congress tried to settle a long-running dispute over what, precisely, war means. The War Powers Act defined it in the broadest terms, to include ordering troops into foreign hostilities of any kind.

When Ronald Reagan ordered the 1986 bombing of Libya, for instance, the American public was so enthusiastic [that is, the media PROGRAMMED and PORTRAYED us as "enthusiastic".] that Congress dared not question him. The end of the Cold War reduced the need for presidential supremacy, and Clinton faces partisan foes on Capitol Hill who increasingly relish their power showdowns with the White House. [Window dressing and pure theatrics!] [End of quoting.]

The *NAVY TIMES* (December 4 issue) is adamant that Congress has little to do with the issue of war, [quoting:]

The majority in Congress may oppose President Clinton's plan to send up to 20,000 troops to Bosnia, but there's probably nothing they can do about it. Clinton has indicated he will seek congressional approval, but legally he does not need it. The only power Congress has over troop movements is money, and even the staunchest opponents of a Bosnian deployment don't think Congress could win a funding fight with Clinton. [End of quoting.]

What did the founding fathers have to say about this issue? Stanley Kober of the Cato Institute brings the *Federalist Papers* into this discussion in an article published in the November 27-December 2 issue of *THE WASHINGTON TIMES WEEKLY EDITION*, [quoting:]

In a *Newsweek* article ("Why Bosnia Matters to America", Nov. 13) President Clinton stated that he has "no responsibility more grave than putting American soldiers in harm's way. Others in his administration have argued that he not only does not need congressional authorization, he can even send U.S. forces into potentially hostile situations in defiance of the expressed will of Congress. [Keeping in mind, that they are all really "in cahoots"!]

Far from giving the president such extensive powers, the *Constitution* was meant to prevent a single individual from involving the United States in foreign conflicts. The president's authority as commander in chief "would be nominally the same with that of the king of Great Britain, but in substance much inferior to it," Alexander Hamilton wrote in the *Federalist* No. 69. "It would amount to nothing more than the supreme command and direction of the military and naval forces, as first general and admiral of the Confederacy; while that of the British king extends to the declaring of war."

When delegates to the Constitutional Convention in 1787 changed the language of the proposed document so that the Congress was empowered to "declare" rather than "make" war, it was, as James Madison emphasized, to leave "to the Executive the power to repel sudden attacks" against the United States and for no other purpose. [Here's a classic example of the erosion of the Constitution over time by the elite destroyers.] It would seem clear, then that in the absence of any such guidance by Congress, let alone in defiance of it, the president is constitutionally proscribed from initiating any military actions that are likely to result in hostilities.

The Clinton Administration's position is grounded in recent American history, to be sure, but that history reflects either ignorance of or a dismissive attitude toward this country's founding principles—one of the tragedies of the Cold War. Until recent decades, the notion that the president could send the nation's armed forces into peril anywhere, anytime and for any reason he alone deemed sufficient would have shocked constitutional scholars. We have seen the tragic consequences in this century, as unfettered leaders repeatedly plunged their countries into war—in most cases, conflicts the populations did not desire—producing tens of millions of deaths. That horrific record helps explain why Madison concluded that "in no part of the *Constitution* is more wisdom to be found, than in the clause which confides the question of

war or peace to the legislation, and not to the executive department."

The challenge confronting the administration, Congress and the American people is to determine whether we will be true to Madison's principles and obedient to the *Constitution* or continue down the path of executive aggrandizement that, Madison warned, will undermine American **democracy** [huh?] and the cause of peace. Congress has unfortunately [i.e., *deliberately!*] allowed its war powers to be usurped by the executive over the past half-century. It should take the first step in reclaiming those powers by insisting that President Clinton fulfill his promise of January 10,

BILL CLINTON
... Got orders from elite.

1994, that if U.S. forces are to be sent to help enforce a peace agreement in Bosnia, we would, of course, have to seek the support of our Congress. [This discussion is incomplete without mention that the War Powers Act of 1933 put us under Martial Law, and that each year the president reaffirms that status by executive order. Last year, as you may remember, Clinton's excuse for so doing was the "unrest in Bosnia".]

DSP VOICE FORGERY

Here's another article from the December 18 issue of *SPOTLIGHT*, [quoting:]

WHO'S THERE? Everybody knows that photographs can be fabricated. Motion pictures can be made today with Clark Gable and Marilyn Monroe in Desert Storm or Rudolf Valentino and Marlene Dietrich flying the Concorde to Paris. But did you know that with the aid of a computer gimmick known as a Digital Signal Processor your voice—or anyone else's—can be manufactured saying anything desired? It's called DSP Voice Forgery and comes in handy when intelligence agen-

cies want to frame someone for something or other. So now you can't just disbelieve what you read or see, you also have to be skeptical about who you hear.

PILL-POPPING KIDS: THE PROZAC GENERATION

Here's a mind boggler, from the December 1 issue of the *WALL STREET JOURNAL*, [quoting:]

Psychotherapists are complaining about a growing drug problem among their patients. But in this new wave of apparent drug abuse, it isn't the users who are responsible. Marge Wertlieb, a Dix Hills, N.Y., psychotherapist, says she detected signs of heavy drug use in a troubled 10-year old boy she saw earlier this year. "He looked like someone on heroin," Ms. Wertlieb says. "This child was clearly not in this world. I couldn't treat the child while he was in that state." The twist was that the boy's pill popping wasn't his idea but that of a psychiatrist working for a managed-care company. And his 30-milligram dose of one of the prescribed drugs, the antidepressant Prozac, was higher than what adults usually receive. Ms. Wertlieb suggested that the boy stop taking medication long enough so that she could talk with him in an undrugged state—and that both mother and son participate in psychotherapy. But, encouraged by the managed-care doctor, the boy's mother decided to stick with the drugs. [According to U.S. News and World Report, which also covered this topic, "The federal Food and Drug Administration has approved the (Prozac group) drugs for use only by adults....they have not been tested on kids."]

Managed-care companies, with their mandate to cut costs, make no bones about their preference for treating mental-health problems with drugs. Not only do they limit coverage for psychotherapy, they often pay psychiatrists more per hour to supervise drug treatment than to provide counseling. The pay premium has an "enormous influence" on how therapists practice, says Chicago psychiatrist John Gottlieb, because it makes "a significant difference in yearly income". [This is all reminiscent of the Protocols of the Elders of Zion! The dastardly protocols, which are virtually accomplished, appear in *Phoenix Journal* #83, Political Psychos. Psychopolitics: The Soviet Art of Brainwashing by (allegedly) the head of Stalin's secret police, Lavrenti Beria is also a MUST READ on the subject of control via psychological manipulation. It is reprinted in *Phoenix Journal* #68, Ecstasy To Agony Through The Plan 2000.]

DEPOPULATION NEWS: INDIA MOUNTS MASSIVE IMMUNIZATION DRIVE

Last week we reported a massive 2-day program to immunize 65 million Chinese children. The drive has moved to India, as reported in the December 10 issue of *THE ORLANDO SENTINEL*, [quoting:]

From remote villages to crowded urban railway stations, millions of children were vaccinated against polio Saturday in a massive effort to eradicate the crippling disease. Lavishly decorated elephants and drummers took part in the publicity campaign, while thousands of school children across the country went door to door to spread the word about the immunization drive. Doctors and public health workers aim to immunize 75 million children

under age 3 with a two-step oral vaccination. Half a million centers have been set up at schools, airports and on inter-city trains. New Delhi and other areas around India declared a holiday to facilitate the immunization campaign. Banks and government offices were closed. The World Health Organization has set 2005 as the target year for wiping out polio [and some 5 billion people] worldwide. [On May 2 the News Desk reported that one government-run health clinic in West Bengal was ransacked and burned when 11 children died and 38 others fell ill—at least 34 were in serious condition—after taking oral polio vaccine. No wonder they felt a massive publicity campaign was needed to sucker folks in for a repeat performance. PLEASE read Rick's article, Part IV of Depopulation of a Planet, on the Front Page of this issue of CONTACT for the REAL story behind inoculations. You'll read such zingers as: "Vaccination campaigns" are not only an excellent decoy for biological warfare, they themselves can be lethal bio-weapons.]

PRESS PREPARES POPULACE FOR WORLDWIDE EPIDEMICS

A headline in the JOHNSON CITY PRESS (December 14) proclaims: WORLDWIDE FLU

EPIDEMIC OVERDUE, EXPERTS FEAR. The article states, [quoting:]

BETHESDA, Md.—The planet may be overdue for a new worldwide epidemic of influenza, one of humanity's oldest and deadliest disease enemies, international experts said at a conference here Wednesday. More than 200 infectious disease experts met this week to consider how they should prepare for what some believe is the inevitable rise of a new and lethal influenza virus. The last major worldwide flu epidemic was in 1968, the so-called "Hong Kong flu", and new strains of the flu virus typically rise and sweep through the international population every 10 to 40 years.

Between 1918 and 1919, a new viral strain infected more than 2 billion people and killed an estimated 20 million to 40 million, more than a half million in the United States. The "Asian flu" in 1957 also was new. It quickly circled the globe, causing wide-spread social disruption and at least 750,000 deaths in the United States.

The December 2 issue of Canada's THE GLOBE AND MAIL addresses the threat of rampant disease, [quoting:]

TORONTO—Canada's public-health system is dangerously complacent and ill prepared for

the "crisis in infectious disease sweeping the planet right now," one of the country's leading tropical-disease specialists says. "We are too preoccupied with domestic health issues," Dr. Kevin Kain, an infectious-disease specialist at the Toronto Hospital testified yesterday at the Commission of Inquiry on the Blood System in Canada. "We must stop thinking of ourselves in isolation from the rest of the world." Last year, for example, the Toronto Hospital, the largest health-care institution in the country, treated more patients infected with malaria than people infected with HIV and AIDS, he said, and diagnosis had been missed in more than 60 percent of those cases. "Last year there were more than 100 malaria cases in Toronto and there are 200 cases of leprosy in the city....This isn't fear-mongering, it's reality."

The inquiry is examining the causes of Canada's tainted-blood tragedy, which left thousands of hemophiliacs and transfusion patients infected with the AIDS virus and with hepatitis C. Dr. Kain mentioned several diseases that could pose a threat to the blood supply, chief among them Chagas disease. Caused by the parasite trypanosoma cruzi, spread by insects, Chagas disease attacks the heart muscle. It is endemic to Latin America. Although there has been only one known death in Canada—a Winnipeg resident died after contracting Chagas disease through a blood transfusion—Dr. Kain estimated that between 5,000 and 500,000 Canadians are infected with the parasite and efforts must be made to prevent them giving blood. Speaking to reporters, Dr. Kain also identified some of the biggest public-health threats in Canada, including tuberculosis, dengue fever, malaria, and cholera. The latter three are spreading like wildfire in Latin America and the Caribbean, two of the most popular tourist destinations for Canadians.

WHO OWNS YELLOWSTONE? U.N. PUTS PRESSURE ON

Here's an eye-opener, from the December 18 issue of U.S. NEWS & WORLD REPORT, [quoting:]

Many Americans aren't bothered by what could soon happen at the edge of Yellowstone National Park, but the United Nations is. For years, the U.N. has included Yellowstone among some 440 World Heritage Sites, places of outstanding natural or cultural importance. Last week, the world organization declared the park one of the 18 World Heritage Sites that are "in danger". The specific threat is a huge gold mine and permanent toxic waste repository near Cooke City, Montana, that's moving close to reality 2 miles from the park border. The U.N. action ratchets up pressure for action to block the project. Possible options: President Clinton could lean on agencies that grant key permits. Interior Secretary Bruce Babbitt could halt development under a federal law to "prevent unnecessary or undue degradation of the lands." The government could try to buy—for several hundred million dollars—claims from the Canadian company developing the mine. Or Congress could amend the 1872 mining law that not only yields public land holding billions of dollars in metals for \$5 an acre but permits mining projects in pristine areas. [Bingo! They've been on the verge of getting the "public" out of public lands for a long time. This incident demonstrates just how subservient the U.S. is to the U.N.]

New Gaia

Presents

Products

"Enhanced" Gulf War Syndrome
"Starter-Kit"

For those suffering from
Gulf War Syndrome the
Kit Includes:

- 1—32oz Bottle GaiaGold
- 1—32oz Bottle OxySol
- 1—32oz Bottle GaiaCol
- 1—Parasite Kit
- 2—4-in-1
- 2—32oz Gaiandriana
- 1—2oz Horsetail Tincture

\$260.00 + Shipping & Handling*

[A New Gaia Products subsidized program made available ONLY to Veterans of the Gulf War or their immediate family.]

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

*Package enhancement Dec. '95

Requiem For A Heavyweight

12/24/95 EUSTACE MULLINS

In the dog-eat-dog world of conservative talk radio, the undisputed heavyweight is Chuck Harder. Outweighing his closest competitor, Rush Limbaugh, by more than one hundred pounds, Chuck broadcasts his daily three-hour monologues from the historic Hotel Telford, the former winter resort of many American presidents in White Springs, Florida.

After trying a number of angles to build up his radio talk show, including extensive dedication to the current UFO craze, Chuck allowed two well known, hardline conservatives, Bobby Lee, also known as "The Mouth of the South" and a fiery young broadcaster, Tom Donahue, to air their shows on his network. Chuck was amazed at the tremendous audience reaction when these hosts exposed the JFK assassination, the Trilateral Commission, the Federal Reserve operation, and when they frequently interviewed an oldtime conservative, Eustace Mullins. Their rapidly growing audiences now presented a serious threat to Chuck's radio show. They vanished from his network, and he began to have Eustace Mullins as a guest on his show. He generated so many calls from listeners that he

became the only guest whom Chuck kept on the air for the entire three hours of his program.

Chuck also began to feature Mullins' books, selling more than two hundred copies a month at his net profit of ten dollars per book. Mullins' relationship with Chuck prospered for several years. Then Mullins filed a one-hundred-million-dollar lawsuit against the Anti-Defamation League for criminal terrorism and religious persecution. Mullins is still the only person who has ever dared to sue the much feared ADL. The ADL promptly struck back with a nationwide campaign to put him out of business. They intimidated organizers from inviting him to lecture or appear on their talk shows, and they systematically went after his national book distributors, of whom Chuck was the largest. These ADL activities were criminal violations of many statutes against censorship, conspiracy to injure and defraud, intimidation and extortion, all of which have long been the ADL's stock in trade.

Chuck was now appearing on 380 stations throughout the United States. He became the ADL's prime target. An agent was dispatched to White Springs, Florida to set Chuck up for the fall. The agent pretended that he was writing an article about Chuck for the *New York Times*. Chuck invited him into the hotel, wined and dined him for four days, and let him inspect all of the facets of his daily operation. It is difficult to believe that anyone could be so naive as to open up his offices to an agent, but Chuck was dazed by the prospect of being featured in the *New York Times*.

An article duly appeared, but not in the *New York Times*. Chuck had been gulled by a writer for the *Nation*, the last survivor of a plethora of hard line, leftwing weeklies echoing the now-antiquated Stalinist party line out of Moscow. The agent's article, while generally fair to Chuck, criticized him harshly for his association with Eustace Mullins, whom he identified as "a classical anti-Semite" as opposed to the more general classification of a "non-classical anti-Semite". I immediately wrote Chuck a letter in which I explained at great length my position of opposition to the Rothschild's "Reform Judaism" which created the State of Israel, in defiance of the longstanding Orthodox Jewish faith that until the Messiah appeared, there could be no political Jewish state on Earth. Chuck never replied, nor did he offer me an opportunity to demolish the ADL attack. To make their point, the ADL had several stations cancel their contract with Chuck. Seeing the bleak picture ahead of him, Chuck announced that there had indeed been "a problem" with one book and that he was withdrawing this book and that its author would never again be allowed to appear on his show. He was very careful not to give his audience any indication of who this author was, because he would have provoked a firestorm of criticism. In fact, he had been featuring three of my titles, all of which were withdrawn, even though they were his steady best sellers. Listeners who write in for my books are now told they are out of them, and they don't know when they will get any more copies. At no time is my name ever mentioned, or the title of the books. In a

lengthy *apologia pro vita sua* which the *Nation* published, Chuck complained that he had been attacked by extremists as "a tool of Jewish and Israeli interests", and that he had done special programs on the Holocaust featuring Rabbi Marvin Hier of the notorious Simon Weisenthal Center. My own response to *Nation* characterized the Holocaust as a "nonissue" and a figment of Jewish nightmares. I denounced "the attempt to force the entire civilized world to become a Wailing Wall for the Holocaust represents an essential morbidity of the Jewish psyche, a cult of death, which no psychiatrist cares to discuss." I also raised the question, "Why do the Jews refuse to discuss the fact that Stalin killed more Jews than Hitler?"

The agent's response to my published letter in the *Nation* denounced me for having written an article, "Ezra Pound: Unknown Hero". He described me with the usual ADL venom as "such a vile character as Eustace Mullins, the sort we thought we got rid of at Nuremberg". The ADL has complained for years that I was not tried at Nuremberg. This would have been difficult, since I was serving in the U.S. Army Air Force at the time.

By jettisoning me at the demand of the ADL, Chuck seems to have survived for the time being. However, he exists now solely at the courtesy of the ADL. In all fairness, he should open his program each day with the announcement, "The following program is brought to you by permission of the Anti-Defamation League of B'Nai B'Rith, which is solely responsible for its content."

Chuck and his *For The People* operation also was easy prey for the ADL conspiracy because he had set the organization up as a 501C3 business for the purpose of tax exemption. This made him a sitting duck for any type of ADL pressure and consequent government harassment by any of the many government bureaus which answer only to the ADL. A recent CNN survey of his operation obtained copies of his tax returns, showing that he only grosses four-million dollars a year, a very modest operation. In contrast, ADL-approved propaganda shows such as Pat Robertson and Billy Graham take in more than five million dollars a week each. It is unlikely that Chuck Harder's wildcat *For the People* network will give the ADL any more problems, but should this occur, they are well prepared to silence him whenever they wish.

MORE READING

by Eustace Mullins

The Curse Of Canaan
A Demonology of History
(COC) \$15.00, 242 pages

Murder By Injection
The Story of the Medical Conspiracy
Against America (MBI) \$15.00, 361 pages

Rape Of Justice
America's Tribunals Exposed
(ROJ) \$18.00, 535 pages

The Secrets Of The Federal Reserve
(SFR) \$15.00, 201 pages

The World Order
Our Secret Rulers
(TWO) \$15.00, 297 pages

To order Eustace Mullins' superb books,
please write to:

Ezra Pound Institute Of Civilization
P.O. Box 1105
Staunton, VA 24402.

(for shipping and handling, add 10%)

REALITY CHECK

It Takes Honest Effort To Walk The Goodly Path

12/19/95 #1 HATONN

NO— I ASK YOU?

As we walk through the storms of life WE change—not the order of the Universe. I think the most positive and wondrous expression of, let us example Ekkers, is how very little they have changed through all the trials and tribulations that could be thrown at them through these years since they first began their journey with Christed pathway into the “unknown”. Until 1987, they, like most of you, pondered the wish to “do something” but had no real direction.

I have marveled at a system which would so totally wipe-out the Christian principle of goodness and ministry. How is it that every evangelical minister/preacher can “speak for God” and “Christ”, but Ekkers cannot do so without being called “cult” and “con-men”? They asked for NOTHING, in exchange for EVERYTHING passing their way; they gave back far more than they received and yet, still, in a court of law the judges have ruled with the thieves and liars. Is it only they who are out of step somehow? No, it is the public intent to destroy the Christ concept.

Doris and EJ are both ordained ministers for over a decade and yet they do not even claim to hold church services in order to NOT represent a wrong or biased stance. For sharing they do not even ask *donations* to insure that no one think them to be paid entertainers of some kind.

Even the Jewish Rabbis present that they have word from God, and ministers all over the globe claim messages and inspiration from God and Christ—or Buddha or Mohammed or Muhammad. What is this? What is it that a tiny band of lawyers and thieves can have the ear of the Associated Press and all over the globe print lies about these two, while you who walk our pathway, hoping to bring some semblance of goodness and TRUTH into a world, are all labeled rip-offs (even with the “program” in question being claimed by the very parties who thieved). Well, this is life in its RAW form and it shows how very far a man will go to both cover his crime and keep his secret stolen prize. You are then discounted and punished for being responsible and bringing back the property to you who own it.

Then, the pain begins in reality as ones who share the thief's corner claim that “your God is certainly not their God” while you try to set things to RIGHT. “No, surely not,” would be my most wise observation—HE certainly is NOT. Creator God has not changed; the Christed teacher is not changed—but the THIEF has lied, cheated and stolen and hides behind the “*assumption*” of “your God being something negative and dark to even question their trickery”. No, thank you, for I know that somewhere in the legal system are judges and jurors who understand and RECOGNIZE TRUTH.

Well, some of the culprits are confronting that wall of realization that their lies and thefts are not acceptable and the court becomes the focus of total corruption, laughter, and the bench becomes the God of

triteness and joke as they continue to rule with the lawyers who are in bed with the client who was the criminal in the first place. It is so that mankind was once basically GOOD and the laws were made for the “good guy” to win, at least occasionally. It seems long and hard and in no wise can two elderly people retrieve that which has been taken through these various methods of subterfuge—but when it's ALL over, readers, TRUTH WILL PREVAIL.

GOD is not some buffoon for the USE of any group or party. GOD is that which is greater than the weakness of mankind, Creator of that which allows experience and the finest of expressions in art, music, and above all, thought. THIS is what our messages are about—GOD AND TRUTH WITHIN GOODNESS. Doris writes through what? Some might call it communications with Higher Beings; some call it inspiration; others call it example in print and always it represents TRUTH with confirmation and backup of documentation, example and, again, always, TRUTH. They, she and E.J., have continued to act in Truth in spite of the lies built and stored and ruled against them even though they never had opportunity to speak—after eight years there still has been no legal opportunity to speak or present a case, not even share this message of their own journey. Ah, but the Jewish lawyer who represents EVERYONE against them presents that which she writes which can be taken from context and is furnished to the court to somehow suggest she is an ANTI-SEMITE or some other dastardly person. The point is that the Ekkers went to purchase their home as directed by the Savings and Loan and there was NO SALE—PERIOD. What difference does it make what Doris writes in a tiny, unrecognized paper? Does this mean that if George Washington wrote something and also tried to buy, as suggested, his home in which the

prior owner was in foreclosure—that he is a dastardly person or a court manipulator simply because he struggles to retain the only thing in the world that he “HAD”? What is this? Surely it cannot be “justice”! Beyond all else that it MAY be—IT CANNOT BE JUSTICE.

What do we teach? Honor and integrity above all things in this experiencing world of social interchange, and truth in all intercourse and presentation. When did the “good guy” start losing every battle for even the most tiny things such as shelter, a bit of property for a farm or garden, and his very soul?

What exactly does this terrible grandmother write about? Ah, good question, for by definition God is thrust into the role of an extraterrestrial as are the Hosts and Angels—for surely they are afforded no place on your hard terra-firma. And yet the very essence of God is becoming “land-locked” as IS YOUR SOUL. We write TRUTH and it brings painful realization to all who read it for they KNOW it is truth and that, above all, is that which a politician must hide. Each and all are but political pawns on a stage waiting to be unseated in their own brush with untruth and social cult activities. Ah indeed, the American Bar Association is the biggest CULT outside the American Medical Association. This is a PRIVATE club that snags unsuspecting victims and makes them into mandatory cult members. Cult means “group”, so what is the big deal? Worse, however, is that the ABA, BY DEFINITION, is an occult cult by its very Secret Society of Silence, where a lawyer can take the vow of all vows, the Kol Nidre which MANDATES HE LIE and negate all vows before and after the “Jewish” Day of Atonement, and it is not only accepted but DEMANDED. What possible chance could simple people have in that kind of a knotted scene?

Do these people not believe in God? What they believe is none of my business, nor another's. But they have sworn to uphold truth and right—IS THAT NOT ENOUGH? They vow an oath to protect and honor truth and goodness against the liars and thieves and false accusers. Therein is the sorrow in that it is no longer JUSTICE which is offered but the rule of thumb becomes, through the lawyer tactics and antics, lies and false proclamations backed up by some judges to protect the guilty, that of putting down justice and claiming victory through lies and injustice. Law is no longer ruling because a thing is right or wrong but on the past indiscretions of other judges' opinions which become law. People, legislatures are for making laws—judges can only INTERPRET law so that JUSTICE can be always brought into being. But no, now a judge rules in a case and, whether right or wrong, THAT becomes the law and it is not right.

SEEKING THIS ELUSIVE GOD

It seems somehow that mankind goes forth in an incorrect assumption that somehow GOD needs you. It is not for God's benefit that you should seek God, readers—it is for your benefit!

No motivation to seek God? Well, it would seem to me that, in my humble opinion, that which is projected in prophecy by ALL the religions—and even the geologists—is that you are coming against hard times. This alone might well be motivation for your seeking of God and Truth. The dangers which are fast approaching are in the form of storms of tremendous size. Tremors will rock the Earth; volcanic eruptions will become common-place. Tidal waves will be of enormous size. The sky will stand still, or so it will appear. The stars will be moved about in the heavens, or so it will appear. The Sun will seem to "rise" from a new direction. No, it will be because your own shift will cause this perception. The magnetic pole has already shifted and is continuing to wobble. This is physics, readers, not mystical rantings of an insane mind—this is PHYSICS.

Do ALL the judges and lawyers think this to be good and correct behavior, that justice is denied the "little person"? No, but if a thing interferes and takes "from them" they become "gods" and manipulate the game so that THEY do not lose. And yet, they can only WIN if they pursue justice else they have no soul joy upon which to base their own soul journey. No, the facts are that the lies presented, the out-of-context presentations, the outright conjured stories—allow a thing to continue until all are maimed or broken, crushed or cursed. So, the question in the Ekker case in point—is: WHO ALL IS INVOLVED IN THE SAVINGS AND LOAN SCAM GAME? IT SEEMS THAT, INVOLVED IN THE S&L, INVOLVED WITH EKKERS' PROPERTY, CAME THE FOLLOW-ON OF CLOSURE, RTC TAKEOVER, COMPLETE THEFT BY THE BIG BOYS OF THE PROPERTY AND THEN COVER-UP ON A MAJOR SCALE. THIS INVOLVEMENT INCLUDES SOME OF THE VERY ELITE LEGAL FIRMS AND SOME OF THE JUDGES. TRUTH MIGHT BE BAD FOR THEIR PAST BEHAVIORS AND ONGOING GAME. Therefore, would it not be better for THEM if they settled? Yes, but not for the cute little bunny-hopper attorney who recites the Kol Nidre every morning and represents one of HIS OWN CLIENTS to the DISADVANTAGE OF HIS OTHER ONE. So, everyone in opposition is in the same bed doing you-know-what to each other as partners in CRIME. The assumption is that as long as you produce false witnesses, overwhelm the court in piles and piles of files and paperwork—you can win 'em all. It appears that that is so. Mr. Horn, (opposition lawyer) is known to file a paper in triplicate, or more—with only slight changes on the top couple of pages so that a six-inch file becomes a foot-and-a-half of documents to be read by the judge. In addition, he will present them 20 minutes prior to court. Therefore, a case is NEVER heard as the clients all run out of funds, the fat cats are fatter and JUSTICE is totally forgotten—by everyone except the victims.

As to the happenings on the globe, it is not the end of the world but it IS the end of this era and of the world AS YOU KNOW IT TO BE OR HAVE KNOWN IT TO BE. There will be new beginnings and new land—if you don't allow the "Big Boys" to blow away the globe itself—you have already TILTED it. The people who make it through this time will take a new stance and a new viewpoint. The world WILL become based, as a societal structuring, on more freedom and justice as it is realized that the systems of current presentations are accepted as being unjust and ineffectual for all but the few Elite and greedy controllers. Readers, the regeneration of land and of souls will happen WITH OR WITHOUT you. The only way to prepare is in your heart and within your mind. Physical expression, however, needs physical gear. We have no wish to FIGHT a system—we simply wish to do a bit of industry

to fill some NEEDS and store a modicum of food for selves. We will offer anything that we have to any who share for good business MUST BE THE BASIS of civilization's survival. Is this EVIL teaching? Does this presentation actually seem Satanic or Christian as you might expect to find a teacher or guide? There is NOTHING else in our books or paper! This IS OUR BELIEF AND STRUGGLE. All else is presentation of that which is historically documented. We never waiver from this stance—never. We ask a return to FREEDOM FOR ALL based on fairness and goodness—is that not that upon which was claimed for your nation as a WHOLE in the beginning? We do not become evil because the evil pronounce themselves "good" and us "evil". THE COURT JUDGES MUST BEGIN TO SEE BEYOND THE LIES OF THE PRATTLING LAWYERS FOR IT REQUIRES THAT ALL CITIZENS SEE THAT THE JUDGES ARE NOT ALL FOOLS AND IDIOTS—BUT PAWNS OF THE LAWYERS' ANTICS.

BACK TO LIFE IN GENERAL

The seeking of truth and knowledge from the ONE GOD is your only HOPE. There is hope everywhere. All it takes to acquire this hope is to listen and SEE. By prayer seek the Love and Hope which are found in God by whatever reverent title you might affix. The wish is NOT to alarm you unduly, but I wish to inform you of that which is recognized as will be. The ALARM is ringing NOW. Will YOU shut it off and dream longer while your house burns with you in it or will you awaken, leave your cot and move outside where life can be sustained?

Why do the politicians call upon God in public and pronounce that they will do all manner of GOOD THINGS? Because they KNOW it sells! To YOU it sells for this is that which mankind is crazed to regain. But THEY DON'T PRODUCE what is promised—DO THEY? They promise and lie and you laugh and are

only slightly annoyed with your, "Well, we knew they wouldn't do it anyway." So be it for while your attitude is of this restricted limitation—why SHOULD the one in gain stop his game?

Friends, this is the only message ever brought by the Godly teachers and messengers. Simply this: That you be able to glimpse of how it is so that you can recognize the need for reclaiming what you KNOW is TRUTH. All teachers come and share stories and parables so that you might understand the nature of the SPIRITUAL realm in which YOU CAN exist even in the human physical form.

All the discussions and arguments over interpretations of this Bible or that Bible are futile, silly and absurd. There is right and there is wrong and each individual person is born with that knowledge within. That which you hide in your secret actions and places is usually WRONG. Ponder it, for that which is projected in goodness in the LIGHT OF DAY FOR ALL TO KNOW IS THAT OF WHICH YOU ARE PROUD AND WANT OTHERS TO SEE AND KNOW.

There is only one way to find the One God for HE is the projection of SOUL within each of us which will one day be again ONE WITH that wondrous whole of Creator. Therefore, you must find Him within—through that heart perception and through your mind attached to that soul in perfect affiliation. This GOD CREATOR is not Man nor Woman to quarrel about. "He" is a simple language use of term referring to "species".

God will not barge into your space. He requires that there be an invitation to return to communication and communion which you and He HAD IN THE BEGINNING. IF YOU HAD SOUL—YOU COMMUNED WITH GOD! All God asks is your sincerity and desire of connections for He forces not. You are offered freedom of will in all things—and HE "allows" you to express in goodness or wrongness. God is not of force nor of coercion—He is absolute in love and allowance, forgiveness and redemption. He has ALL MANNERS

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); 8/15/95 (2); 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); 11/26/95(3); 12/3/95(2) Jeff's letter; 12/10/95(2) Greg & Debbie; 12/17/95(2); 12/21/95(2) Wally Gentlemen & George Van Noy.

OF CONDITIONS upon His participation—and they are only a tiny few and ALL of them boil down to truth, honor, integrity and LOVE.

GOD does not ask “worship”; GOD abhors “worship”—HE **COMMANDS RESPECT AND REVERENCE**.

These words are for all people, all nations, and ALL RELIGIONS. What we write and present from this station is a global warning and not simply a national or a religious matter. You have lost your way as a civilization and you are about to self-destruct. You have manufactured technology and ability to manipulate everything from weather to life-forms. The problem is that these manufactured life-forms can grow to destroy all LIFE-FORMS. EVERY person will be affected by the coming events. The predictions of events are of such a magnitude as to be unbelievable. Not one solitary person on Earth will remain unaffected by the coming changes. This is fact whether you are judge, lawyer, preacher, teacher, adult, child, juror or simple gutter-snipe. You, further, will be totally manipulated and controlled even in your living within society as corruption collapses your system of daily living. The changes of natural happenings will be great and already are of unheard of proportions.

You must look beneath and beyond that which is shown to you from controlled sources and you must look globally to be able to see the pattern of events. Recognition of strange things happening is now showing daily the permutation and shifts into negative and painful damage and insults upon the being.

You are now reaching a point of being unable to avoid these messages and even your government and politicians will have to recognize the truth FOR THE PEOPLE WILL COME TO DEMAND ANSWERS. Happenings will become so large that censorship will not be able to hide TRUTH. The culprits will uncover themselves so would it not be better to come back to JUSTICE in practice and TRUTH in honor NOW than wait until the people RISE UP AGAINST YOU FOR YOUR WRONGDOING?

GOD IS ALL LOVE. You and every being in the universe are surrounded in His Great Love. The love of which I speak now is so wonderful and so unwavering that you cannot imagine how great it is. There is NO PRICE on that love for it is Absolute. However, God places “conditions” upon your actions and your own mental attitudes in order to commune in wonder and beauty in the truth, LIGHT, and association of HIS peace and dwelling place.

I would also leave a thought with you regarding your assumption of goodness about self. You are not very good if you are not better than your best friends imagine you to be. Think about this very carefully. How does your best friend ACTUALLY perceive you to be? Do you radiate goodness or deviant behavior? Are you open in goodness or shrewd in hiding truth? Do you always do unto others as YOU DESIRE AND DEMAND THEY SERVE UNTO YOU? Do YOU steal, even a tiny portion, from even your so-called FRIEND? FRIENDSHIP in truth is the greatest relationship of ALL RELATIONSHIPS. Do you honor it entirely or are you simply unworthy of being called “friend” as you act as a thief and user? What possible crime against a friend can be justified or found worthy of even excuses? Then, after the act of injustice do you turn about and blame the other for your misdeeds? This is sorely against goodness and justice. When you wrong a friend—you WRONG GOD and those wrongs fester in the heart and soul until the being is lost in torment. Can you not make error and then confront in truth that error or lapse of justice and reason? How often do you place a bad light on those you once called friend, guide, teacher or leader? If you even think it in the heart in full intent—you have committed the wrong unto GOD. What WILL you sacrifice of eternal peace and joy for a moment of perceived “treasure” for self in a fleeting fantasy? The moment the “crime” is committed there can no longer be any peace, joy or truth in your exist-

ence until it is set to correction. Worse for the ego in point—there is never again trust, reverence OR RESPECT from those who trusted you, loved you, and called you Mother/Father, Sister/Brother, or even within a business coalition. When you err and then proceed to cover, hide and falsely accuse another for your misdeeds and worsen the action—you have nailed the lid upon your coffin of trust for never again can a fellow-man trust you with even his most tiny thing.

I have but ONE truth, ONE message. It cannot be restricted to ONE man, one teacher or one “religion” for religion is the most BINDING of all shackles, thanks to man’s doctrines and dogmas.

The longer we experience in seeming passage of “time”, the more wonder and joy increases when you see the power of the words of TRUTH from the great teachers and masters, and the one you called Christed spoke and said, “I have called you friends.” These words mean trust, love, joy, truth and honor by their very speaking and meaning. They move the human heart and warm the soul. That one word “friend” breaks down each barrier of reserve and we have goodness in HIS presence. It can also greatly and TOTALLY DECEIVE if offered in insincerity or within a lie.

GOD NEVER BETRAYS, HOWEVER, SO OUR HEARTS CAN REACH OUT AND MOVE OUT IN LOVE TO MEET HIS LOVE. IF ALL WE PERCEIVE FAILS OUR EXPECTATIONS—HIS FRIENDSHIP AND LOVE SHALL NEVER LOSE A BREATH OF TOTAL REALITY. Perhaps you might study your goals and consider the HIGHEST GOAL you can achieve and consider that ALL ELSE leads to THAT HIGHEST GOAL. You will find that your recognition of failure or success, loss or gain as perceived in any circumstance, has ONLY PASSING MEANING.

And, beloved readers, when all is said and done—CREATOR WINS THE ULTIMATE VICTORY. Why? Because HE IS Creator. All else is but passing experience and illusion built only by the PERCEPTIONS of conscious physical expression which, at best, is only a passing experience of MEMORY. Will your memories bring great JOY as they are brought again before you for judgement of actions and destination of soul self? I wonder! I can promise you THIS: They will be there to confront you in total detail.

When you, also, are brought before the court of law in controversial position, when TRUTH and goodness are the very foundation and presentation of your “position”, you have nothing to fear for no matter what the “verdict” you will have KNOWN TRUTH AND FACT AS DOES GOD OF LIGHT and in that knowing can you find joy—and all the rest is but passing recognition of your own stance of TRUTH. Moreover, you will see and understand why and how “it had to be as it is” for no other way could the lessons be learned, the messages have meaning, OR light shown upon that which happens behind and beneath the visible stage as well as the SORTING of those whose base intent is ego-centered upon self and getting away with something false or belonging to another. But, you see, readers, EVERYTHING belongs to CREATOR GOD and thus when you steal from even the self—you ARE STEALING FROM GOD—and in that realization you CAN NEVER FREE SELF IN THE NOW, NOR IN THE ETERNAL.

There IS an “ETERNAL life for soul” so whether or not you wish to “believe” it has no bearing on the factual truth of the actuality of that reality.

Your physical journey in ability to choose and act is THE basis of that placement of expressing SOUL throughout the universal infinity of beingness. Where would you rate self on a scale of one to ten in “righteousness”? Then where would you place yourself in a “heavenly” location in GOD’s kingdom of reality? Would you want to sit way back on the back row so HE doesn’t notice your presence or will you be on the front row asking Him to trust and accept you for His most priceless and hazardous duty?

Do you TRUST GOD enough to live honorably and

within RIGHT? Are you willing to LIVE for Truth and God or are you just willing to claim willingness to die for some “cause”? Intent tells all and God sees INTENT. Actions but prove intent and most often that course of action is not seen by mankind. However, the outer actions WILL REFLECT that which you ARE no matter how it be hidden from another’s eyes or knowledge. The actions and intentions of actions are burned forever into the soul of the being and thus upon the heart of God.

You can build your world WITHOUT the open recognition of GOD OF LIGHTED TRUTH/CREATOR but you only LIE to self and to all others you touch. You can claim that “you thought” about God and “that this or that is OK with YOUR God” but that too is a lie lest you would not COVER OR HIDE YOUR ACTIONS AND YOU WOULD NOT PROTEST SO LOUDLY IN YOUR EFFORTS TO FORCE YOUR OPINIONS OFF ONTO OTHERS.

GOD IS AND ALL THE DRUTHERS IN YOUR PERCEPTION WILL NOT CHANGE ONE IOTA, ONE ATOM, ONE ION OF THAT TRUTH. May you be given to actually walk within God’s Love for within that LOVE you are safe, secure, and will not stray from the pathway for once to really KNOW God is to LIVE God. To PRETEND TO KNOW GOD is a silly and bogus game of hide and seek which destroys, ultimately, SELF. You can BLAME every other being or circumstance for your downfall—but the truth will always prove it to be of your OWN DOING. You can continue into infinity to blame the revealer of truth about YOUR LIE but it will only further reflect your ill-deeds and bring greater focus and dishonor upon you as you remain in THAT LIE and conjure MORE LIES to cover self. You will then BECOME THE LIE and it will be your own responsibility for there is nothing worse than to become YOUR OWN LIE—for awakening is not worth the time you spend to conjure more shackles upon self. If you become “victims” of another’s lies, you can choose to get out of the lie and support TRUTH or you can remain within it—all choices are up to you. The ones CAUGHT WITHIN TRUTH WILL ALWAYS BE WITHIN TRUTH—NO MATTER WHAT THE CIRCUMSTANCES.

I feel need to restate something that I believe to be great wisdom: *To be dishonest is self-destruction*—for the lies will surely one day rise up to destroy for the TRUTH will surely “out”.

In a case such as Dharma faces over a period of many years which seems to have only grown in problems and lies—there is also the reverse of that coin: there have been eight years now for TRUTH to be PROVEN IN ACTION AND VISIBLE INTENT. Would unworthy people not run and hide? Would Dharma, if she be so blatantly evil as claimed, stay and write now over 160 volumes and continue, even at loss to self, to defend the property of others as well from those who thieved and ran and lied and cheated? TRUTH FACES RESPONSIBILITY; IT DOES NOT TAKE MORE AND MORE—AND RUN WHILE DUMPING THE LOAD ONTO OTHERS FOR LOSS.

Will not TRUTH in these instances prevail regardless of that which the perpetrators of the criminal actions might thrust upon the waves of expression OR what the courts might pronounce from amidst the fourteen boxes of files and cases? TRUTH to bring focus and honor MUST PREVAIL FROM BENEATH ANY LIE WHICH CAN BE THRUST AGAINST IT—AND THE PEOPLE WHO BEAR THAT TRUTH MUST SUSTAIN AGAINST THE BARRAGE SO THAT IT BE KNOWN.

TRUTH stands totally valid and alone and in those many boxes. The PROOF of the lies will rise to destroy the liars—sooner or later. “Time” itself has now been long enough to trap the liars in their own traps. Truth has not changed one iota; the lies have compounded and it is all there in the myriad of files and cases for each has truth and each has lies—and the lies will surface in all their myriad tales while truth retains its

dignity, and always repeats itself in quality and accuracy.

George Green has just been pronounced a "discredited" party in the Supreme Court of Nevada—that means that every court in the world will have to look at his DISCREDITING OF HIMSELF THROUGH HIS OWN CONTRADICTION LIES—AND ANY OTHER LAWYER OR JUDGE WHO LISTENS TO HIS TESTIMONY WILL HAVE TO ALSO DISCREDIT HIM. Have a good day, precious FRIENDS, and use well the ammunition GOD affords us for, in asking HIS infinite wisdom and accepting HIS WAY, you SHALL eventually PREVAIL for TRUTH PREVAILS WHEN THE GARBAGE IS PEELED AWAY.

I believe that the most wondrous help to you nice people within the side and cause of TRUTH will be if the opposition is foolish enough to use this man as their basis of proof of their case against you. He has lied in EVERY court where he has presented himself and has caused his LAWYERS to support his lies and lie themselves—BEFORE THE HIGHEST BENCHES IN YOUR STATE(s). He lied to the Federal Bankruptcy court as did his lawyer, Horton. George Abbott has not only lied but has stolen from his own client. He has lied and damaged the very people he sucked into this LIE. And, furthermore, enough time and actions have come about to allow pronouncement of TRUTH upon the actions of all. Through it all, beloved ones, it was INDIVIDUAL CHOICES. When will you blessed ones stop feeling sorrow at the consequences which come against the thieves, cheats and liars? Until you can rejoice in the overcoming of evil intent and actions—you shall never allow GOD HIS GLORY. This is truly at its highest level of confrontation—a struggle of GOOD and EVIL. Your world is steeped in evil which is simply the pulling away in intent and focus of that which is Godly in GOODNESS, no more and no less. This is simplicity in action and perception—a thing is either good or wrong and each action is a choice of individual option. Weep if you must for the loss of the being who does his evil and especially is caught in the lies. But I ask you to consider WHY?? Should you not rejoice and revel in GOODNESS PREVAILING? WHY DO YOU PUT DOWN GOD? Why would you waste a moment or a tear on a wicked, robotic and evil person? This is a prime time for allowing the "dead" to bury "the dead" and rejoice in the TRUTH in LIFE! BE GLAD IN THE DAY WHEN TRUTH PREVAILS AND ALL TURN EVER AWAY FROM THE EVIL CAUSE OR BEING. "Forgiveness" has no consideration in such confrontation—for FORGIVENESS is not in question one way or another. Better to forgive self for any failures at standing responsibly always in truth and information than to give either pity or compassion—for the wicked caught in their own dirty tricks.

Look to the ones who would testify on the side of truth and then perceive the ones the liars have available. Check it out and I believe the facts will show themselves—in the favor of truth, honor and integrity. When the LIGHT OF TRUTH is shown full-blast upon the evil pretenders they will melt within the glorious ray revealing the lies. Have we, in truth, not patience enough to await the

unfolding? Do we trust so little in our God Truth as to expect failure? Evil shall not, in the ending, prevail—truth shall!

Thank you for attending this message and may it be well used and perhaps even within the circles of law wherein the lies about our writings are sprinkled about so UNWISELY. They have allowed us some 150 additional volumes to support our truth and intent and that was terribly foolish of them for now you have 160 journals and thousands of hours of tapes to PROVE your INTEGRITY, INTENT AND CASE!

I ask that someone please set the Supreme Court hearing of Green's/Horton's to print so that it can be

entered as documentation into all records. The verdict makes no difference here for the only result at any reckoning would be an OPEN HEARING BEFORE A JURY! And should that happen, the opposition WILL RUE THE DAY HE WAS BORN for they will destroy THEMSELVES along with the judges who originally ruled with them. The PEOPLE are fed up and "mad as hell" and they don't plan to take it very much longer and that is none of our doing. We ask and teach nothing more than what is offered above and in that recognition God shall guide and protect us.

Good morning and thank you for sharing a while with us as we walk along this journey. Salu.

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

Lessons For The One Are Lessons For All

12/21/95 #1 HATONN

WHEN THE HEART AND SOUL WEEP JUST GET THE CRYING TOWEL

In the shadow of the lily there may be nothing noted because of the beauty of the blossom—but life is there surrounding all things and therefore, there IS beauty, sorrow—all the things which offer life expression.

As the hurts pile up and the heart is battered I must attend these things and today is Dharma's and E.J.'s turn for a bit of support. However, to take the time in our writing schedule we must discuss it here in this manner THAT ALL MIGHT SEE AND LEARN.

LAWYERS IN ACTION

There was a lawyer who has worked with the Ekkers for a very long time and is now in France, whereto he has changed his residence. When there was trouble with US&P with Green, this Mr. Tips acquired another supposedly more talented legal counsel [re: copyright law] so that Ekkers then got to PAY two lawyers rather than the one. But they were both paid. This second barrister was named Bruce Methven. He came to court without any preparation save some old court rulings which were totally irrelevant, had not even seen the books in question, nor knew ANYTHING ABOUT THE CLIENTS. Most of you know the rest of the story from getting a contempt charge against the Ekkers for Green's indiscretion of selling "prohibited" books, to then leaving and turning his professional "talents" (?) to Green and helping US&P. He never got a release [conflict of interest] or any of the dandy things which are the LAW. After being fired through direct letters AND through Mr. Tips, he continued to send bills. The Bar Association had a telephone "arbitration" "hearing" where they assigned a judgment in favor of the lawyer (surprise). The interest has continued to grow and now the bill exceeds \$7,000.

Ekkers have also been continually nagged about payment to Mr. Tips AFTER he no longer represents them for services rendered, or something, to the new attorney, Mr. Gross. The outstanding balance on that bill as of now is over \$4,000. So, Ekkers have been putting aside Social Security sums to save to be able to pay Mr. Tips when he arrives in the U.S. this week. Fine so far? NO, not really and any of you who think this next can't be done in America—had better think again. Mr. Tips requires a check for his services and therefore a bank account has to be utilized—so guess what, the Ekkers' only bank ACCOUNT (in a Sanwa bank) WAS SEIZED AND STRIPPED BY THE METHVEN LAW FIRM, WITHOUT WARNING, WITHOUT PRIOR NOTICE—IN FACT PAPERWORK ARRIVED DELIBERATELY AFTER THE FACT.

Now readers, what kind of people would do such a thing? Obviously lawyers and, I fear, ANY lawyers. These are old people with NOTHING but Social Security, have no recourse, three days before Christmas,

which WIPES OUT CHRISTMAS OF ANY KIND, and the law firm thinks it clever and funny.

The next fun and games came also on the yesterday when finally the Institute had to have a meeting and ask the Sheriff to please speak with Rod Ence/Enz to ask him to return the KNOWN items of his storage which are not his. He in turn threatened to have everyone in jail, including himself, before he would so much as speak about it. The Sheriff told him that it looked serious to him and he could very well end up arrested and jailed. Rod thought and said that would be "just fine". Where and when does responsibility stop and when is it unworthy to proceed? Ah, the CHOICES which confront us are most often PAINFUL as we try to do that which is right. So what do you do? You balance as best you can.

I suggest in the order of return of funds, Mr. Tips now has to wait and, moreover, there will no longer BE A BANK ACCOUNT! The more painful thing is that the rent is not paid, the food not yet purchased and now THERE IS NOTHING. Perhaps, Dharma said, the lawyers need it worse than us. Perhaps Mr. Tips can retrieve his funds from Mr. Methven? At any rate, this is the way it HAS TO BE for when the cup is empty it must be refilled if there is to be drink.

Mr. Ence/Enz told the Sheriff that he wouldn't give back ANYTHING until his "stuff" was returned to him. It is not known what "stuff" he refers to other than perhaps some scaffolding cross bars, which have no value at any rate without the portion that he already has, so I'm sure that is no problem. He has had access to ANYTHING and did indeed refuse a walk-through to determine what was his, etc. No one wants his things nor to see him in jail. Why do people react in this manner? GUILT. It is a childish and typical tantrum approach to being confronted with TRUTH. The side-events which really are painful are the things that are thrust off on OTHERS.

THE POINT, READERS, IS TO CONSIDER ALL THINGS IN PROPER PERSPECTIVE AND OBJECTIVE VIEW AS WOULD A JUDGE AND JURY IN OPEN HONESTY AND MAKE PERSONAL EFFORTS TO RETURN ANYTHING THAT IS ACTUALLY THE OTHER PARTY'S. THEN, WHEN THERE IS NO BALANCE GAINED, YOU HAVE TO ACT IF "YOU" ARE IN A RESPONSIBLE POSITION—WHETHER OR NOT YOU LIKE IT. IS THEFT FROM THE INSTITUTE A SOLITARY DAMAGE—OR DO YOU WHO SERVE AS DECISION-MAKERS FAIL TO CONSIDER THE LOSS TO ALL?

In this instance, Mr. Ence/Enz had blown the motor on the tractor and the people from whom he purchased it are going to now be stuck with great cost and loss to themselves, plus having to move it back to Idaho or Utah or wherever. Obviously all the repair input into the equipment is also lost and now GONE. If a man is on welfare then there is little or no backup so what do you do? Ah, the \$64,000 question, for to let him win the theft game is condoning his actions and yet to press his family into the position of his abuse is likewise non-

constructive.

Get the Advisory Board together and decide on the next step. Perhaps it is too late to get return or rectify damages but perhaps the other items needed might be retrieved. You must make documentation with proper authorities in order to cover the corporations involved and the accounting records must be accurate for future tax purposes. When we cut off our noses to spite our faces we usually have to spend the rest of our time without a nose.

Rod has told his Nevada agent, back in September/October, that he was going to DUMP Challenge Met corporation. No, I don't think so—he can't. He can abandon his charge but his actions will more quickly catch up with him than in any other method of action for he has to confront his indiscretions on a level of LAW that he thinks he doesn't have to face with his prior friends.

Nobody told any of you that being RESPONSIBLE would be an easy task or a "lovable" job. Perhaps you who have already tried to reason might ask someone without direct input to speak with Rod—perhaps Wally L. or Nora, Jack T. & Sandy, or (??). Perhaps Theresa has the ear of Sandy. She should look at ALL THE FACTS and the Sheriff's input and speak to Sandy E. if Rod will not listen. It is time for EACH OF YOU FENCE-SITTERS TO CONSIDER YOUR RESPONSIBILITY AS MADE TO GOD. IF YOU CANNOT RISE BEYOND THE MOMENT OF INSECURITY OF SELF WHEN THE FACTS ARE CUT AND DRIED—WHY THINK YOU THAT GOD WILL CONTINUE TO PROVIDE SERVICE AND SAFETY TO YOU? PONDER THE POSSIBILITIES HERE. IT IS CHOICE TIME IN MANY THINGS AND, OF COURSE, THE CHOICES WILL BE OVER THE MOST CONFUSING AND PUNDEROUS ISSUES!! GOD DOES NOT PUT WIMPS AND WILLY-NILLIES INTO HIS MOST IMPORTANT POSITIONS. AND, ONE PARTY HAS NO RIGHT TO BRING DAMAGE OR LOSS TO ANOTHER THROUGH LIES AND SECRET DEALINGS WHILE USING ANOTHER'S PROPERTY WITH WHICH TO "DEAL".

Since Ekkers seem to be THE HATE FOCUS I suggest E.J. and Doris simply have nothing to do with the case from this point on so that the issues can be considered otherwise. E.J. and Doris are NOT THE ISSUE AT ALL, ANYWAY; I AM THE ISSUE AND I DO NOT COMPROMISE TRUTH OR RESPONSIBILITY AND YOU CANNOT RUN OR HIDE YOUR ACTIONS FROM ME. IT IS EASY TO FOOL THE EKKERS—but NOT ABOUT GOD OR TRUTH! Further, Rod Ence/Enz can shout "cult" and drag every silly nit-wit taunting into the very halls of injustice and it will not change one iota of the truth of what has happened here.

Others who are "confused" and fear to speak out because we would note them in the paper, I suggest you think about THAT carefully for we DO NOT HAVE BIG SECRETS OR HIDDEN AGENDAS, AND IF YOU DO, IT IS WORTHY OF CONSIDERATION. IF YOU THREATEN ANOTHER BY YOUR ACTIONS OR YOUR GRAND, BUT IGNORANT, OPINIONS, I SUGGEST YOU LOOK CAREFULLY AT SELF AND THE THOUGHTS YOU PONDER TO "GET EVEN" WITH ""ASSUMED"" LOVED ONES! YOU HAVE NOTHING TO GET EVEN "ABOUT", SO WHAT IS WITHIN YOU THAT CLINGS TO EVIL INSTEAD OF LIGHT? PERHAPS YOU HAD BEST FIND OUT BECAUSE THE WORLD WILL NOT ATTEND YOUR ILLNESS BUT FINALLY WILL LEAVE YOU TO STRANGLE IN YOUR OWN UNDOING.

Yes indeed, there are some here with problems so buried in pain that they need help and when that becomes too big a burden in your daily passage—I will help you, but YOU will ask, for there is no way to FORCE help. Some would go to Mark Philips for help—WHY? Do you suspect you have problems as a Monarch mind-warp? EVERYBODY has problems and EVERYBODY has problems with abuse and mis-

use as children—for there are MANY ways of abusing a child and some of you who think you do NOT, are NOW abusing them. Likewish THEY learn to better ABUSE YOU. In EVERY instance you get reflected back to you your own image so, if it be unpleasant—look again!

Now please, consider MY PLACE here in this mess—do I teach truth and ask responsibility and then turn and allow others of the Adversary's troops to stomp and destroy you who take responsibility and act in integrity? Well, I'll tell you right now that I will no longer tolerate allowing the problems and thieves who take from me to just go their way without note and with great GAIN from their thefts and transgressions. Forgiveness has NOTHING to do with it for intent was not on an instant's notice—it always builds like the storm-clouds and the energy brightness turns black as those storm clouds and actions become more and more dark. If you WON'T see it, it is your problem. I SEE IT AND WILL NOT IGNORE IT.

As to the bank account, Dharma, perhaps you and E.J. should consider saving enough to pay the rest of the false debt and allow Mr. Tips to wait longer for this will be a monthly occasion by the Methven firm to harass you. I think enough has been accomplished to cause you to harken-up and that it is NOT a nice world out there. People, this is what we are about—getting somehow through this not-nice world that abets, aids and supports the thieves and liars and puts DOWN the citizens until they are sucked dry.

Brent, please pay attention for Rod, on tape, was threatening YOU PERSONALLY! He knows exactly how to hurt YOU and it isn't through the bank balance. Every individual must look at what takes place before you, who won't even look at evidence but listens to everything and everyone on the OTHER side. Why? WHY? People who are really CONFUSED find answers in factual outlay, not gossip or prattling. Why do people REFUSE to look and see? Ah, the question of the ages and one which is certainly not unfamiliar to ME.

In every instance we will find ones who are reaching out in all the wrong directions and places and are also looking for solace and security in all the "wrong faces". You who are caught in this must face it squarely and stand strong when you KNOW you stand in rightness for "giving in" only brings more insecurity and hate for the one who waivers. Respect is gained only through right stance and accepted responsibility, and LOVE is only built on RESPECT. When a child is at risk (and all at risk are children inside) there must be the adult response IN RESPONSIBLE POSITION of others within the circle of interactions. EVERY instance of confusion or delusion—has MANY participants. If the parent is sick within and allows, the respect goes from all around the circumstances. To simply "give in" for a moment of peace from the shouting—does nothing save create the very action of MORE screaming and shouting and, finally, the battle is lost and ALL ARE LOSERS.

But how do you KNOW? **YOU KNOW!!** Don't tell me that you don't know for you lie and, above all else, probably to self. I KNOW WHAT IS RIGHT AND WRONGDOERS KNOW THEY ARE WRONG—THIS IS NOT A POINT OF "I'D RATHER BE A PRINCESS OR A PRINCE AT THE DRESS-UP BALL". WE SPEAK OF WRONG AND DELIBERATELY INCORRECT ACTIONS. People KNOW when they do wrong and then compound their wrong actions with more. It is not something that sort of slips up on you for when a person in rightness realizes he has erred, he fixes it, repairs it, returns whatever he inadvertently took and thus and so—he does not compound the issue through threats and, finally, some stupid false act of some kind of martyrdom he can claim as a silly focus in hopes it makes him look good and he can claim he has somehow paid his debt—at least to society so the TRUTH and FACTS are lost in the show-and-tell.

I must also share with you readers that these messages are pointed directly at my scribe for it is how SHE

responds that allows us to have direct discourse. It is hard to be the focus of the whirlwind when she hardly leaves her corner except to speak for me. The pressures are constantly like the sword over the neck as to how to continue in a life of bashing AND not let it surface as to my output. The facts are that these are as much HER TESTINGS as anyone's.

I can promise you this, readers: it IS hard, but for every difficult notation—you people are the wind beneath our wings and never a hurt comes that YOU OUT THERE don't instantly heal—with your words and thoughts and actions. We COULD NOT go on without you for you heal the rents in our very souls and the body becomes extraneous. If our souls remain WHOLE, all else becomes superfluous and only a class-lesson, in application, along the way. It is when you fail to participate in the solving of your test-questions and problems that you LOSE—BIG.

Rod himself said to me in a meeting one day, "I guess we need these lessons." Answer: "You're getting them!" His was flippant input to distract those present—I MEANT MY RESPONSE!

People constantly want to play "getcha" games with me and I find that OK, but unfortunately quite unfair and mismatched. I can see further and beyond you who would show me up for a false something or other. Sorry, my task is too great to allow the Adversarial gamers to win at silly nonsense. I enjoy humor and nonsense as much or more than the next person—but I serve God and God is going to win and that means that as Cohan (teacher) I WILL ALSO WIN. In contempt and evil practices, no matter how small, everyone involved (which is everyone and everything) LOSES. There is no JOY in disciplining a wayward child or teaching a baby that he must not put his fingers in a light socket. But it IS the responsibility of the teacher and parent to make sure he LEARNS lest he electrocute himself. One cannot be given gifts for hurting another—or the hurts get bigger and bigger and bigger. A parent is frightened of his child and lacks the initiative for whatever personal reason, and fails to get control of wrong behavior—and the child is lost surely but so, too, are the parents and other children within the circle.

Parenting is the most difficult and challenging test of all tests to human species for it encompasses all senses and responsibilities—AND YOU ARE MINE! My love is unlimited to each of you and that means my responsibility is unto each and all of YOU and I will not step aside when I see you bringing damage and critical

harm unto yourselves. The consequences of your actions will be met for I will meet them—WITH YOU but not FOR YOU. You who think I am not "real"—fine. I would suggest, however, that you consider that very carefully for when you kiss-off me and mine—I leave you to your consequences. And when you take those who reside with you in thought or being, they are welcome to the same lessons. I don't have to DO anything save leave you to yourself. And indeed I will WARN you that the train is approaching when you are on the tracks with it—but no, I won't snatch you away from your chosen intent. You readers and people simply DO NOT understand the presence of GOD in that you somehow think yourselves a pawn in HIS game. No, you are pawns in YOUR OWN GAME. GOD IS CONSTANT—YOU ARE THE WAVERING PENDULUM.

I liken our people, any people, to, let us say, a battalion in the army. If one of the troopers steals some of the rations so that none can eat for the final five days of a skirmish in the field—and sells them and then cuts out of the team—what have you? Well, that is what happens in society from the party who takes (shoplifts) something from the market to the grand-theft bank-robbler—YOU ALL PAY FOR THE LOSS. What if, in addition, someone else takes all the ammunition and you must go before the opposing army without help or shield? Is that OK because he didn't like the Colonel in charge? What are you doing, people? Is this game just to choose up your DRUTHERS? Do YOU have the right to take from your neighbor because you think others will protect you in your unrighteousness? This is WHAT TRUTH IS ABOUT—not the silly sounds coming from tongue and lips.

I need to be elsewhere this morning so could we please interrupt this. Since Wally G. will be here this afternoon I think it would simplify things if we just had a brief meeting in the meeting room. Anyone who wishes to attend will be most welcome as we need to discuss motion pictures and other topics which can't be handled too well by correspondence. Perhaps we simply need to refuel from time to time in a bit more closely related atmosphere.

I don't wish to be "hard", precious loves of my being, but I WILL meet my responsibilities head on and trust and hope that you are as you offered to be, strong. I can carry you if need be—but I will not sink with you JUST TO KEEP YOU COMPANY. There are too many entities depending on US to do our JOB. Salu.

"... and this is for those drug-resistant microbes."

Nora's Research Corner

Mystery, Babylon The Great

FREEMASONRY

Part VII—Section 5 and end of the Series

Editor's note: Part I of this series was in the 11/15/94 issue of CONTACT; Part II, Section 1 was in the 11/29/94 issue; and Part II, Section 2 was in the 12/27/94 issue; Part III was in the 2/7/95 issue; Part IV was in the 2/28/95 issue; Part V was in the 3/21/95 issue; and Part VI was in the 5/9/95 issue; Part VII, Section 1 was in the 7/11/95 issue; Part VII, Section 2 was in the 8/1/95 issue; Part VII, Section 3 was in the 10/3/95 issue; Part VII, Section 4 was in the 10/10/95 issue; we are presenting Part VII, Section 5 here.

With quotes and excerpts from the book *Destruction of Freemasonry Through Revelation of Their Secrets*, by General Erich Ludendorf (1927). Translated from the German by J. Elizabeth Koester (1975). (Please keep in mind that this material was translated from the German.)

This will end Part VII of this Series on Freemasonry. I believe everyone will be able to determine, from Ludendorf's revelations quoted below regarding the symbolical use of circumcision in the rituals of Freemasonry, the reason women would find no place in a "legal" freemasonic lodge [quoting:]

3. THE MARKING OR SYMBOLICAL CIRCUMCISION

As an example for this stamping, the following procedure in the five lowest grades of the Grosse Landesloge of Germany standing "furthest to the right" is briefly presented. In the Grand-Lodges with fewer grades, the transactions are crowded closer together. Deviations or occasional changes are for the "Profane" unimportant:

"In outer customs, the sign of recognition, the symbols...however, represent neither the only nor the specific secret in Freemasonry. This consists rather in the effect of these forms on the inner being of the individual person."

Thus writes the Grosse Landesloge of Germany, and states further:

"Freemasonry first of all thinks of a Jehovah as a God of the center"—this means, therefore, the Jehovah in the cubus or in the first circle of the cabalistic world-scheme...and then demands that man on this base, "in the midst of decay, build himself up through sign, grip (of hand) and word."

The Freemason Aspirant appears in the Ritual of Freemasonry as the "unhewn stone" which is to be hewn into a cubus.

Br. Gloede of the Grosse Landesloge of Freemasons in Germany calls this "unhewn stone" (unbeschnittenen Stein) with thankworthy clearness also "uncircumcised" stone, thereby pointing to the hidden meaning of the Ritual, to the symbolic circumcision, which on another page will be revealed even more clearly.

According to ancient Jewish law, the non-Jew had to pass through the Water-Christianization before being admitted as a fully worthy Jew, and cleansed from

all non-Jewish blood; and thereafter made into a completely worthy Jew through circumcision. "Taufen" (christening) in Yiddish means "schmaden", which however also means to exterminate, to uproot. In the eyes of Jews, this christening carries this secret meaning. Freemasonry, then, is to turn the already christianized Goy through symbolic circumcision into a completed artificial Jew and thereby into a citizen of the Jewish people. Doubly and trebly must the Germans be turned into artificial Jews.

The Jew considers hereto the Freemason Ritual to have a strong and needed suggestive effect, which puts the German under stressing intimidation, robbing him of his thought-capacity, so as not to comprehend the meaning of the Ritual.

And thus must also the stamping, and with it the symbolical circumcision with its various repulsive buffooneries be combined, in order to veil the real meaning.

I shall first describe the "Abstempelung" and then show why it represents the symbolical circumcision.

A. IDENTIFICATION MARK OF THE FREEMASON

a) Dress disguise including:

1) The apron (Schurz). It is being described as the work-mason's apron. This is untrue.

The apron of the Freemason is not the apron of a mason building a hut in the Middle Ages, but it is the apron of the High-priestly garb of Judaism. Another meaning we shall come to recognize immediately.

The *Second Book of Moses* 20 (Moses receives the

holy Ten Commandments), "Verse" 26, states in Martin Luther's translation:

"Neither shalt thou go up by steps unto mine altar, that thy shame be not discovered before him."

The *Second Book of Moses* 28 (Priestly garment ornamentation for Aaron and his sons), states in the same translation in "Verse" 42-43:

"And thou shalt make them linen lower dresses to cover flesh of shame from the loins onto the hips. And Aaron and his sons shall wear them when they step into the hut of the foundation or onto the altar to minister in the holy place, that they may not carry their misdeed and must die. This shall be an eternal consecration to him and his seed after him!"

I chose the Luther Bible translation, it, too, is quite clear. [N: The *Second Book of Moses* is called *Exodus* in the authorized King James Version of the *Bible*. The first book being *Genesis*, etc.]

Brother Herman Gloede refers to both cited verses of chapter 28 in the *Second Book of Moses* in his Instructions for the Johannes Apprentice of the Grosse Landes-Loge of Freemasons in Germany. On page 110, Gloede writes:

"Thus did Moses receive the command to order Priests for all times that, when they officiate in the Sanctuary, to wear garments of white linen from the hips down to the thighs (2. *Book Mos.* 28, 42, 43), and that without these garments they would heap upon themselves guilt and die."

According to Gloede and Hieber, the transcribed version of the garments now became in Freemasonry "to cover the flesh of shame":

"*The apron of the flesh*" or "*the symbol of the flesh*"

Hereupon the presentation of the symbolical circumcision is being submitted.

The apron actually does represent "the essence of Freemasonry".

The apron is made of leather with an overlapping flap, and of different colors in the individual grades, smooth or embellished with signs, without or with lining. Thus is the apron of the Johannis-Apprentice and the Johannis-Journeyman embellished with bow-tied ribbons in scissor form, and the apron of the Johannis-Master lined with sky-blue and golden embellishments (blue and gold are the colors of Jehovah's dress, as Hieber assures us). The three bows on the apron signify the three blows which slew Adoniram,

THE GARDEN OF ATON

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

VOLUME I

BY
NORA BOYLES

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

they admonish the Master to defend innocence and punish the rebellious Journeyman. As scissors, they also signify something else.

The apron of the Andreas-Apprentice-Journeyman is black, with a silver skull on the breast-flap. "Black, so as not to see the spots which the battle brings."

The Apron of the Andreas-Master is white. "The white color is here the color of having been cleansed. The apron did not remain unblemished in the battles of the Journeyman."

A part of the apron in the Andreas-grades is also the shoulder-band:

2) The hat: it is derived from the Levitical priestly garb.

3) The white gloves: they attest that the hands never become spotted or soiled by work done in Freemasonry. Whatever work the Order demands, the Freemason will always be "innocent". They remind us of the furry skin with which Jacob covered himself, so as to deceive his father, Isaac, when he deprived Esau of his birthright. [N: They also remind one of Pilate washing his hands after pronouncing the death sentence on Jesus.]

A special pair (of gloves) is given the Mason for his burial, so as to be able to prove, also in the Beyond, this cleanliness, and it may not be discovered that he is a Goy.

A third pair he receives for a woman; thus making her a "lawful" (female) Mason and a helper for the K.K. (Kingly Art), who, if it be his wife, receives nevertheless no information whatever regarding her husband's doings.

And finally, all members of the Grosse Landesloge of Germany carry also a sword.

In the Odd-Fellow Order, the clothing is likewise adjusted according to the decisions of Moses for priestly garments. The color-fantasia here is extended to the collars. [End of quoting.]

I did some research on the practice of circumcising and discovered it was not the original or the sole practice of the Hebrews but also of most Arab groups as well as many early native tribes of several countries. Among the Arabs, circumcision was not given the ritualized importance given to it by the Hebrews. Among the native tribes circumcision was used as a puberty rite, the transitioning to manhood, and even a pre-marital rite. Today, in many countries, as is well-known, circumcision is performed by doctors on very young male infants for hygienic purposes—purposes which are now being questioned as to their actual validity or need in today's world. Questions have also arisen as to the psychological effect of circumcision on the recipient, the unnecessary removal of a protective skin which was provided by the Creator, and the overall effect of the practice of circumcision on our present "culture". Taking a male infant to the priest (or doctor) to be circumcised without anesthetic is, in my mind, barbaric, and brutalizing.

General Ludendorf does explicitly describe the Jewish ritual of circumcision in his book, which clearly explains the symbolic use of "scissors" in some grades, and the "ripping away of the apron" in some rituals. The Jewish Priest partially cuts the foreskin of the infant male, and rips away the rest of it, eventuating in a jagged scar which is supposed to be a true identifying mark of the Jewish male. These acts are symbolized in freemasonic rituals, according to Ludendorf. I recommend that you get and read his entire book or seek Jewish sources for further information on this practice.

Please note also, the apron of the Johannis-Master is lined with sky-blue, and has golden embellishments, which according to Ludendorf's source (Hieber) are the colors of Jehovah's dress. To further the research on this color, I searched the *Old Testament* for references to its use.

It appears that blue is the prescribed color for Aaron's priestly garment, which he wore with prescribed gold ornaments when he entered the "Holy of

Holies" in the temple, as a protection for him, "that he die not"! (Ref. *Exodus* 28:26-35). Apparently, the "god" that Aaron encountered therein was something or someone "other than" the God, Who is One, Life, Light, Love and Truth. Aaron was badly in need of some psychological bolstering up of some sort, or this part of the *O.T.* is not the TRUTH. Keep in mind that God is Light, the source of all colors.

There is a further reference to the use of a blue ribbon by the "Children of Israel" in *Numbers* 15:30-39. Supposedly Moses is being instructed herein by "the Lord" to speak to the Children of Israel after a major uproar over a man who had gathered sticks on the Sabbath. Moses was instructed by "the Lord" to put the man to death via stoning by all the congregation! Following this murderous debacle the group are instructed to make borders or fringes on their garments throughout their generations and put upon the fringe of the borders a "ribband of blue... That ye may look upon it and remember all the commands of the Lord..." (Sounds like a tyrant!).

From the above, it certainly appears that Freemasons are being led to conform to *Old Testament* and "Jewish" teachings and practices which are far from those of Esu/Immanuel. To stone a man for gathering sticks on the Sabbath could not have been an order from God, Who is One, and Whose Law is to do unto others as you would have them do unto you. Further, Esu/Immanuel taught that the Sabbath was meant for man, not man for the Sabbath and that "he who was without sin should cast the first stone". Freemasonic reversion to *Old Testament* ideas is, in my opinion, a regression in spirit and soul from the TRUTH of God's Laws and His Love for Man, albeit all Masons may not know the meaning of the colors and symbols presented.

In any event, the "blue ribband" on the garment would be a sign to other "Jews" that you were also a "Jew". Therefore, the use of "blue ribbands", for example, by Benjamin Creme's Maitreya could also identify him, in the eyes of the "Jews", as one of them, or be intended to do so. The Blue and White colors could be intended also as an identification of such a person, as Creme's Maitreya is portrayed to be, to the Masons, as well as to the Luciferians. Everything is connected. (Please see Part IV of this Series for information on Creme's Maitreya.)

Continuing with Erich Ludendorf [quoting:]

B. LODGE AND "WORKING-TABLE" OR CARPET

The Lodges are to remind us of the tents which the Jews erected as resting-places when passing through the Desert after their Exodus from Egypt, also of the Camp itself, further of the (movable) Tabernacle and the Temple. This is in general their present-day symbol. Figuratively, the Lodge also represents a section of the World-Lodge. Temple and World-Lodge are entwined one with the other.

The Lodge-room is quadratic or rectangular, and is situated from East to West. It is known that Jehovah was letting the East-wind blow to rescue the Jews when passing through the Red Sea. Moreover all "culture" (Bildung) and also the "spirit of life" comes from the East. In the Lodge is the working-table, the carpet of the Tent or Tabernacle (2. *Mos.* 26). The carpet is placed in the Lodge-room, adjusted like the latter itself, according to the regions of the heaven. It has a distinct color and is often encased with a differently colored border. Freemasonic magic symbols are drawn into it, or in higher grades are "physically" erected. To the East of it stands the altar in the Lodge according to the Law of Moses. The Jew turns his face eastward when praying.

Carpet=working-tables and Lodge-rooms signify in their form the world. Peculiarly, but not exactly surprisingly so, is for instance in the Gross Landesloge of Germany the working table of both lower Johannis-grades is quadratic, in order to present to them the

world as being "perfect". In the Johannis-Master grade, and also in the Andreas-Apprentice-Journey-grade, the world becomes suddenly "imperfect", that is, the working-table here is being presented rectangled. Here, as we shall see, is given "the world of battles", in which not, as in those two other grades, "ideal world", but rather real "battle-work" must be accomplished. The "Profane" in his innocence would certainly assume that in the lower grades the world should be presented "rectangled", and "imperfect", and in the next higher grades "quadratic" and "perfect", as is to be expected from the "human perfection", and which the yet imperfect aspirant is trying to attain for himself when entering Freemasonry, and which he has acquired in the higher grades. Not so it is, however, in freemasonic cunning contrivance! The lower grades are being treated playfully. Only for the "real battle-work" in the Andreas-Apprentice-Journeyman's grades is the world shown to be "imperfect". In the Andreas-Master grade it becomes again "perfect", that is "quadratic". The color of the tables suggest similar thoughts. It is, for instance, black in the Johannis-Apprentice grade, because there the perfect world expresses mourning, very likely because of the mendacious role expected of it. It is blood-red in the Andreas-Apprentice-Journeyman's grade. The color is to "commemorate the bleeding Brethren in Battle". In the Andreas-Master grade the color is a light-red, the color of "love" and of "triumph", as a sign "that the blood spilled in battle has brought no detrimental effects".

In the two lower grades the sign-magic, according to Hieber, shows very little of the "material" world. But what it actually is, we shall see immediately. The Johannis-Apprentice actually does not yet begin his "Mason" career; only as a Journeyman is he carefully led on to the freemasonic way. In higher grades things are shown which pertain to the "earthly world". The difference is for the "Profane" really not so colossal. I only quoted the freemasonic intention to show the lower grades the real goal-endeavors in their "idealized veiling", namely, to bestow upon them the Adam Kadmon character, and to throw plenty of sand into their eyes; whereas in the higher grades the Jewish mentality and goal-directions are administered more and more undisguised, until the drill has advanced far enough and the German no longer needs to be subjected to any kind of magic, but can digest the truth without any make-up.

ON THE WORKING TABLE OR THE CARPET OF THE JOHANNIS-APPRENTICE LODGE ARE 16 SIGNS EXECUTED IN CHALK

There are the "3 ornaments" from the Solomonic Temple, that is, from the "material world", of which I just spoke, or from the "Jewish national sanctuary". Above the western part of the table is the "musivish floor", that is the "undestroyed foundation of the Temple", in the middle the five-pointed flaming Soviet star, i.e., the light which came from the Most Holy of the Temple, on the eastern part the "Unification-ribbon", an emblem of the string (Schnur) which opened and closed the curtain leading to the Most Holy. In the grades which I depict in this writing, the reader will not yet see the "Most Holy", but he will certainly come to understand the meaning of the "Unification-ribbon".

Further are there the "3 immovable gems" itemized on the table: the Soviet star in the North, the raw, "unbeschnittene" (uncircumcised) stone, the allegorical emblem of the Nordic man; in the South the cubus, the emblem of the Jewish man; and in the East toward the "Unification-ribbon", the right-angled drawing-board, whose diagonals resemble the Andreas-cross. This is the "Riss" (design) with which the Lodges, according to the will of the threefold Architect of the whole universe, have to clip the imperfect Freemason into form, in order to turn him into a cubic stone, into

a perfect, i.e., will-deprived tool, into a smoothly hewn and "beschnittenen" building-stone for the structure of the Jewish World-empire.

Then are there also the "3 movable (bewegliche) Jewels": the (carpenter's) square, solidly close to the "Unification-ribbon" opened towards the West, the "symbol of Justice", of which I beg to take notice. Why it belongs to the "Unification ribbon" will later become clear. Southward from the cubic stone is shown a water-level. Everything there is level, that is, equalized; northward from the rugged stone is the plummet (Senkblei); formerly very likely the "Richtscheit" (justifier), the sign that everything there is sadly in need to be uplifted, and made perpendicular through hewing them anew.

There are also the "3 tools": the hammer between the Soviet star and the cubic stone of Jewish perfection, symbolizing that it should be swung from there; the trowel, which in higher grades turns into a dagger; between the star and a rugged stone, the tools with which the former is to be hewn; and finally the circle, right-angled opened, of course, on the musivish floor opposite the square.

And there are also the "4 parabolae" (Gleichnisse), the two triumphal pillars from the entrance-hall of the Solomonic Temple, "Jakin and Boas", on the corners of the west side of the table, the sun and the moon on the east corners. The sun shines brightly on the cubic stone, the moon has to "shine mildly there where darkness governs". Poor Germans in the North!!

The Working-Table or Carpet of the Johannis-Journeyman's Lodge shows in comparison two "weighty" differences:

The five-pointed flaming Soviet star is replaced by the six-pointed Star of David of the Jewish priestly World-Monarchy. We are here coming already closer to the matter in question and understand the significance of the stars in World-history; the unlucky experiment with the Soviet star in Russia is now to be followed by the Star of David all around the earth. It will, however, be equally unlucky. [N: Perhaps Gen. Ludendorf did not know that both the five and the six-pointed stars are "Jewish" symbols taken from "Solomon's Seal" with which he "controlled the demons". It is certainly interesting to see that in freemasonic symbolism the "Soviet hammer" is administered from the Jewish "cubic stone", and that the square (aka gibbet) is open towards the West!]

Characteristically Jewish-cabalistic are the two even-sided, interlaced triangles of the David Star, which in the Instructions for Journeymen (in the freemasonic world of thought in the Grosse Landesloge of Germany) signify "Action" and "Reaction"; upon which, according to this illuminated viewpoint, the whole world-history is based. Thus was the (first) World-war caused by Freemasonry and signified "reaction" of Jews to the German "action" to have established the Bismarckian Hohenzollern Empire. Equally thereto it must also follow that the "action" of the destruction of the Solomonic Empire has caused the "reaction" of the Jews: the realization of Jewish sovereign authority and the government of Jehovah. Then could this "reaction"—which has become an action, be followed by the German "reaction" again! I presume that it will certainly not suffer such an establishment of a Jewish reaction. Similar to this dull and thoughtless history-conception of action and reaction are also all the other interpretations of the magical signs on the carpet of the Journeyman's grade.

The second significant difference of the table in the Journeyman's grade, in comparison to the Apprentice grade, is that on it is drawn, from the "Material World" next to the David-star on musivish floor, the "seven-runged Jacob's Ladder". We shall see the Journeyman stepping upwards on it during his admittance, thus coming closer to Jehovah and his star of David. Surely, we too, are coming much closer to the matter in question!

In other respects are the 7 Sabbatical years, of

which the seventh is the thousand-year Jewish rulership, or also the 7 years construction of the Temple; the 7 golden candlesticks of the Temple; the 7 cabalistic planets, including the sun and the moon; and the 7 Liberal Arts and Sciences, which are: Grammar, Rhetoric, Logic, Arithmetic, Geometry (meant very likely is Gematria), Astronomy, this must be more likely Astrology, and Music, which, above all, the Brethren practice by singing songs of wondrous (!) contents. Truly, a richly idealistic world of thoughts, which will captivate the Journeyman completely at the beginning of his freemasonic career, and will stimulate in him considerably his transformation into a cubus. As an apprentice, he fathomed nothing of all this loftiness and beauty! [N: The "seven planets" are Gnostic and "Odinic Mystery" teachings prepared by men. (See *Secret Teachings of All Ages*, by Manly P. Hall for more information, as well as *The Nag Hammadi Library*.)]

THE WORKING-TABLE OR THE CARPET IN THE JOHANNIS-MASTER LODGE

The Working-Table or the Carpet in the Johannis-Master Lodge is, as I have already stated, not quadratic, but rectangular. I repeat this once more, because it is so characteristic for the freemasonic stupidity. The quadratic table of the two lower grades showed—quite fitting for an Adam Kadmon—

"the ideal world with its effective forces", from "the material world they contained only the picture of the foundation floor-covering of the Temple"—actually, it was more—"and even this symbol was lifted into a higher sphere through the upward leading seven steps"—the Jacob's ladder. On the working-table of the Johannis-Master we see almost nothing else but only things which belong to "the earthly world".

That is right!

[N: Please remember that the biblical symbol of Jacob's Ladder pertains to the claim of the Jews that all of the territory between the Nile and Euphrates Rivers was promised to all of the descendants of Abraham by "God"—a promise given to Jacob in a dream, about 1700 B.C. according to biblical chronology. Not too surprisingly, with all the Elite's involvement in Freemasonry and their promotion of the Jewish State of Israel, it is being claimed that the stone in the Coronation Chair of English Monarchs is the stone Jacob laid his head upon when he had that dream of the ladder and was given the "promise"! Nor should it be any longer a mystery as to why the authors and their benefactors of the book, "*Holy Blood, Holy Grail*" are promoting the idea that these same "Elite" are descendents of Jesus through a child born to Mary Magdalene. The "Elite" of Europe are, in my opinion, staking a propaganda claim to being "King of Jerusalem" and "King of the Holy Roman Empire"—today's European Economic Community! Nevertheless, remember, that the present occupants of Israel are mostly not descendents of Abraham, nor are they "Semitic", but Ashkenazi Jews, descendents of Japheth, as are most of the "Elite". Indeed if a ladder is intended to convey the idea of "progress upwards", the historical facts point to the need to place the Jewish religion in the lower position followed by the progress of the Christian religion and later Islamic religion. The symbolism and history is reversed in Freemasonry which places the symbol of the Jewish religion at the top of the ladder. It is, in my opinion a carefully manipulated system intended to bring about a Jewish world-rule.]

In the Middle of the rectangular working-table is placed a coffin, the emblem of the "half-finished cubus", standing westward towards the East, by no means a painted symbol, but actually a real coffin. At the head-end of the coffin, in the West, lies a skull facing the East; at the foot-end are two crossed bones having the distinct form of the Andreas-cross, thereby revealing its meaning more clearly. In between, there where we heretofore have seen the Soviet- and the David star on

the working-table, we now see on the coffin the even-sided silver triangle with the name Jehovah. Its point is directed towards the East onto the acacia-twig lying there.

"Therewith we have now come to the only hitherto completely new and unknown symbol, the intrinsic secret of the Master-grade, to the sprouting acacia twig, the symbol of the resurrection...but what this actually symbolizes, I can here...not ascertain."

Thus it is written in the records of the Grosse Landesloge of Germany, regarding the carpet of the third grade. It is, however, not necessary to tell us the meaning of this acacia-twig, we know it and will reveal it to the Johannis-Master, whose Order kept him ignorant thereof. The sprouting acacia-twig is not only the "uralte Zeichen" (the most ancient symbol) of "Victory" and "Eroblorn" (hereditary reward), as mentioned further in the above stated records, but it is unequivocally the symbol of the Jewish World-rule, the scepter of priestly power for the King within the Jewish-messianic World-empire!

Besides various other, formerly known symbols, as the circle and the square, whose meaning we only know too well, we see the table covered with tears, which the Hebraic letter J, the first letter of Jehovah, illustrates.

"These tears", writes Hieber, "express all the grief and sorrow of suffering humanity. History shows us bloody wars, terrible upheavals, destruction of nations, the elevation of others. All these are signs of transformation, which cannot be brought about without tears and sorrow, but which always leads from horror and darkness into new light".

Who does not here think of the rueful tears which Jehovah had to shed every night because of the destruction of Solomon's Temple until this injustice has been compensated through the erection of a Jewish monarchy. This, of course, accounts for the many wars, and at the expense of the destruction of all other nations, over whose destiny Jehovah most likely is not shedding any tears!

Behind the altar in the East can be seen a closed gate. On it is the Andreas-cross illustrated, surrounded with a radiantly embellished triangle, thus forming also a crown of rays with the name of Jehovah. Above the gate shines the flaming Star of David with the letter G—originally J for Jehovah. The letter G is supposed to shamefacedly conceal the letter J, and call attention to the word "Gematria". Everything points to the same thing. Every thing suggests clear and unmistakably in stupid repetitions the Jewish rulership, whose conscious servant is to be the Johannis-Master after passing through the locked gate during further promotion. This unveiling has already advanced considerably. [End of quoting.]

General Ludendorf describes the actual use of the coffin in the freemasonic ritual. It is certainly a psychologically threatening, humiliating and inhibiting performance showing, I believe, further reasons why women do not belong to regular Masonic Lodges, and why Masons do not reveal their "secrets"—they are afraid! It is also very curious that the coffin is located in the West—what are they telling us—death to the West, or Western man? It would appear that this is the case from all that General Ludendorf reveals.

Attached are two pictures from General Ludendorf's book. One is a picture of the "cubus" in a German Lodge, the other shows the neck ornament of the Lodge Master, revealing the use of the Christian Cross on its front side and the cabalistic encircled triangle on the hidden or back side. Following is a list of those groups already identified in this series who use the symbol of the even-sided triangle within the circle: The Masons, the Federal Emergency Management Agency (FEMA), the Lucis Trust, the United Nations Peace-keeping forces, and the Cabalistic Jews. In addition Creme's group uses the interlaced triangle symbol, as does Israel (two interlaced triangles) and the Sufis (three interlaced triangles). You may recall that the Sufi

symbol has nine points. Further, the Sufis (See Part III of this Series) claim, through Idries Shah, to have promoted Freemasonry and to be in touch with the Occult Hierarchy, including "Maitreya"! Therefore, it should not be too surprising to you that the Jewish Superiors of Freemasonry, most of whom are 33°, use as their symbol the nine-pointed emblem, or three interlaced triangles. (See attached symbol of the 33° taken from the article titled: "Ordo Ab Chao—The Great Work of the Illuminati" in the Newsletter of Texe Marrs, *Flashpoint*, September 1995 issue.)

Texe Marrs

For those of you who have wondered about the symbol used by the Hosts on the *CONTACT* masthead, you will note that it is the opposite of the triangle within a circle. (Please see Bibliography for a listing of *Phoenix Journals* which explain the Hosts' symbol.)

There are so many symbols presented by Freemasonry, that it is difficult to choose which to elaborate upon. The "Unification Ribbon" is of great signifi-

Masons rising to the highest, 33° receive this "jewel" which they wear with pride. Observe the Latin phrase, "Ordo Ab Chao" (Order out of Chaos).

cance. The symbol of unity to Masons and Sufis has also been the eight-pointed emblem. The eight-pointed emblem is worn by Arthur Edward Waite in a frontpiece to his *New Encyclopedia of Freemasonry*. The Sufis originally used the eight-pointed figure, or octagon in much of their symbolism (Ref: *The People of the Secret*), but have since moved on to the nine-pointed figure. However, the meaning of "Unity" is not signified alone by the eight-sided figure. The "Unification Ribbon", as its name implies, surely has more to do with world unification and the "religion" of "brotherhood" than it has to do with the draw-string on the curtain to the "holy of holies". I for one see it as a symbol of all of the connected parts to Lucifer's plan for world domination. If you have a chance to review some old books on heraldry or coats-of-arms you may come to realize that a "Unification Ribbon" could be said to be used by significant ones in the New World Order scheme, including the English Monarchy and the Vatican. Of course, the books will not advise you of this meaning. For Masons, the "Unification Ribbon" is also the rope around their necks when they mount the gibbet (aka a symbolic "square" standing on its long end) and swear those horrendous oaths, bare-foot, half-clad and blindfolded.

It may be well to remember here that the original use of eight candles for the Jewish celebration of Hanukkah has moved on to the use of nine candles, as viewed on television, mostly in December. Are we being shown thereby the actual and underlying connections all along between the Jewish Priesthood, 33° Masons, the Sufis' Hierarchy, etc.? The eight days (and candles) of Hanukkah celebrated the victory of the Maccabees over the Syrians 175-164 B.C. What victory do the nine candles now signify? According to Hatonn, nine is the number of God. Is it possible that the supplanters and usurpers of governments and people, the fabricators of these many "religions" would knowingly and arrogantly claim for themselves this number? Does it mean, further, that these supplanters now claim a victory over God's people and His Creation? It would be well for each individual to get his life straight with God by following His Laws and the Laws of Creation. According to Hatonn, in the end, God wins! Each is responsible for what he does and can no longer plead ignorance regarding our present situation.

I close this Part VII on Freemasonry with some comments on the Freemasonic "cubus", or square. "Living on the Square" means being or becoming a true, moral person to those Masons in the lower grades, according to freemasonic indoctrination, and includes the symbol of the carpenter's square. I would like to recognize this fact and credit them for attempting to live "on the square". The problem is, symbols change meanings in Masonry, and teachings and doctrines change the fur-

ther along you go, if you get very far. Further, those in the higher grades really do not relate to the lower grades. I hope that Masons of sincerity will begin to question the leading they are getting from their higher echelon—where is it taking them and our country? Does it, in fact, follow the moral teachings, or does it follow Weishaupt's Code? And what about those "high-standing" Masons--do they live on the square? Or are you really being used to advance a One World Order in which they are to rule?

I came across a very interesting prophecy of Nostradamus which I believe fits in here, and suggests an answer to the question which I posed at the beginning of this Part VII on Freemasonry. The question was: "Is the direction for world takeover and domination coming from Freemasonry"? The following is taken from *Conversations With Nostradamus*, by Delores Cannon, Century V-75 [quoting:]

He will rise high over his wealth, more to the right, he will remain seated on the square stone; towards the south placed at the window, a crooked staff in his hand, his mouth sealed. [End of quoting.]

In explanation, Nostradamus states this refers to an exceedingly

wealthy man in the U.S., well known and famous for his wealth, but whose true mission is secret. He is a "fanatic of sorts and involved in such organizations as the American Nazi Party, the Ku Klux Klan", etc. The "crooked staff refers to the burning cross of the Ku Klux Klan and the Nazi Swastica...His sole ambition is to overthrow the American Government" but he stays "low-key, working through others". "The groundwork he has laid will come to fruition at the time of troubles caused by the anti-Christ". The phrase "he will remain

seated on the square stone" means: "He will be in the center of the entire organization, but he won't be the figure that people see. He will have a puppet, someone who will appear to be in power, but he will be pulling the strings"...further, "what open activities he does indulge in and the mayhem he likes to cause is more often to appear in the southern part of the country where such mayhem has been somewhat traditional". I wonder too if the phrase "towards the south" could conceivably relate to the position of the Jewish Cubus (or "perfect man") towards the south in freemasonic symbolism.

I find it exceedingly interesting that Nostradamus' description of the meaning of the square stone echoes the meaning of the Masonic "cubus", as related to us by General Ludendorf [quoting:]

Freemasonry first of all thinks of a Jehovah as a God of the center"—this means, therefore, the Jehovah in the cubus or

"The Lodge Master's Neck Order" showing the front side "Der Deutsche lebend auf das Schaecht-(Andreas)-kreuz genagelt," on his chest the Christian cross.

The reverse side of the neck order shows the Cabalistic Jehovah Seal with the Hebrew Jehovah script.

in the first circle of the cabalistic world scheme. [End of quoting.]

If you ask yourself: "Who is in the middle of the Cabalistic material world scheme?"—you may come up with the answer: Someone at the head of Freemasonry, who is of the "lineage of Solomonis". By using the phrase "remain seated on the square stone", and giving us the meaning as being at the "center of the organization", it is possible Nostradamus provided the clues to a Masonic, secret connection. Remember too that Gary Kah, in his book, *En Route To Global Occupation* has shown the importance of the United States to the One World Order scheme. Remember too that Gary Kah, in his book *En Route to Global Occupation* has shown the importance of the United States to the One World Order scheme.

It appears Nostradamus just may also have provided a description of "the old boy himself"—Lucifer in incarnation—pulling the "strings" of the Unification Ribbon. How does he do it? Weishaupt/Lucifer's method was to organize his puppets in such a way that all it was necessary for him to do was to give one man instructions. This man called two more, who called two more, etc. In this way, Weishaupt/Lucifer's plans were carried-out very quickly on an international scale. These key men were/are of course infiltrated into all governments, societies, religions, industries, etc. Their first loyalty is to their "Brethren", whom they are required, through unlawful, unjust and horrendous oaths, to "help" above all others, including their own country! When you carefully consider Lucifer's method you will be better able to see how a secret society would be fertile ground for such activity. Consider the ramifications alone of the Skull and Bones Club (a Masonic, Jewish, German, numbered club now administered by the Russell Trust) at Yale University. George Bush is a Skull and Bones man, as are many other members of our "Eastern Sea-board establishment".

I have been asked what it is that is so suspicious about a name like the "Russell Trust". My answer is: If you recall some of my earlier writings regarding the titled Russell family you will know that they have been exceedingly active in the politics of Great Britain and the United States, are members of the Committee of 300, former members of the British East India Co., are exceedingly wealthy, use a family name of Tavistock, and portray a large goat (a biblical symbol of the adversary) opposing the shackled Lion on their coat of arms.

It was no coincidence that George Bush, a Skull and Bones man, was "knighted" by the Queen of England after his term as president of the United States. The Queen is a member of the Committee of 300, and George Bush certainly furthered the cause of their One World Order, in which cause the English Monarchy is vitally and historically involved. George Bush, among others in our government, in my opinion, did not, and does not represent the people of the United States, as he swore to do. He obviously followed instead the dictates of those promoting the One World Order. Further, he is distantly related to the Queen. (Ref: *The New World*

Order & Throne of the Anti-Christ, by Robert Driscoll, Des Griffin and others.)

I looked among the peerage directories at the library and learned that the Queen also "knighted" the following key people in the United States: Nelson Rockefeller and "Ike" Eisenhower. She also later knighted Caspar Wienberger and, recently, Henry Kissinger, a key player of long standing in the politics of the Middle East. All servants of the Queen!

This ends Part VII of this series of Articles on Freemasonry. I hope next to write more on the subject of the New World Order or the Beast of the Apocalypse. Israeli Prime Minister Rabin's assassination makes the

subject of the Middle East Peace Talks and the historical contributing factors of primary interest. I shall start with an article on the Balfour Agreement. You should not be surprised to learn that the Middle East peace proposals follow exactly the plan of the New World Order, including the World Bank and the European Council in their formulations. Remember,

the area involved is identified as Region Seven on the map suggested by planners of the "World Federation".

Bibliography: *Destruction of Freemasonry Through*

Revelations of Their Secrets, by General Erich Ludendorff (1927), trans. by J. Elizabeth Koester (1975), pub. in English by Noontide Press, P.O. Box 76062, L.A., CA 90005 (1977); *King James Version of the Holy Bible*, with attached Concordance, Oxford at Clarendon Press (No pub. date, purchased 1940); *Conversations with Nostradamus, His Prophecies Explained*, Vol. I., America West Publishers, P.O. Box K., Boulder, CO 80306; *Encyclopedia of Religion and Ethics*, Ed., James Hastings, Pub., N.Y. Scribner and Sons (1921), subject: circumcision; *Encyclopedia Judaica*, MacMillan Co., Jerusalem (1971), subjects: Solomon's Seal, Hanukkah, Maccabees, circumcision; *A New Encyclopedia of Freemasonry*, by Arthur Edward Waite, P.M., P.Z., Wings Books, N.J., 1944 Ed., distributed by Outlet Book Co., 40 Engelhard Ave., Avenel, N.J.; *The People of the Secret*, by Ernest Scott, Octagon Press, London (1983); *Flashpoint, A Newsletter Ministry of Texe Marrs*, 9/95 Issue, Living Truth Ministries, 1708 Patterson Rd., Austin, TX 78733-6507; Ludendorff's references from "Hieber": Leitfaden durch die Ordenslehre der Grossen Landesloge der Freimaurer von Deutschland in den verschiedenen Graden von Kapitelmeister Br. Otto Hieber. Berlin SW 68, während und nach dem Weltkriege. Druck und Verlag von Bundes-Br. E. S. Mittler und Sohn; *The Nag Hammadi Library*, James M. Robinson, Gen. Ed., Harper, S.F. (1990), article: "The Apocryphon of John"; *The Secret Teachings of All Ages*, by Manly P. Hall, Philosophical Research Soc., L.A., CA, subject: "Odinic Mysteries"; *Holy Blood, Holy Grail*, by Michael Baigent, Richard Leigh, and Henry Lincoln, A Dell Book, N.Y. (1982); The following **Phoenix Journals**: *Shrouds of the Seventh Seal*, pg. 19, *Burnt Offerings and Blood Stained Sands*, pg. 146, *End of the Masquerade*, pg. 51 and 184, Phoenix Source Distr., Inc., Las Vegas, NV; *Conspirators' Hierarchy: The Story of the Committee of 300*, by Dr. John Coleman, Joseph Holding Co., Las Vegas, NV; *Kelly's Handbook to the Titled, Landed and Official Class*, Pub. Kelly's Directories, Ltd., London (1927); *Burke's Peerage and Baronetcy*, Pub. Burke's Peerage, Ltd., London, 105th Edition; *America's Secret Establishment, An Introduction to the Order of Skull and Bones*, by Antony C. Sutton, Liberty House Press, 2027 Iris, Billings, Mont. 59102 (1986); *The New World Order & The Throne of the Anti-Christ*, by Robert O'Driscoll, Des Griffin, Margarita Ivanoff-Dubrowski, Douglas Annear, A. Aksakov, M. Dessoir, Michael Adir and others, Toronto: The Printing Office, King Arthur Publications: Arthur, Ontario (1993); *The American College Dictionary*, Random House (1962), subjects: Maccabees, Hanukkah; *En Route To Global Occupation*, by Gary H. Kah, Distr. by Sons of Liberty, Box 214, Metairie, LA 70004.

The form of the Iron Cross on the Cubus

"They lived happily ever after, but the lawyers had all their money."

Depopulation Of A Planet

(Continued from Front Page)

Evolution on this planet is a history of the realization of ever new possibilities by the stuff of which Earth (and the rest of the universe) is made—life; strength, speed and awareness; the emergence of mind, long before man was ever dreamt of, with the production of color, beauty, communication, maternal care, and the beginnings of intelligence and insight. And finally, during the last few ticks of the cosmic clock, something wholly new and revolutionary, human beings with their capabilities for conceptual thought and language, for self-conscious awareness and purpose, for accumulating and pooling conscious experience. For do not let us forget that the human species is as radically different from any of the microscopic single-celled animals that lived a thousand million years ago as they were from a fragment of stone or metal.

The new understanding of the universe has come about through the new knowledge amassed in the last hundred years—by psychologists, biologists, and other scientists, by archaeologists, anthropologists, and historians. It has defined man's responsibility and destiny—to be an agent for the rest of the world in the job of realizing its inherent potentialities as fully as possible.

It is as if man had been suddenly appointed managing director of the biggest business of all, the business of evolution—appointed without being asked if he wanted it, and without proper warning and preparation. What is more, he can't refuse the job. Whether he wants to or not, whether he is conscious of what he is doing or not, he *is* in point of fact determining the future direction of evolution on this Earth. That is his inescapable destiny, and the sooner he realizes it and starts believing in it, the better for all concerned. [End quoting.]

SOCIALISM

"We will build the New World Order piece by piece right under their noses" (the American people). "The house of the New World Order will have to be built from the bottom up rather than from the top down. An end run around sovereignty, eroding it piece by piece, will accomplish much more than the old-fashioned frontal attack." Richard Gardner, leading American Socialist, *Foreign Affairs—The Journal of the Council on Foreign Relations* (CFR), April 1974, quoted from John Coleman's new book *Socialism: The Road To Slavery* [WIR, 2533 N. Carson St., #J118, Carson City, NV 89706—800-942-0821]. [Continuing to quote from Coleman's book:]

There is an account of the various Socialists' goals set by the British Fabian Society, whose motto is, "Make Haste Slowly." When asked to explain Communism, Lenin replied, "Communism is Socialism in a hurry." Socialism has nowhere to progress but to Communism.

Socialism is revolution without openly violent methods but nevertheless does the utmost violence to the psyche of the nation. It is a movement governed by stealth. Its slow advance on the United States from its home base in England was almost imperceptible up to the 1950s. The Fabian Socialist movement remains distinct from so-called Socialist Party groups and its forward crawl was thus almost imperceptible to the majority of Americans. "When you wound a Communist, a Socialist bleeds" is a saying that dates back to the early days of Fabian Socialism.

Socialism ardently welcomes proliferation of central government power which they strive to secure for themselves, always pretending it to be for the common good. The United States and Britain are full to the brim with false prophets pushing the New World Order. These Socialist missionaries preach peace and humanitarianism and common good. Fully aware that they could not overcome the resistance of the American people to Communism by direct means, the insidious Fabian Socialists knew they had to move silently and slowly, and avoid alerting the people to their real objectives. Thus was "scientific Socialism" adopted as the way to overcoming the United States and making of it the leading Socialist country in the world.

How far Fabian Socialism has succeeded, and where we stand today is told in this book [*Socialism: The Road To Slavery*]. Presidents Wilson, Roosevelt, Eisenhower, Carter, Kennedy and Johnson were eager, willing servants of Fabian Socialism. Their mantle was passed to President Clinton. Democracy and Socialism go hand-in-hand. All United States presidents since Wilson have repeatedly stated that the United States is a Democracy, when in fact, it is a Confederated Republic. Fabian Socialism directs the destiny of the world in a way which is disguised to render it unrecognizable. Socialism is the author of the graduated income tax, the destroyer of nationalism, the author of so-called "free trade." [End quoting.]

JULIAN HUXLEY

Quoting again from *New Bottles For New Wine*, written in 1957:

But man does not live by bread alone. He needs power and shelter and clothing, and in addition to all material requirements he needs space and beauty, sport and recreation, interest and enjoyment.

Excessive population can erode all these things. Up till now, rapid population increase has led to hypertrophied cities, so big that they are beginning to defeat their own ends; they are producing discomfort, inefficiency and nervous strain as well as cutting off millions of people from any real contact or sense of unity with nature.

Population increase also threatens the world's open spaces and the beauty of unspoilt nature. In small

countries with high population density, like England, the pressure on mere space is becoming acute. But even in newer and less densely inhabited countries the process of erosion and destruction is going on, often at an alarming rate. Everywhere, even in Africa, wild life—not merely big game, but wild life in general—is shrinking and often being exterminated: the world's mountains are being invaded by hydroelectric projects, its forests cut down or commercialized, its wilderness infiltrated by farmers and miners and tourists and other invaders. Even the cultural richness of the world is being impoverished. The pressure of population is being translated into economic and social pressures, which are forcing mass-produced goods into every corner of the globe, pushing people into Western dress and Western habits, sapping ancient cultural ideals and destroying traditional art and craftsmanship.

Indeed, once we start looking at the population problem as a whole and in all its implications, we find ourselves being pressed into a reconsideration of human values in general. First of all we must reject the idea that mere quantity of human beings is of value apart from the quality of their lives. Then, after realizing that all existence is a process of transformation or evolution, that the human species in its cultural evolution is continuing and extending the process of biological evolution from which it arose, that the well-rounded and developed human personality is the highest product of the evolutionary process of which we have any knowledge, but that the human individual cannot achieve full development except in the environment provided by an adequate society, we find ourselves inevitably driven to the ideal of fulfillment—greater fulfillment for more fully developed human individuals.

Accordingly, the values we must pursue are those which permit or promote greater human fulfillment. Food and health, energy and leisure are its necessary bases: its value-goals are knowledge and interest, beauty and emotional expression, inner integration and outer participation, enjoyment and a sense of significance. In practice these values often come into competition and even conflict; so to achieve greater fulfillment we need a pattern of compromise and mutual adjustment between values.

The space and the resources of our planet are limited. Some we must set aside for the satisfaction of man's material needs—for food, raw materials, and energy. But we must set aside others for more ultimate satisfactions—the enjoyment of unspoilt nature and fine scenery, the interest of wild life, travel, satisfying recreation, beauty in place of ugliness in human building, and the preservation of the variety of human culture and of monuments of ancient grandeur.

In practice this means limiting the use to which some areas are put. You cannot use ploughed fields to land aircraft on, you cannot grow crops in built-over areas, you cannot permit exploitation or unrestricted "development" in National Parks or nature sanctuaries. In the long run, you cannot avoid paying the price for an unrestricted growth of human numbers: and that price is ruinous.

It is often asserted that science can have no concern with values. On the contrary, in all fields of Social Science, and (in rather a different way) wherever the applications of Natural Science touch social affairs and affect human living, science *must* take account of values, or it will not be doing its job satisfactorily. The population problem makes this obvious. As soon as we recall that *population* is merely a collective term for aggregations of living human beings, we find ourselves thinking about relations between quantity and quality—quantity of the human beings in the population and quality of the lives they lead: in other words, *values*.

Though I may seem to have painted the picture of world population in gloomy colors, there is hope. Just as the horrible destructiveness of atomic warfare is now prompting a reconsideration of warfare in general, and

seems likely to lead to the abandonment of all-out war as an instrument of national policy, so I would predict that the threat of over-population to human values like health, standard of living, and amenity will prompt a reconsideration of values in general and lead eventually to a new value-system for human living. But time is of the essence of the contract. If before the end of the century the rate of human increase is not lowered, instead of continuing to rise, so many values will have been damaged or destroyed that it will be difficult to recreate them, let alone to build a new and better system. [End quoting.]

VIETNAM

The Vietnam War may have ended, but it continues to claim its victims. Veterans, who were at the peak of their physical condition when they fought in Vietnam, are now sick and dying—not from lingering enemy wounds but from an insidious, poisonous herbicide that was sprayed over the countryside of that war-torn nation.

During the war, U.S. airplanes dumped an estimated twelve million gallons of the defoliant Agent Orange over nearly five million acres of Vietnam in an attempt to deny the enemy protective cover. United States soldiers below—often surrounded by a fog of the herbicide—were told that it was harmless. It was not. Quoting from Fred Wilcox's 1989 book *Waiting For An Army To Die—The Tragedy Of Agent Orange*:

In 1970 when the order to stop using Agent Orange in South Vietnam was issued, the U.S. military was left with thousands of fifty-five-gallon drums containing this herbicide. Some of these barrels were stored on Johnston Island in the Pacific, while others went to the Naval Construction Battalion Center at Gulfport, Mississippi. But the drums started to rust and their contents began leaking, making it imperative that something more "final" be done about the surplus stocks of herbicide Orange. In February 1972, the Mississippi Air and Pollution Control Commission ordered that the Agent Orange stored at Gulfport be removed immediately. Faced with this, the Air Force tried returning the remaining stocks of Agent Orange to its manufacturers, who refused to accept the offer. Air Force officials also suggested that the surplus herbicide be disposed of "by the prudent disposition of herbicide Orange for use on privately owned or governmentally owned lands." This plan also failed and, seven years after the barrels were removed from Vietnam, the EPA finally granted the Air Force a permit to incinerate the remaining stocks of Agent Orange on the German-built ship *Vulcnus* in the South Pacific. By the time the permit was granted, more than 5,000 drums containing over a quarter million gallons of Agent Orange had rotted through.

At the first "Defoliation Conference" sponsored by the Department of Defense and attended by several chemical companies (including Dow and Monsanto), General Fred J. Delmore, commanding general, U.S. Army, Edgewood Arsenal, told the companies' representatives that the DOD wanted to make sure that whatever it used for defoliants would be "perfectly innocuous to man and animals and at the same time will do the job." Albert Hayward, chief of the program coordination office at Fort Detrick, told the conference that "it goes without saying that the materials must be applicable by ground and air spray, that they must be logistically feasible, and that they must be nontoxic to humans and livestock in the area affected." In a 1964 press release, Dow asserted that its 2,4,5-T was absolutely nontoxic to humans or animals, but by 1965 the company confirmed that it contained TCDD. Dow also admitted that it had not informed the USDA or the DOD that it had discovered 2,4,5-T to be contaminated with TCDD.

The class action [suit by Vietnam veterans] is not only unique but ironic in many ways: 2.5 million Vietnam veterans suing chemical companies that were, theoretically, manufacturing a product that would save

American lives in Vietnam; the chief attorney for the veterans confiding that he gets his most incriminating information on the effects of dioxin from scientists who work for one of the plaintiff war contractors; and the chemical companies arguing they were just "following orders" when they made Agent Orange, some of which was 15 to 15,000 times more contaminated with dioxin than the 2,4,5-T sold for domestic use.

Although the class action suit has been filed on behalf of all veterans who served in Vietnam, the number of veterans who were listed as sick or dying at the time of the interview was approximately 40,000. More veterans will undoubtedly be added to this list in the future. [End quoting.]

CHEMICAL AND BIOLOGICAL

In Robert Harris and Jeremy Paxman's book *A Higher Form Of Killing—The Secret Story Of Chemical And Biological Warfare*, we read [quoting:]

The secret story of chemical and biological warfare demonstrates few things so clearly as the way in which discoveries made in the cause of human welfare can be used to devise ever more sophisticated instruments of death. Discoveries in veterinary science are tuned to the development of new biological weapons. A potential pesticide is transformed into a nerve agent. Yet the present generation of weapons is based upon scientific discoveries made up to fifty years ago: until the late 1970s British and American chemists were still attempting to produce an antidote to soman, an agent which had first been developed in the laboratories of Nazi Germany. Horrific though the effects of today's weapons may be, however, they are capable of infinite refinement. The present arsenals are huge: the "inadequate" stock of nerve gas in the United States is sufficient to kill the entire population of the world four thousand times over.

It is in the field of biological warfare that the most frightening possibilities present themselves. It is now nearly thirty years since Crick and Watson made their momentous discovery of the "double helix" structure of DNA, the molecule which controls heredity. The discovery has not yet, as far as is known, been applied to the business of war. But in the civilian laboratories of Europe and North America biologists are regularly tampering with the nature of life itself through "gene splicing" or recombinant DNA. It has been called the most awesome discovery since man split the atom. Should the breakthrough, like atomic physics, come to be applied to warfare the implications scarcely bear thinking about.

As long ago as 1962, forty scientists were employed at the U.S. Army biological warfare laboratories on full-time genetics research. "Many others", it was said, "appreciate the implications of genetics for their own work". The implications were made more specific seven years later, when a Department of Defense spokesman claimed that genetic engineering could solve one of the major disadvantages of biological warfare, that it is limited to diseases which occur naturally somewhere in the world.

Within the next 5 to 10 years, it would probably be possible to make a new infective micro-organism which could differ in certain important respects from any known disease-causing organisms. Most important of these is that it might be refractory [*i.e.*, *not yielding to treatment*] to the immunological and therapeutic processes upon which we depend to maintain our relative freedom from infectious disease.

The possibility that such a "super germ" may have been successfully produced in a laboratory somewhere in the world in the years since that assessment was made is one which should not be too readily cast aside. [End quoting.]

AIDS

Upon Man: AIDS And Related Murder Tools, [available through Phoenix Source Distributors] Hatonn writes [quoting:]

AIDS is, by all definition, a "plague"! It will affect society in ways that you cannot now even imagine. There is no cure within your grasp as a people and no prospects of a vaccine—both of which will be thoroughly discussed as we move along. Even by scientific optimistic projections it is not even hoped for within the next fifteen to twenty years, at best. It is projected by Public Health experts that over 2.4 billion people, half the world's population, will die from AIDS viruses and mutations by those viruses within that period of time. Not a pretty picture by any standard.

Economic devastation is impending for the medical health systems, insurance facilities and all related services within the next decade.

Now, some shocking information for most of you newly interested readers who feel safe and secure with your singular relationships and the comfort of a cozy condom. If things do not change radically and immediately, what you are really destined for is extinction.

AIDS is NOT prevented, nor hardly even impacted, by use of condoms. AIDS is NOT a venereal disease. AIDS is NOT a homosexual disease and AIDS did not come from any monkey bite in far off Africa. It came right out of a man-organized laboratory by cross breeding cattle and sheep viruses.

The AIDS virus was specifically requested, produced, deployed, and now threatens extinction of the species. You are headed for the worst catastrophe in the history of your world.

The first officially diagnosed case of AIDS was in San Francisco in 1981. Actually, it went something like this: The AIDS virus appeared in New York in 1978, San Francisco and Los Angeles in 1980. It appeared in young, white, male homosexuals who were between the ages of twenty and forty and promiscuous in behavior. Simultaneously with its appearance, there was conducted a Hepatitis B vaccine study in New York in 1978 and in San Francisco and Los Angeles in 1980—among young white male homosexuals who were between the ages of twenty and forty.

You must surely ask yourself if there is a relationship between the Hepatitis B vaccine study in the United States and the subsequent outbreak of AIDS in the same population groups and at exactly the same time.

Further, this followed right on the steps of the outbreak of the disease in Third World areas such as Africa and Haiti in the 1970s. West Coast gays, particularly in San Francisco, made Haiti a main playground and vacation spot during that ensuing period of time, thereby being hit from two directions.

In your mid 1970s the outbreak of smallpox in Africa was epidemic and spreading into many other sectors. An organization was created called the World Health Organization (WHO), which made an all out effort to inoculate thousands and thousands of people, among which were some 15,000 Haitians who were working in Africa at the time.

You have to have some understanding of viruses, bacteria, human cell origin, tissue culture and manipulation of all those things within the laboratory.

In addressing what the AIDS virus is, the virus has a morphology which is actually a D-type retrovirus. So what are viruses? Some of you people are convinced, and I shall not confuse you, that viruses are the smallest replicating micro-organism. That means they are thought to be the smallest replicating organism that require other cells in which to grow themselves.

That viruses are not capable of reproducing themselves on their own, outside of living tissue, is the conviction of the scientists today. Viruses must inhabit another cell for potential growth and reproduction.

Bacteria, fungus, and some other organisms are actually capable of growing outside of tissue, in other words, they don't have to inhabit other tissue to reproduce themselves. They can grow on tissue culture plates

such as bacteria. The viruses must grow inside of tissue which requires that there be living human or animal tissue in which they may replicate.

Retrovirus means that it is a small replicating organism which grows inside of living tissue. So what does the term "retro" mean? In the case of this particular virus, it stands for the fact that contained within the AIDS virus, and other so-called human retroviruses, or other animal retroviruses, are small enzymes known as reverse transcriptase. That is where the word "retro" comes from. The reverse transcriptase, which is where the "re" comes from "reverse" and the "tro" from transcriptase. That is an enzyme in the AIDS virus which actually is responsible for duplication of the genes of the AIDS virus which are in an RNA form, different from human form. Human genetic material grows in a DNA form.

If the AIDS virus is to insert itself into human material, somehow after infection of the cell, what happens is this enzyme duplicates the RNA of the AIDS virus into a DNA form and actually inserts that into the human DNA. The AIDS virus genes get in and are actually duplicated into DNA form, copied by the reverse transcriptase. That information is then inserted into the genetic makeup of the human cell. This is now an AIDS virus residing within the human genes which then sends out a signal for production of a NEW AIDS virus. Read carefully—**NEW AIDS VIRUS!**

Beyond AIDS the genetic information of all retroviruses is copied into the DNA form by the reverse transcriptase inserted into the genes and subsequent production of new viruses.

Let me generalize a bit of information here for better understanding. Virology is the body of viruses which deals with tiny living organisms visible only with the use of the most powerful electron microscopes on your planet as you now recognize the scientific limitations. Millions of AIDS viruses can easily fit onto the head of a small pin. The AIDS virus is particularly deadly to you humans because of its ability to not invade and neutralize human cells, but the virus' ability to put its own genetic material inside the human cell's genetic structure, thereby allowing the virus to use the human cell as a kind of virus factory, reproducing from a human cell's raw materials. [End quoting.]

DR. EVA SNEAD

In her courageous and well documented two volume book *Some Call It AIDS—I Call It Murder*, Dr. Eva Snead writes [quoting:]

According to Robert Lederer's *Chemical-Biological Warfare, Medical Experiments, and Population Control*, "U.S. CBW [chemical-biological warfare] has been used primarily for counterinsurgency operations against Third World peoples struggling for self-determination, and destabilization of Third World governments which have thwarted U.S. domination. It has been directed in direct attack against various adversaries; early records take us back to as early as 1763, when white colonial settlers gave smallpox-infected blankets to Native Americans who sought friendly relations. Many died as a result." The tactic was repeated during the "Trail of Tears" of the 1800s.

The examples are numerous and abhorrent, and my mind entertains the possibility that even the great flu pandemic that swept the planet in 1917-1919 was a result of deliberate or accidental biologic accidents: soldiers as carriers of innumerable and unpredictable microorganisms, transmitted by what was called serum therapy and prophylaxis, crude vaccines administered to people who were immunosuppressed by the administration of so many antigens, as well as by host vs. graft reactions to the serums, and by the use of *lindane* (*Kwell*) and other parasite-killers.

Not only is CBW unhealthy for its victims, but can seriously endanger those who tell the ugly truth. "In 1958 the Eisenhower administration pressed sedition charges against three North Americans who had pub-

lished the germ warfare charges in *China Monthly Review*, John W. Powell, Sylvia Powell and Julian Schuman, but failed to get convictions."

An interesting connection between CBW and viral illnesses, including AIDS is derived from the reported infestation of Cuban pigs with African Swine fever in 1971 and 1980. African Swine Fever virus was found in some AIDS cases and the researchers that worked in the perusal of such connections found themselves attacked by academia.

Some researchers believe that one of the most dangerous places on Earth, because of its biologic weapons against livestock and food plants is Plum Island, N.Y., where exercises in biowarfare as described above, are allegedly practiced.

Lederer describes the fantasies of the military in their search for an ultimate weapon. "In 1969, a military official testified before Congress: Within the next 5 to 10 years, it would probably be possible to make a new infective micro-organism which could differ in certain important respects from any known disease-causing organisms. Most important of these is that it might be refractory [resistant] to the immunological and therapeutic processes upon which we depend to maintain our relative freedom from infectious disease."

Before the coining of the acronym AIDS, Porton Down Laboratories, the CBW of the British Army reported the successful transmission of genes between different strains of plague bacillus. The 1985 U.S. government study reported to the President's Chemical Warfare Review Commission "the predictable likelihood of new agents being developed for which no vaccines or counter-agents are known or available."

In November 1970, Carl A. Larson reportedly wrote in *Military Review* that "ethnic chemical weapons...would be designed to exploit naturally occurring differences in vulnerability among specific population groups." Reportedly South Africa pioneered research into diseases which afflicted only black people.

The pretense that AIDS exists as an independent reality, and that it is sexually transmitted has been used to convince people to use condoms. Besides the overt purpose of such practice, condoms are contraceptives that reduce birth rate. People who would not voluntarily practice birth control because of their religious persuasion, may be seduced by a belief in *hygiene*, to practice involuntary family planning.

"Population control of the Third World has been a policy goal of U.S. officials for many years. In 1977, Ray Ravenhott, director of the population program for the U.S. Agency for International Development (AID), publicly announced his agency's goal was to sterilize one quarter of the world's women. He admitted, in essence, that this was necessary to protect U.S. corporate interests from the threat of revolutions spawned by chronic unemployment." The agency's acronym AID seems to be a Freudian slip to tell us that AID begat AIDS!

From the beginning, those groups listed as primary targets and disseminators of AIDS "have published articles proposing CBW-AIDS theories with varying degrees of thoughtfulness and documentation." Accusations and denials went back and forth, most of them indicating that the best candidate location for the creation of a harmful virus might be Fort Detrick, Maryland, and that the covert actions was called "Operation Firm Hand". This last tidbit of information, so ironical since people tend to refer to gay men as *limp-wristed*, was provided by an anonymous letter by someone purporting to be an ex-employee of the U.S. Army Biological Warfare Laboratory at Fort Detrick.

Scientists deal with very strange plans, at times. Although not at Fort Detrick (The Trick, as I like to call it), but at Cold Spring Harbor, Long Island, N.Y., scientists have written and done work on a MMMV (*Multiple Monster Malignant Virus*). This was an analysis of what would be necessary to create such a monstrosity.

[Still quoting from Dr. Snead's *Some Call It AIDS—*

I Call It Murder:]

The role of the CIA in the Belgian Congo has been previously discussed. In addition to the information which surfaced at the Frank Church Committee Hearings in 1976, Lederer tells us that "Serge Mukendi, U.S. representative of the Workers and Peasant Party of the Congo, the country now known as Zaire, points out that the CIA's attempted poisoning of Lumumba and its MK-ULTRA experiments render reasonable the possible later use of CBW in Congo-Zaire. He noted the Agency for International Development commissioned a study by the School of International Studies at Columbia University to examine the possibilities of limiting the Congo-Zaire's population growth 'to prevent famine'." As one example, he cited the dumping of highly toxic radioactive wastes in the Congo-Zaire. AIDS, he charged, may have been the ultimate population measure.

I was informed that *The New York Times* of Jan. 29, 1987, published a story about the fact that Zaire was supporting immunization tests against the AIDS virus. This test, the details of which were carefully kept in secret, was administered to twelve European and Congolese, including the medical Director Dr. Daniel Zagury. Allegedly he had injected himself with the product. Inoculations have the advantage of direct targets who can easily be identified and studied, and who have no way of controlling or knowing what substance they are receiving. The researcher has enormous latitude to administer any substance of his choosing and calling it by any name he wants to.

Vaccination campaigns are not only an excellent decoy for biological warfare, they themselves can be lethal bio-weapons.

Lederer's theories as to the origin of AIDS can be summarized as:

Theory number one is presented by two East German researchers in microbiology: Jacob and Lilli Segal, who accept the existence of AIDS, and its causation by HIV, but insist that it was a military blunder. Similar theories have been presented by Robert Strecker and Sir John Seale, who in turn blame the Soviet Union for such an invention.

Ultimately, Lederer himself points out that the whole artificial HIV theory rests on the assumption that in fact HIV is the virus which causes AIDS, a theory which has become increasingly questionable.

The second theory: Dioxin is one of the components of the sadly famous Agent Orange, and also a byproduct of PCP when this substance is burned. A couple of Vietnam veterans are mentioned by the author (Dave Bergh and Eal Zela Tex Aldredge) as proponents of a toxic origin of AIDS.

According to EPA studies mentioned by Lederer, sites of dioxin dumping closely parallel areas of high AIDS incidence.

Susan Cavin, a journalist for a lesbian magazine, quotes up to "23 symptoms of indirect dioxin exposure parallel those of AIDS." The author cites "soft tissue sarcomas (cancerous tumors), weight loss, lung disorders, thymus and spleen depletion, liver damage, brain disorders, and personality changes—dramatically decreased resistance to infection—severe depletion of T-lymphocytes and leucocytes—fungus infections—lymphomas." The article reports that, "Vietnam veterans are experiencing lymphomas at a rate one-third higher than expected." Little did anybody realize that the victims had previously been inoculated with SV-40 and adenoviruses which became activated with the dioxin!

Interestingly enough, "The CDC uses the Hepatitis-B model to explain AIDS, that is, both diseases affect very similar groups. Has it occurred to anyone to follow the trails of the Hepatitis vaccine, the gamma-globulins, the other vaccines, the vaccinated animal products, etc., and study how they overlap with AIDS?"

Lederer's third theory "was developed by Mark E. Whiteside, M.D., and Caroline MacLeod, M.D., M.P.H., co-directors of the Institute of Tropical Medicine in

Miami, Florida." Their main areas of research were Miami and Belle Glade (the town with the highest per-capita incidence of AIDS in the United States).

Whiteside vehemently disagrees with the heterosexual transmission theory, offered for the spread of AIDS in Belle Glade, Fl., where the population that is highly afflicted mimics a swath cut through Third World populations. He says that those studies are "seriously flawed by overwhelming bias, inadequate controls, and lack of prospective data" particularly questioning relationship between the high percentage of childhood AIDS in children whose mothers test negative in African distribution (mostly heterosexual) of AIDS cases, and the dogmatic affirmations by the government of the sexual transmission theory, and the unusual confinement of Belle Glade AIDS to just one neighborhood. Some of the facts simply can not be reconciled with the existing conventional wisdom.

These researchers believe, Lederer reports, "that AIDS is a tropic-based, environmental disease, caused by at least two arbor-viruses (insect-borne viruses) called maguari and dengue, both endemic to tropical regions—the primary means of transmission being repeated bites by blood-sucking insects—mosquitos or ticks—carrying the virus from person to person." Other means of blood exchange are also implicated by these researchers.

"AIDS corresponds to the insect belt in many parts of the world. Before modern day AIDS, the region of greatest density of Kaposi's Sarcoma was on the border of Zaire and Uganda. Such tropical tumors of *Kaposi's Sarcoma* and *Burkitt's lymphoma* were always linked to environmental conditions—the distribution of these tumors correlated with malaria and the insect-borne virus (arbor-virus) infection. A correlation between antibodies to HTLV-III/LAV (HIV) and antibodies to malaria is also noticed. Another correlation noticed by these researchers, is the striking similitude between the distribution of AIDS and that of TB.

When Whiteside and MacLeod tested Florida patients for over 50 arbor-virus, they found that a very high percentage tested positive to dengue and maguari viruses. The first one causes a painful disease similar to a severe flu (*Dengue* is the name of a tropical dance characterized by body contortions similar to those the

victims of this disease suffer due to spasms and pain), the second had not been known to cause diseases in animals or humans, but belongs to a family of viruses associated with Kaposi's Sarcoma.

The Dengue antibodies found were two types of Dengue viruses: Dengue I and Dengue II, which have done quite a bit of suspicious international traveling. "Dengue type I—had been limited to S.E. Asia and Africa until 1977, when it appeared in Jamaica, Cuba and Puerto Rico. It later spread to Haiti and other Caribbean Islands."

An epidemic occurred in Cuba in 1977 that was not only the first Dengue I, but the first Dengue epidemic since 1944. Dengue type II was fairly common in a mild form, but in 1981 Cuba had an unprecedented epidemic of type II in the "hemorrhagic shock form, with internal bleeding and shock—which resulted in 300,000 illnesses and 158 fatalities, including 101 children under 15."

The authors suspect that the movement of troops from Cuba into Angola in 1977 might have caused some of this transoceanic viral leap.

A 1982 CAIB investigation concluded that the 1981 hemorrhagic Dengue type II epidemic in Cuba and another in 1977 were "almost certainly the result of U.S. biological warfare. The U.S. Army's Biological Warfare Laboratory at Fort Detrick, Maryland, has for years done experiments with insect-borne disease in general and Dengue in particular. In the 1950s, the Army carried out 'field tests' releasing huge quantities of mosquitos in Black communities in Georgia and Florida." It was also reported that Dengue type I had been isolated in the South Pacific in 1974. This report appeared in the *Bulletin Of The World Health Organization* in 1980.

It is also worth mentioning, that Russia allegedly produced the ultimate CBW weapon in the form of a mutant Dengue virus known as D7, which might have found its way into different countries by troop movements or other means.

If an epidemic like this is of such great concern, why does it take 6 years to make this information public?

Lederer questions the validity of the *Dengue-Maguari AIDS* link, because the countries with high

levels of Dengue have low levels of AIDS. However, some researchers are satisfied that arborviruses and insect transmission are co-factors, at least, to the AIDS epidemic. [End quoting.]

MORE ON AIDS

In Prof. Robert O'Driscoll's new book *Corruption In Canada*, appears an article written by J.L. Read titled *New World Order Strategy For Population Reduction: AIDS* [quoting:]

In 1938 The National Resources Subcommittee on Population Problems (NRS) recommended in its report to President Roosevelt that appropriate legislative action should be taken regarding global population problems. The NRS stated that "transition from an increasing to a stationary or decreasing population may on the whole be a benefit to the life of the nation."

In 1970 microbiologist Dr. MacArthur solicited the Appropriations Committee of the House for money for molecular biological research with these words, "Within the next 5 to 19 years, it would probably be possible to make a new infective micro-micro-organism which could differ in certain important aspects from any known disease-causing organism. Most important of these is that it might be refractory to the immunological and therapeutic processes upon which we depend to maintain our relative freedom from infectious disease."

What is a virus? In his book *Virus Hunting, AIDS, Cancers and the Human Retrovirus*, Dr. Robert C. Gallo (the doctor who is credited with the discovery of AIDS) states that viruses are "obligate cellular parasites". This means they need another medium in which to grow and reproduce, therefore they invade a living cell and use it as their new home. Viruses are the smallest known living organism, needing an electron microscope or similar device at 50,000X magnification to be seen. Viruses can live outside of living tissue in crystal form indefinitely.

AIDS is also known as HTLV-III or Human T-Cell Lymphotropic Virus. It is a retrovirus that attacks the T-4 cells of the immune system. A retrovirus is a virus that has a special enzyme, reverse transcriptase, that is able to incorporate itself into the DNA of the host cell, thereby using the DNA of that cell to reproduce more

New Gaia Products Offer Help

GaiaCol

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. The uses of Colloidal Gold were also significantly used in the restoration of health as early as 1885 and was noted for its ability to calm and harmonize the emotional body. Once the chemical companies began manufacturing the myriad of antibiotics, silver and gold were no longer looked to for treatment. The antibiotics they were producing, however, produced no effect on the more resistant viruses, fungi and parasites. Now we face a new generation of bacteria that are completely resistant to any antibiotic—merely due to antibiotic over-prescribing and resultant survival of the fittest bacteria.

Research has demonstrated that Colloidal Silver is nontoxic to humans and allows no presently known disease-causing organism to live in its proximity. 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 during any type of infectious process, start with one teaspoon the first day and then 10-12 drops, 3-4 times per day under the tongue until the infection clears. Then maintain with 3-4 drops, 3-4 times per day under the tongue. 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 least when symptoms are noted such as cramps, bloating, diarrhea/constipation and a general feeling of malaise.

GaiaCol is said to be safe for children and pets and can be taken with other medications without incident. This product is not addictive and does not build up a tolerance to it in the body. 2 oz. \$10.00

GaiaGold

GaiaGold is a solution of 100% Colloidal Gold which is one of the oldest used substances for medicinal purposes and has no equal in affecting the physical body positively. Around 1885, colloidal gold was commonly used in the United States as the basis for the cure of alcoholism with additional uses including treatment of Arthritis, skin ulcers, burns and certain nerve damages. Colloidal gold does not have the same Germicidal/Antibiotic action of Colloidal Silver when topi-

cally applied, but it does have tremendous effect if taken internally for such as Syphilis and other diseases.

Colloidal Gold has been noted for its tremendous ability to balance and harmonize the emotional body, particularly in regards to unstable mental and emotional states such as "depression", "autism", "Alzheimer's", etc. Gold has further been found to aid in the healing of heart muscle and is highly beneficial in rejuvenating sluggish organs—especially the brain—as gold is the best electrical conductor yet recognized for nerve action. Another use for Gold is in cases of glandular and nervous incoordination because Colloidal Gold is said to rejuvenate the glands and stimulate the nerves which releases the pressure and allows the signals for function to reach through to the various organs and glands.

GaiaGold intake can benefit self-control in diet and quit-smoking programs because it helps to balance the brain's craving or need for such overindulgence or addiction. Taken in conjunction with GaiaCol, overall renewed vitality and longevity may be achieved. 2 oz. \$20.00

Please call
New Gaia Products
at 800-639-4242

to place an order/or for a free catalog.

YOU MAY SUBSCRIBE TO CONTACT BY CALLING

1-800-800-5565

virus. B cells are the part of the immune system that help to produce protective antibodies. The T-4 cells of the immune system are lymphocytes, or small white blood cells, acted upon by hormones in the thymus gland before they reach the blood stream. T-4 cells help speed up the production of anti-bodies by the B cells. Therefore, if the T-4 cells are destroyed the body is unable to aid the B cells in antibody production and will die of any opportunistic infection.

Viruses are also known to lie latent in the infected organism. Thus, though they are present and potentially harmful, they are dormant, not seeking cells for reproduction. AIDS is known to have a 3 to 5 years incubation time before the virus begins actively reproducing and impairing the immune system to infection.

In 1972 at the Biological Warfare Convention it was decided to dismantle our biological warfare arsenals. Robert Harris and Jeremy Paxman point out in *A Higher Form Of Killing*, "With the decision to renounce germ warfare for all time, Fort Detrick had been handed over to the civilian National Cancer Institute. But part of the camp remained secret. Here the Pentagon established the Army Medical Research Institute of Infectious Diseases, where a small group of biologists would continue to work on those diseases which plague mankind..."

According to Dr. William C. Douglass in his newsletter *The Cutting Edge*, "The national Cancer Institute in collaboration with the World Health Organization made the AIDS virus in their laboratories at Fort Detrick." Fort Detrick, Maryland had been the leading laboratory responsible for all biological warfare testing for the U.S. Government. Dr. Douglass goes on to state, "They combined the deadly retroviruses, bovine leukemia virus and sheep visna virus, and injected them into human tissue cultures."

Dr. Robert Strecker has studied the AIDS virus extensively. In his video *The Strecker Memorandum* he reveals that in the early 70s "The Danish Cancer Registry (an international panel of experts) noted that it is possible to visualize the mutation of a virus into a variety of high contagiosity to man resulting in a pandemic of neo-plastic disease before we could develop a vaccine." Dr. Strecker concurs with the concept that AIDS was created in a laboratory from the bovine and visna virus through recombinant DNA.

Not only was the World Health Organization (WHO), via Fort Detrick, responsible for the creation of AIDS, but there is overwhelming evidence that it was also responsible for the deliberate, initial introduction of AIDS into the world population. In 1987, Science Editor Pearce Wright wrote an article "Small pox vaccine triggered AIDS virus". The World Health Organization began a 13-year small pox vaccination program in Third World countries ending in 1981. The small pox vaccine was contaminated with the AIDS virus. Though WHO has admitted through its own investigation that the vaccine was contaminated, it has suppressed its findings. Wright's article, which linked the vaccination program and the increase of AIDS victims in the Third World, especially Africa, was given no press in the United States.

A further connection is pointed out by Lt. Col. T.E. Bearden in his book *Aids Biological Warfare*. He states, "The small pox vaccine theory would account for the position of the Central African states as the most afflicted countries, why Brazil became the most affected Latin American country, and how Haiti became the route for the spread of AIDS to the U.S.; Brazil, the only South American country covered in the eradication campaign, has the highest incidence of AIDS in that region."

The pollution of vaccine, including the Salk vaccine for polio is extensively covered in a video by Dr. Eva Snead titled *AIDS: The Other Side Of The Story*. She reveals how the polio vaccine prior to 1962 was known to be contaminated with SV-40 (simian virus 40). This virus contaminated the vaccine because the polio vaccine was grown on the kidney cells of monkeys

and simian or monkey virus contaminated the vaccine that was given to the public. Dr. Snead also points out that research has shown that SV-40 is ideally suited for genetic manipulation, splicing and the creation of hybrids or mutants. Since it is known that the AIDS virus, or HTLV-III, has created many mutant strains since its original discovery, there is a possible connection between the SV-40 virus, and contamination of the widely and mandatorily given polio vaccines. Again, the information of the contamination of the polio vaccine with a dangerous simian virus was withheld from the public, though the government was well aware of this fact.

The government would have us believe that AIDS started in the homosexual population and has been spread likewise. To help create this reality, The Centers for Disease Control (CDC) set up an inoculation program in 1978 that targeted the homosexual population. Dr. W. Szmunn, head of the New York City blood bank, devised rules for a hepatitis vaccine study. It was to be administered to non-monogamous homosexual males between the ages of 20 and 40. There were over 1000 inoculated. Dr. Alan Cantwell reports in his book *AIDS And The Doctors Of Health* that "newly-liberated homosexuals were anxious to cooperate with the government in matters of gay health... Within a decade, most of the men in the experiment would be doomed to die." The CDC admitted in 1984 that at least 60 percent of those who received the hepatitis vaccine were infected with AIDS. They have since refused to give any more information on the subject. [End quoting.]

ALDOUS HUXLEY

In a 1959 lecture delivered in Santa Barbara, Calif., Aldous Huxley said, in part:

"In general, one can say that it is only when human beings are threatened by somebody else that they are ready to unite and to accept short-range privations for long-range goods; they are ready to unite under the threat of war and catastrophe. Undoubtedly, the best thing for world government under law would be an invasion from Mars. Unfortunately, this is rather unlikely to take place. But is it possible to persuade ourselves that after all human beings are their own Martians, that with over-population and over-organization and over-technicalization, we are committing immense aggressions against ourselves? Can we unite against ourselves for our own higher interest? It might be possible, that what we regard as a piping time of peace is not, in fact, a piping time of peace, but that there is a real threat overhanging us all the time against what it is enormously in our interest to unite. This is rather remote speculation, but it is possible that some such argument might finally persuade people to take the step of getting together and forming a government in which all should live together under law."

THE GLOBAL 2000 REPORT TO THE PRESIDENT ENTERING THE 21ST CENTURY [Quoting, through several subsections:]

COMMISSION ON POPULATION GROWTH AND THE AMERICAN FUTURE (1970)

In July 1969 President Nixon sent to Congress a historic first population message, recommending the establishment by legislation of a blue-ribbon commission to examine the growth of the nation's population and the impact it will have on the American future. John D. Rockefeller III, who had started the Population Council, had been urging since the early days of the Eisenhower Administration that such a commission be established. Lyndon Johnson had refused to see Rockefeller in 1964, but by 1968, he was ready to yield to pressure and established the President's Committee

on Population and Family Planning: The Transition from Concern to Action, suggested the establishment of a presidential commission to give the problem further study. It recommended that family planning services be extended to every American woman unable to afford them. It also recommended an increase in the budgets of HEW and the Office of Economic Opportunity for the purpose of population research. The report was released without publicity in January 1969, just before Johnson left office. He did not meet with the Committee to receive the report, nor make a statement on it.

In early 1969, Rockefeller's pressure for a presidential commission was abetted by presidential counselor Moynihan, who convinced Nixon that the time had come to face the problems of population. The President asked in his message to Congress that a Commission be assigned to develop population projections and estimate the impact of an anticipated 100 million increase in U.S. population by the year 2000. For the interim, the President called for more research "on birth control methods" and for the establishment, as a national goal, of "the provision of adequate family planning services within the next five years for all those who want them but cannot afford them." In his message to Congress, Nixon stated:

One of the most serious challenges to human destiny in the last third of this century will be the growth of the population. Whether man's response to that challenge will be a cause for pride or for despair in the year 2000 will depend very much on what we do today. If we now begin our work in an appropriate manner, and if we continue to devote a considerable amount of attention and energy to this problem, then mankind will be able to surmount this challenge as it has surmounted so many during the long march of civilization.

When the Congress passed a bill in March 1970 creating the Commission on Population Growth and the American Future, President Nixon named John D. Rockefeller III chairman of the 24-member group.

The Commission's conclusion was that no substantial benefits would result from continued growth of the nation's population:

"The population problem, and the growth ethic with which it is intimately connected, reflect deeper external conditions and more fundamental political, economic, and philosophical values. Consequently, to improve the quality of our existence while slowing growth, will require nothing less than a basic recasting of American values."

The more than 60 Population Commission recommendations included:

- * Creation of an Office of Population Growth and Distribution within the Executive Office of the President;

- * Establishment, within the National Institutes of Health, of a National Institute of Population Sciences to provide an adequate institutional framework for implementing a greatly expanding program of population research;

- * Legislation by Congress establishing a Council of Social Advisers, with one of the main functions the monitoring of demographic variables;

- * The addition of a mid-decade census of the population; and

- * National planning for a stabilized population.

These recommendations were overshadowed, at least in the publicity given them, by the recommendations that states adopt legislation permitting minors "to receive contraceptive and prophylactic information and services in appropriate settings sensitive to their needs and concerns" and "that present state laws restricting abortion be liberalized along the lines of the New York statute, such abortion to be performed on request by duly licensed physicians under conditions of medical safety." The Commission also recommended that abortion be covered by health insurance benefits, and that federal, state, and local governments make funds available to support abortion in states with liberalized stat-

utes.

President Nixon was unhappy with the Commission report, released in March 1972 at the beginning of his re-election campaign, largely because of the recommendations on liberalized abortion and the furnishing of contraceptives to teen-agers (which in 1972 was a bigger issue than abortion). The President met only a few minutes with Mr. Rockefeller. He perfunctorily received the Commission report, but issued a statement repudiating it. No word of support was forthcoming for the stabilized population concept that he had backed in 1969.

Although all members of the Commission showed their support for the report by signing it, several members wrote minority statements about certain recommendations, especially the one on abortion. The Commission debated whether to finesse the two controversial issues, since these recommendations were not of major demographic importance. But Chairman Rockefeller felt it was only right that the majority of the Commission be able to state an opinion on all relevant issues.

The timing of the report was unfortunate in that during the three years since Nixon's population message, the public had come to agree on stabilizing population growth, and the goal of the two-children family was already being achieved in the statistics.

No recommendations were made by the Commission in the resources and environment areas.

The deputy director of the Population Commission staff, Robert Parke, felt that the report and the research volumes made a strong base for future efforts at meeting population growth problems. And he believed the Commission and its staff had learned at least one valuable lesson: A commission studying a controversial subject should not publish its report during a presidential campaign.

NATIONAL COMMISSION ON MATERIALS POLICY (1970)

Congress legislated a New National Commission on Materials Policy in the fall of 1970 as a part of the Resources Recovery Act.

The Materials Policy Commission did not attempt a materials resources inventory and update of the Paley Commission but rather concentrated its attention on the policy area and emphasized the environmental aspects of resources problems, an area which the Paley Commission had ignored. The new Commission contracted for a study of the estimated demand for 10 commodities by the year 2000.

The major recommendations of the Commission, when it reported to the President and Congress in June 1973, were mostly general policy directives:

"Strike a balance between the need to produce goods and the need to protect the environment by modifying the materials system so that all resources, including environmental, are paid for by users. Strive for an equilibrium between the supply of materials and the demand for their use by increasing primary materials production and by conserving materials through accelerated waste recycling and greater efficiency-of-use of materials. Manage materials policy more effectively by recognizing the complex interrelationships of the materials—energy—environment system so that laws, executive orders, and administrative practices reinforce policy and not counteract it."

INTERNATIONAL INSTITUTE FOR APPLIED SYSTEMS ANALYSIS (1972)

A unique institute with a holistic approach to common problems that cannot be solved by any single country alone is the International Institute for Applied Systems Analysis (IIASA). The Institute is situated near Vienna, Austria, and supports about 100 research scientists. It is considered nongovernmental because its members are scientific institutions from the partici-

pating nations and not the political entities of the governments themselves. It was founded in October 1972 on the initiative of the academies of science or equivalent institutions in 12 industrial nations, both East and West (institutions from five other countries have since joined the Institute). The Academy of Science of the U.S.S.R. and the U.S. National Academy of Sciences (funded through the National Science Foundation) contribute the largest part of the financial support, and private sources such as philanthropic or corporate foundations contribute about \$1 million a year.

IIASA's programs are classified as either "global" (programs that affect and can be resolved only by the actions of more than one nation) and "universal" (those that affect and can be resolved by actions of individual nations but which all nations share). As the name of the Institution indicates, its scientific research and study concentrate on applying modern methods of analysis to contemporary problems of society, using the tools of modern management, such as systems theory, operations research, and cybernetics. Emphasis is placed on attempting to bridge the gap between scientists and decision-makers. The results of studies are widely communicated through publications distributed by members scientific institutions, and an effort is made to inform the nonexpert of the results of studies of international problems.

Two current major global projects are on energy systems and on food and agriculture. The energy project is concentrating on finding strategies for the transition over the next 15 to 50 years from an energy economy based on oil, gas, and conventional coal to an economy based on the virtually inexhaustible resources—solar, nuclear, and geothermal—as well as to some extent on new sources of coal. Research activities include studying systems implications of the exploitation of scarce energy resources; energy demand studies, such as one that projects global energy demand with regard to the development of regions, world population growth, and changes in life-style; and a study of strategies relating the nuclear-risk problem to decision-making. The final energy project report is expected in 1979.

Although IIASA is composed of scientific representatives from industrial nations, the food and agriculture program is concerned also with a number of less developed countries (LDCs) that have agricultural economies. The program objectives are to evaluate the nature and dimensions of the world food situation, to study alternative policy actions at the national, regional, and global level that may alleviate existing and emerging food problems, and to determine how to meet the nutritional needs of the growing global population.

Typical projects include developing a model of the dynamic interdependence between migration and human settlement patterns and agricultural technology, identifying and measuring the environmental consequences of water use in agriculture as constraints on agricultural structures of some pilot LDCs—describing their agricultural policy objectives and devising planning models suitable for estimating the consequences of alternative national policies.

NATIONAL COMMISSION ON SUPPLIES AND SHORTAGES: ADVISORY COMMITTEE ON NATIONAL GROWTH POLICY PROCESSES (1975)

Another Nixon-Ford era initiative in the materials field with a major institutional objective was the National Commission on Supplies and Shortages and its separate Advisory Committee on National Growth Policy Processes. These activities, like the 1971-73 National Commission on Materials Policy, were conceived by Congress.

The Commission did not attempt any new data collection or make supply-and-demand projections into

the future. Instead it analyzed available information, concluding that "we see little reason to fear that the world will run out of natural resources during the [next] quarter century."

The Commission's report, *Government and the Nation's Resources*, was released the first week of 1977.

In its report to the President and Congress, the Advisory Committee urged that the nation become not a *planned* society, but a *planning* society. Adequate and open planning for the future would result in less government interference, and the necessary government intervention would be more considered, more timely, and less heavy-handed. The report's prime recommendation was for the institutionalization of the planning process in an independent executive branch agency to be created by Congress and called the National Growth and Development Commission. The new Commission would have the mandate "to examine emerging issues of middle-to-long-range growth and development, and to suggest feasible alternatives for the Congress, the President, and the public."

[Still quoting from *The Global 2000 Report to the President of the United States—Entering the 21st Century*, published in 1980:]

SOME OBSERVATIONS

For the past 70 years the nation's leadership has perceived periodically a need for long-term analysis of problems relating to natural resources, population, or the environment. For the most part, these issues have been addressed on an ad hoc basis by appointing presidential commissions and other temporary groups to study the situation, make their reports, and then disband. As a result, decision-makers continue to deal primarily with immediate problems, while consideration of how to prepare for conditions that might exist 10, 20, or 30 years in the future is postponed for lack of adequate or systematic information on the options available and on the social, economic, and environmental impacts of alternative choices.

Future-oriented commissions or study groups have generally studied natural resources problems separately from problems related to population and the environment. There has been insufficient recognition of the interrelation of these three issues. Each succeeding year, as the problems become more complex and the interrelationships more involved, the need for a holistic approach to decision-making becomes more urgent.

Most analyses of future problems in population, natural resources, and the environment have been made only on a national basis. President Truman recognized the need for assessing global implications of natural resources when he constructed his Materials Policy Commission in 1951 to make its study of materials policy international in scope, at least to the extent of considering the needs and resources of friendly nations. But while the harmful effects of population growth, resource consumption, and pollution spread across borders and oceans, the international approach to long-range planning for solutions to these problems continues to be neglected.

When commissions or other bodies have been formed to consider long-term problems in population, natural resources, and the environment, their effectiveness has been hampered by lack of provisions for following up on their recommendations. In several cases the heads of commissions felt so strongly about the need for ongoing institutions that they set up private organizations on their own to follow up with their group's recommendations, which have led to some efforts of ongoing analysis.

One recommendation has been made by virtually every presidential commission on population, natural resources, or the environment: the establishment of a permanent body somewhere high in the executive branch for performing continuous future research and analysis. Although ideas for location of such a permanent

group have varied, proposals have generally indicated that a statutorily created institution with access to the President could explore potential goals, watch for trends, and look at alternative possibilities for accomplishing stated objectives.

A permanent institution would have much more freedom in choosing the moment to present new ideas, and thus avoid the timing and politics-related problems that have often hindered activities of temporary presidential commissions. The interest of a President or Congress or the public proved to be much greater at the time a study is started than when it is completed. The Materials Policy Commission was appointed by President Truman in January 1951, when military involvement in Korea had reintroduced fears of shortages that were still fresh in the minds of administrators and the public following World War II. But when the Commission's report went to the President in June 1952, the scarcity issue had lost its priority and public concern. When President Nixon sent a message to Congress in 1969 asking for creation of a commission to study population growth, the subject was politically attractive inasmuch as people were concerned about rising birthrates. But by the time the Population Commission's report was submitted, statistics showed that the birthrate in the nation had already declined to a stability rate—two children per family—and the subject had less political importance. Another unfavorable timing factor was that the report was sent to the President at the start of his 1972 re-election campaign; some of the Commission's recommendations raised controversy, causing the President to repudiate the Commission's work. On the other hand, the release of the report of the Outdoor Recreation Resources Review Commission came at a time when the popularity of outdoor recreation was booming, and Congress welcomed help in devising solutions to the problems connected with the growing recreation use of public lands, national parks, and national forests. Another problem of timing was the frequent long delays between the request for a commission and its creation, or between the time the law was passed and the President appointed the public members. Sometimes the period allowed for a study was too short, as with the preparation of *Toward a Social Report*. That study also ran into a frequent timing problem: having been started by one President, the study is then submitted either at the end of his term or to his successor.

For all these reasons, many observers have urged the establishment by law of a permanent group in Executive Office of the President to institutionalize the coordination of long-term global and holistic considerations of population, resources, environment, and their related issues.

MAJOR FINDINGS AND CONCLUSIONS IN THE GLOBAL 2000 REPORT

If present trends continue, the world in 2000 will be more crowded, more polluted, less stable economically, and more vulnerable to disruption than the world we live in now. Serious stresses involving population, resources, and environment are clearly visible ahead. Despite greater material output, the world's people will be poorer in many ways than they are today.

For hundreds of millions of the desperately poor, the outlook for food and other necessities of life will be no better. For many it will be worse. Barring revolutionary advances in technology, life for most people on Earth will be more precarious in 2000 than it is now—unless the nations of the world act decisively to alter current trends.

This, in essence, is the picture emerging from the U.S. Government's projections of probable changes in world population, resources, and environment by the end of the century, as presented in the *Global 2000 Study*. They do not predict what will occur. Rather, they depict conditions that are likely to develop if there

are no changes in public policies, institutions, or rates of technological advance, and if there are no wars or other major disruptions. A keener awareness of the nature of the current trends, however, may induce changes that will alter these trends and the projected outcome.

Rapid growth in world population will hardly have altered by 2000. The world's population will grow from 4 billion in 1975 to 6.35 billion in 2000, an increase of more than 50 percent. Ninety percent of this growth will occur in the poorest countries.

World food production is projected to increase 90 percent over the 30 years from 1970 to 2000. At the same time, real prices for food are expected to double.

Arable land will increase only 4 percent by 2000, so that most of the increased output of food will have to come from higher yields. Most of the elements that now contribute to higher yields—fertilizer, pesticides, power for irrigation, and fuel for machinery—depend heavily on oil and gas.

During the 1990s world oil production will approach geological estimates of maximum production capacity, even with rapidly increasing petroleum prices. The Study projects that the richer industrialized nations will be able to command enough oil and other commercial energy supplies to meet rising demands through 1990. With the expected price increases, many less developed countries will have increasing difficulties meeting energy needs. For the one-quarter of humankind that depends primarily on wood for fuel, the outlook is bleak. Needs for fuelwood will exceed available supplies by about 25 percent before the turn of the century.

While the world's finite fuel resources—coal, oil, gas shale, tar sands, and uranium—are theoretically sufficient for centuries, they are not evenly distributed; they pose difficult economic and environmental problems; and they vary greatly in their amenability to exploitation and use.

Nonfuel mineral resources generally appear sufficient to meet projected demands through 2000, but further discoveries and investments will be needed to maintain reserves. In addition, production costs will increase with energy prices and may make some nonfuel mineral resources uneconomic. The quarter of the world's population that inhabits industrial countries will continue to absorb three-fourths of the world's mineral production.

Regional water shortages will become more severe. In the 1970-2000 period population growth alone will cause requirements for water to double in nearly half the world. Still greater increases would be needed to improve standards of living. In many LDCs, water supplies will become increasingly erratic by 2000 as a result of extensive deforestation. Development of new water supplies will become more costly virtually everywhere.

Significant losses of world forests will continue over the next 20 years as demand for forest products and fuelwood increases.

Serious deterioration of agricultural soils will oc-

cur worldwide, due to erosion, loss of organic matter, desertification, salinization, alkalization, and water-logging. Already, an area of cropland and grassland approximately the size of Maine is becoming barren wasteland each year, and the spread of desert-like conditions is likely to accelerate.

Atmospheric concentrations of carbon dioxide and ozone-depleting chemicals are expected to increase at rates that could alter the world's climate and upper atmosphere significantly by 2050. Acid rain from increased combustion of fossil fuels (especially coal) threatens damage to lakes, soils, and crops. Radioactive and other hazardous materials present health and safety problems in increasing numbers of countries.

Extinctions of plant and animal species will increase dramatically.

The future depicted by the U.S. Government projections, briefly outlined above, may actually understate the impending problems.

At present and projected growth rates, the world's population would reach 10 billion by 2030 and would approach 30 billion by the end of the twenty-first century. These levels correspond closely to estimates by the U.S. National Academy of Sciences of the maximum carrying capacity of the entire planet.

Indeed, the problems of preserving the carrying capacity of the Earth and sustaining the possibility of a decent life for the human beings that inhabit it are enormous and close upon us. Yet there is reason for hope. It must be emphasized that the Global 2000 Study's projections are based on the assumption that national policies regarding population stabilization, resource conservation, and environmental protection will remain essentially unchanged through the end of the century.

The United States, possessing the world's largest economy, can expect its policies to have a significant influence on global trends. An equally important priority for the United States is to cooperate generously and justly with other nations—particularly in the areas of trade, investment, and assistance—in seeking solutions to the many problems that extend beyond our national boundaries.

With its limitations and rough approximations, the Global 2000 Study may be seen as no more than a reconnaissance of the future; nonetheless its conclusions are reinforced by similar findings of other recent global studies that were examined in the course of the Global 2000 Study. All these studies are in general agreement on the nature of the problems and on the threats they pose to the future welfare of humankind. The available evidence leaves no doubt that the world—including this Nation—faces enormous, urgent, and complex problems in the decades immediately ahead. Prompt and vigorous changes in public policy around the world are needed to avoid or minimize these problems before they become unmanageable. Long lead times are required for effective action. If decisions are delayed until the problems become worse, options for effective action will be severely reduced. [End quoting.]

To be continued...

More Data About The One World Church Order

Editor's note: This material was first introduced on the Front Page of last week's CONTACT. We continue with it here.

12/20/95 #1 HATONN

Let us offer some more "articles" as presented by Calvin Buehrer about the One World Church Order.

You may well wonder why there is so much "re-printed" material in these writings, well, it is because we are listed as Hate-Mongers, Domestic Terrorists and Bigoted Anti-Semites otherwise. If we offer you information from the Jewish journals, papers and magazines—the label CANNOT apply, readers. You don't need "revelation", you need confirmation. If, for instance, we speak of *TIME*'s presentation regarding Rabbi Schneerson being the next Messiah—we are simply passing on the word. I have no pick with any race or color of person and I don't want to allow my "creed" to interfere with good JOURNALISM.

ONE WORLD CHURCH ORDER

by Calvin A. Buehrer

[QUOTING, PART 3:]

EXPECTING THE MESSIAH

An ultra-Orthodox sect says the Redeemer is due to arrive any day now—and he might be an American.

TIME, March 23, 1992. By Lisa Beyer—Kfar Habad.

Israeli Jews like to tell an old fable of a Russian Jew who goes to his rabbi in search of a job. The rabbi instructs the man to stand at the village gate each morning and wait there to greet the Messiah when he comes. For this, the rabbi offers the man a ruble a month. "The pay is so low," the man complains. "Yes," says the rabbi, "but the job security is excellent."

That mythological gatekeeper would be scanning the want ads today, according to a group of ultra-Orthodox Jews. Israeli members of the large and powerful Hasidic movement Habad are convinced that at any moment [H: Undoubtedly, "imminently".], the Redeemer will arrive in Jerusalem. In a burst of fervor, they have erected yellow billboards across Israel, instructing passersby to PREPARE FOR THE COMING OF THE MESSIAH. Bumper stickers carry the same message, as do electrified signs atop Habad cars. A full-page ad announcing "The Time for Your Redemption Has Arrived" has run in the *New York Times*, and Habad speakers have been crisscrossing the U.S. to deliver their message. And who might the Messiah be? Easy, say Israel's Habadniks: their leader Rabbi Menachem Mendel Schneerson, 89, of Brooklyn, N.Y. [H: Well, readers, I guess Jesus is "out", along with Buddha, Muhammad, etc.]

Utter blasphemy is what many other religious Jews say. Critics of Habad, which is also known as the

Lubavitch movement, after the Belarussian village of its founding, are both angry and worried. Eliezer Schach, one of Israel's leading ultra-Orthodox rabbis, has publicly called Schneerson "insane", and "infidel" and "a false Messiah". The local papers carried Schach's outrageous charge that Schneerson's followers are "eaters of tray", food such as pork that is forbidden to Jews. Other detractors fret that Habad's Messianic passion will provoke a schism in Judaism or lead to mass disillusionment, driving believers from the fold. Says philosopher Rabbi David Hartman: "The outpouring of Messianic fervor is always a very disturbing development." [H: Ah, but notice something: These are not called "anti-Semitic" OR "cult". But by pure DEFINITION they ARE BOTH. How so? They are "traditional" Hebrew lineage followers—and NOT KHAZARIAN ZIONISTS WHO CALL THEMSELVES "JEWS" BUT ARE NOT!]

Within Habad, a well-financed organization with 30,000 followers in Brooklyn and at least 100,000 worldwide, the expectation of the Messiah's coming has been building since Schneerson in the past few years began exhorting his disciples more and more to actively prepare for the day. The crumbling of the Iron Curtain and the Soviet Union's demise, explains Habad spokesman Rabbi Yehuda Krinsky, "lead one to think that these extraordinary, shattering events are a precursor to something even more cataclysmic."

Anticipation sharpened after the gulf war, whose impact on Israel Schneerson supposedly predicted. Before the fighting began, the Lubavitcher rebbe, or spiritual leader, declared that Israel would be the "safest place in the world". Actually, 74 Israelis died, all but six of them from heart problems caused by the terror of 39 Iraqi Scud-missile attacks. Still, the loss of so few lives seemed to many Lubavitchers the result of divine Providence.

Last month the rebbe gave permission to one of his flock to begin building a house for him in Kfar Habad, the movement's village in Israel. Schneerson has never set foot in the Jewish state, and his followers believe he will do so only at the moment of Redemption. The ground breaking was seen as a sign that the time is near. "The Messiah will come any day," declared Moshe Kruger, standing on the plot for Schneerson's house.

It is not an official tenet of Habad's belief that Schneerson is the Messiah, but many of his followers say outright that he is, and some have petitioned him to "reveal" himself. The rebbe has on a few occasions denied that he is the Redeemer but has done little to discourage speculation.

Two weeks ago, Schneerson received a vote of confidence from renowned Talmudic scholar Rabbi Adin Steinsaltz. Though a Lubavitcher himself, Steinsaltz has a reputation for sober erudition, so it caused a small stir among the non-Habad orthodox when he said Schneerson was "the most likely person on the scene now" to become the Messiah.

Steinsaltz, who points out that Messianic expecta-

tion is a fundamental tenet of the Jewish faith, believes that each generation produces a candidate and that ordinary people can speed his coming by creating an atmosphere for Redemption. Other scholars reject Habad's active campaigning for the event. Followers of Rabbi Schach, a longtime rival of Schneerson's, believe the arrival of the Messiah is God's business, not man's. "When he comes, he comes," says Avaraham Ravitz, a member of the Knesset. "It's crazy to force the Messiah to come by selling him like Coca-Cola, with jingles and stickers and billboards."

Habad's critics also say the group may be creating the conditions for large-scale spiritual disillusionment. "If you convince people that the Messiah is coming and he doesn't," says Ammon Levy, author of a book on the ultra-Orthodox, "a whole generation may lose its faith."

Concern that Schneerson might disappoint his devotees was heightened earlier this month when the rebbe suffered a mild stroke. But even the leader's death would not disprove his Messianic potential, argues Steinsaltz, who believes the Redeemer will be mortal, someone who will eventually die and have successors. In the meantime, the rebbe's adherents are praying he will recover in time to bring a happy denouement to the drama they have been so eagerly anticipating. (Reporting by Hannah Bloch/Brooklyn).

[END OF QUOTING]

And then, from the January 8, 1993, *Chicago Jewish Star*:

A MESSAGE HEARD, BUT NOT VERY WELL UNDERSTOOD

By Douglas Davis, Foreign Affairs Correspondent, *C.J.S.*

LONDON—While more than 400 activists of Hamas, the Palestinian fundamentalist movement, currently occupy the no man's land between Israel and Lebanon, the media attention focussed on them has naturally generated curiosity about the movement's ideology.

Surprisingly, there is still much confusion about Hamas' attitude towards Israel.

That the message from Hamas has been largely misunderstood in the West—or missed altogether—is not the fault of the movement itself.

For example, last month when it kidnapped and killed an Israeli border policeman, Sergeant-major

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

Nissim Toledano, it gave a clear statement of its goals and the means by which it plans to achieve them.

Some observers portrayed the Toledano murder as an expression "Palestinian despair at the slow pace of the Middle East peace process." Others believed it was intended as "a protest against the Israeli occupation of the West Bank and Gaza Strip".

Both of these views, however, are incorrect.

Hamas, like its Hezbollah cousin in Lebanon and their joint sponsor in Iran, is opposed not only to the peace process but to the very existence of Israel—in any shape or form.

The fact that the serviceman was kidnapped from Lod, a town in the center of Israel, rather than from the West Bank or Gaza Strip, delivered a deliberate message: that Hamas rejects any distinctions between territory occupied by Israel before the 1967 Six Day War and territory occupied since that war.

This point is enunciated in Article 13 of the Charter of Allah, the platform of Hamas: "So-called peaceful solutions to the Palestinian problem are all contrary to the beliefs of the Islamic Resistance Movement, because renouncing any part of Palestine means renouncing part of the religion...."

"There is no solution to the Palestinian problem except by jihad [holy war]. The initiatives, proposals and international conferences are merely a waste of time, an exercise in futility."

Article 15 states: "When our enemies usurp Islamic lands, jihad becomes a binding duty on all Moslems. In order to confront the usurpation of Palestine by the Jews, there is no escape from the banner of Jihad."

In addition to its uncompromising rejection of any political accommodation with Israel, Hamas places religion above nationalism (it therefore rejects the P.O notion of a "secular, democratic state") and it is virulently anti-Semitic.

Article 22 of its Charter asserts that Jews not only provided the inspiration for the United Nations as a means of achieving world domination, but also created such organizations as the Freemasons, and the Lions and the Rotary clubs "to destroy societies and fulfill Zionist interests".

It is not possible to accurately quantify the strength of Hamas, an acronym for *Harakat Mugawama Islamiya* (The Islamic Resistance Movement), but the organization, which was founded by Sheikh Ahmed Yassin in the mid-80s, is believed to command the support of a majority of Palestinians in the Gaza Strip and up to 40 percent in the West Bank.

The Charter of Allah, the publicly proclaimed platform of Hamas, contains 36 Articles. The following are among its central points:

* Hamas is committed to jihad [holy war] against the Jews of Palestine until the victory of Allah is achieved.

* The land must be cleansed of the impurity and viciousness of its tyrannical occupiers.

* Moslems have a sacred obligation to fight against Jews and to kill them wherever they are found.

* It is the personal religious duty of each individual Moslem to wage jihad in order to redeem the land.

* The land of Palestine is a holy Islamic trust until the end of days and is not subject to negotiations.

* Negotiations leading to a peaceful settlement are illegitimate because sovereignty of Palestine is a RELIGIOUS OBLIGATION.

* The goal is the establishment of an Islamic state in which the Koran is the constitution and Allah is the ultimate leader.

* Death in the cause of Allah is the most sublime aspiration in striving to achieve this goal.

* The stated PLO objective of a secular state in Palestine is unacceptable because it would be essentially anti-Islamic.

* The Jews have taken over the international media and the world's financial centers.

* The Jews have fomented revolutions and wars, and they provided the inspiration for Capitalism, Communism and Zionism.

* The Jews created the United Nations, the Freemasons, as well as the Rotary and Lions clubs to subvert the international order.

* *The real motives of the Jews are contained in the Protocols of the Elders of Zion [a notorious Czarist forgery].* [H: Remember something very important readers, to be a forgery of a document—there MUST BE AN ORIGINAL FROM WHICH IT WAS FORGED!]

[END OF QUOTING]

Henry Ford Sr., American automobile manufacturer and pioneer in the automotive industry

COMMUNISM IS JEWISH!

It is rather surprising, is it not, that whichever way you turn to trace the harmful streams of influence that flow through society, you come upon a group of Jews? In sports corruption — a group of Jews. In exploitative finance — a group of Jews. In theatrical degeneracy — a group of Jews. In liquor propaganda — a group of Jews. In control of national war policies — a group of Jews. Absolutely dominating the wireless communications of the world — a group of Jews. The menace of the movies — a group of Jews. In control of the press through business and financial pressure — a group of Jews. War profiteers, 80 per cent of them — Jews. The miasma of so-called popular music, which combines weak-mindedness with every suggestion of lewdness — Jews. And organizers of active opposition to Christian laws and customs — again Jews.

It is time to show that the cry of 'bigot' is raised mostly by bigots. There is a religious prejudice in this country, there is, indeed, a religious persecution, there is a forcible shoving aside of the religious liberties of a majority of the people, and this prejudice and persecution and use of force is JEWISH and nothing but JEWISH.

If it is 'anti-Semitism' to say that Communism in the United States is Jewish, so be it; but to the unprejudiced mind it will look very much like Americanism. Communism all over the world, not in Russia only, is Jewish.

HENRY FORD, Sr.

Please copy and distribute. For a free sample copy of the monthly CDL Report, write: Box 449, Arabi, LA 70032

[QUOTING:]

*Chicago Jewish Star (C.J.S.), Feb. 5-18, 1993.***NEW AMERICAN ZIONIST
GROUP BEGUN**

by Larry Yudelson

NEW YORK, Feb. 1 (JTA)—Simcha Dinitz, chairman of the executives of the Jewish Agency and the World Zionist Organization, hailed the formation of the new American Zionist Movement, which was officially voted into existence in Miami this weekend.

Seymore Reicht, a past chairman of the Conference of Presidents of Major American Jewish Organizations and president emeritus of B'nai B'rith International, was elected president of the new body.

Addressing 350 delegates attending the first American Zionist Congress since the founding of the Jewish state, Dinitz referred to the formation of the new group as "the birth of a new Zionism in America, a momentous occasion that will focus American Jewish attention of the urgency of participating in the upbuilding of Israel."

The American Zionist Movement has replaced the American Zionist Federation and enlarged its scope.

The Federation, and now the Movement, represented American Zionism by virtue of being an umbrella grouping of the American Zionist organizations such as Hadassah, the Zionist Organization of America, and the Association of Reform Zionists of America.

[H: Can you see the subtle way in which the term "Jewish" was converted and replaced by "Zionist"? Readers, THEY did this—not me, not YOU; this is the choice of the people in control of the movement and I repeat—it has almost NOTHING to do with "Jewish" as you think of "Jewish". A good example of this type of manipulation is to consider a man who considers himself to be democratic but is a Republican Party advocate—but because he is a democratic idealist—HE IS KNOWN AS A DEMOCRAT! Or to better put the "religious" aspect in perspective, say, a man is a CHRIST-ian and therefore automatically becomes recognized as a Roman Catholic. These people are shrewd and the most damaged by these escapades and delusions—are those who are actually of Hebrew Judean heritage. One Jew has NOTHING to do with the other—except as being used as a doorway into the very halls of their own destruction.]

[END OF QUOTING]

Next, since anything without SEX is not likely to get much attention:

You will note that the next article is about a self-proclaimed Zionist businessman, Reuben Sturman. I think you will find it interesting.

[QUOTING:]

Wall Street Journal, May 8, 1985, By Gregory Stricharchuk, Staff Reporter:

SELLING SKIN

'Porn King' Expands His Empire With Aid Of Businessman's Skills.

Cleveland's Reuben Sturman Adapts Quickly as Mores and Technology Change.

ELUDING THE OBSCENITY LAWS

CLEVELAND—The Visual Adventures store at the suburban Midway Mall here sits amid restaurants and shoe stores and rents cassettes of recent movies like

"Trading Places" and "Terminator". But a set of swinging doors leads to a room where the titles are decidedly different. "Corrupt Desires" and "From Russia With Lust" are among the tamer ones.

A few years back, sex films like these would have been found only in tacky "adult" bookstores in rundown parts of big cities. But "It's now strictly a middle-class and upper-middle-class business," says Reuben Sturman, one of the owners of Visual Adventures. About 80% of the country's 30,000 to 40,000 video stores stock X-rated movies, he says. [H: Count the years—it has been ten since this was written. You now have WORSE on the on-line network for your babies to tap into with their tiny fingers on a keyboard.]

He should know. From a Cleveland warehouse, Mr. Sturman operates what is "the nation's, and possibly the world's, largest pornography distribution network", an Ohio governor's crime task force said in 1982. The Federal Bureau of Investigation reached much the same conclusion in a report drawn up five years earlier. Law-enforcement officials refer to Mr. Sturman as *the porn-king, the major power in an industry whose yearly sales they estimate at least \$4 billion.* [H: Remember, now OVER TEN YEARS LATER....]

The structure of his business today reflects the sweeping changes in American mores and social values that have occurred in the past two decades. The legal definition of obscene material has steadily narrowed and Mr. Sturman has fended off repeated efforts by state and federal authorities to put him out of business.

But his success also has to do with technological change. The videocassette recorder revolutionized the business by making it easy to watch X-rated movies at home. Mr. Sturman was early to see and exploit home video's effects on his industry, much as an earlier set of entrepreneurs exploited the automobile's impact on such things as retailing and real estate.

MARKET SEGMENTS

That isn't the only element Mr. Sturman's story has in common with those of more conventional businessmen. He tailors his products to individual markets, sending "soft-core" films to the conservative Midwest and harder versions of the same movies to the coasts. And he built his business with so-called vertical integration; companies he is involved with produce X-rated films, books, magazines and a line of sexual paraphernalia, and they distribute them both through wholesale warehouses and retail stores. [H: Please don't neglect to refer to persons included in this business in *Trans Formation of America*, by Cathy O'Brien.]

The Sturman stores are similar in layout and look as if they are franchised, and they offer wide selections at low prices, says George Nasser II, who with a brother runs two book and video stores in Indiana offering "adult" fare. For the brothers, "It's like a small independent grocer trying to compete against Kroger's," he says.

Mr. Sturman's ability has won some grudging praise. "Mr. Sturman obviously has great business acumen," Judge Maurice B. Cahill said in federal court in Pittsburgh after fining him \$200,000 for interstate shipment of obscene materials. "I would think that he would wish to give serious consideration to entering some other field of endeavor."

Less surprising, perhaps, is a compliment from the publisher of *Hustler* magazine, Larry Flynt. "When you think of pornography," Mr. Flynt notes, "you think of a sleazy character operating out of a back room. But Reuben is a businessman. He's conservative and doesn't push issues like I do."

SATISFIED CUSTOMER

Mr. Sturman, who is 60 years old, shuns publicity. "I detest flamboyant people," he says. A fitness buff, he leads a noontime calisthenics class at a Cleveland

YMCA, [H: Well, of course; where else better to get customers?] which displays a plaque thanking him. Now divorced, with his three children grown, he lives in a stately home in suburban Shaker Heights, where he says he occasionally looks at X-rated movies on his VCR "like anybody else, if I find them interesting".

Mr. Sturman says he is in "the adult business". In a recent interview he left the room to confer with his lawyer when asked to name the companies he owns. "I'm an executive of the various businesses that I'm in," he said after returning. "Basically I'm in the video business."

He has reason to be circumspect. Police in England have for years had a warrant for his arrest on charges of illegally importing pornography. Late this month his major company, Sovereign News Co., is scheduled to go on trial in Louisville, Ky., on federal charges of distributing obscene materials. And the Justice Department's organized Crime Strike Force has been trying for years to build a tax-evasion case against Mr. Sturman, although he strongly denies that he has any link with organized crime.

Mr. Sturman, the son of Russian immigrants, studied business at Cleveland's Case Western Reserve University in the 1940s and went into the comic-book business, initially peddling the comics from the trunk of his car. In the early 1950s he graduated to girlie magazines and established a string of distribution warehouses he called news agencies, displaying a penchant for regal names: Noble News Co., Crown News, Imperial News, Majestic News, Castle News and Sovereign.

Soon he expanded from magazine to peep shows, grainy films shown on coin-operated equipment in private booths in "adult" bookstores. He began making the booths and later started a company that built the vending machines for them. By the mid-1970s Mr. Sturman had gained control of three Los Angeles companies that produced and distributed the two-minute films shown in the booths. The FBI's 1977 report on pornography concluded that "Sturman has accomplished almost a total takeover" of the peep-show business.

He tightened his grip further through the mistakes of competitors such as Michael Thevis of Atlanta, who once controlled porno distribution in the South but was convicted of conspiring to murder an underling who had turned informer. Mr. Sturman took over most of the network when Mr. Thevis went to prison in 1979.

Law enforcement officials say Mr. Sturman's warehouse network provides a ready market for the films he finances and also makes him the preferred distributor for independent producers. If makers of adult movies, most of whom work in California, "want to go East, they have to go through Sturman", says Sgt. Donald Smith of the Los Angeles police. "By going through him they get (distribution) in all 50 states."

TWO ANGLES

Adult movies are usually filmed simultaneously from at least two angles. One camera angle yields a hard-core version of the screen action, while another gives less-explicit footage. Both get the same title, but "Milwaukee doesn't get the same version as Los Angeles," notes Robert Dolan, whose Cleveland company edited films for Mr. Sturman before the two had a falling out a few years ago.

The soft-core versions also are frequently marketed as videocassettes. Porno films were first put on cassettes about 1977, a year before regular movies were. X-rated videocassettes now tie with self-help videos as the second most popular, according to a study by R.H. Brushkin Associates of New Brunswick, N.J. (Children's movies come in first.)

In search of wider audiences, makers of porno films are taking them beyond peep shows artistically. "You get more story line, humor and music," Mr. Sturman says. "You get everything that any major studio would offer in a similar movie."

And you can get it in perfectly respectable places like the Midway Mall in Elyria, Ohio, 30 miles west of Cleveland. From the outside, the Visual Adventures shop there might pass for a drugstore. Inside, it is carpeted and well-lighted. The walls of the main room are lined with 4,000 cassette boxes. In a side show-room, which is off-limits to people under 18, are about 800 adult-film titles. The room draws mostly male shoppers but occasionally women or couples, too.

DOC JOHNSON

Mr. Sturman has opened 20 Visual Adventures stores in the Midwest since starting the chain in 1981. "We plan to open about 10 more stores a year," he says.

Although the videos bring in the big money, Mr. Sturman also profits from his Doc Johnson's line of vibrators, massage oils and other sexual paraphernalia. "Its strength is that it's sold by Sturman's agencies throughout the U.S. and Europe," says Fred Malorrus, the president of a Los Angeles-based competitor called Ben Wa International Inc. "It's got a near-monopoly on distribution."

While building his business, Mr. Sturman has also built a string of victories over law-enforcement officials. In 1977, Cleveland police bashed down the door of the Sovereign News warehouse and seized magazines, books and films. Mr. Sturman, Sovereign and some Sovereign employees were charged with pandering obscenity and engaging in organized crime.

But Sovereign charged in federal court that the search, based on Ohio obscenity law, was illegal, and a federal judge barred use of the statute until its constitutionality could be determined. The tactic won Mr. Sturman a lot of time, and eventually all charges were dropped except a misdemeanor against Sovereign, to which it pleaded no contest.

FROSTING FUN

In 1978, Mr. Sturman held off federal authorities as well. FBI agents working with a Fort Worth, Texas, bookstore ordered from Sovereign films such as one called "Cake Orgy", in which marshmallow pies played a leading role. The Justice Department brought Mr. Sturman and several Sovereign employees to trial on charges of interstate shipment of obscene materials.

Material can be found obscene, the Supreme Court said 12 years ago, only if it lacks serious artistic, political or scientific value and if the average person, applying contemporary adult community standards, finds that the work, as a whole, appeals to prurient interests and depicts sex or excretion in a patently offensive way.

The lawyer Mr. Sturman retained to fight the indictment, Harold Price Fahringer of New York, pursued a trial strategy of showing the material to the jurors to get them used to it and let the shock wear off, to "desensitize" them, as he puts it. The jury eventually found that though the materials were "morbid, shameful, lewd, etc." they "don't excite a morbid or shameful interest in sex in the average person."

In 1980 Mr. Sturman was one of 46 people indicted as a result of a Miami-based FBI investigation code-named Mi-Porn. But the case against him and many of the others fell apart when a key FBI undercover agent was fired from the bureau for shoplifting.

ANOTHER INQUIRY

Now the major threat to Mr. Sturman's business is the Justice Department's seven-year-old effort to build a tax-evasion case against him. In an affidavit filed in federal court in Cleveland, David Bauer, a lawyer for the department's Organized Crime Strike Force, said the investigation was "initiated to look into allegations that Sturman was skimming vast amounts of money from his pornography operations..."

In addition, Mr. Bauer's affidavit said, "It was

suspected that the foreign bank accounts were being used to conceal profits and to launder funds from Sturman's hundreds of interlocking corporations and partnerships. It was further believed that many of the corporations and accounts were held in fictitious or nominee names..."

The 1982 Ohio governor's crime task force said Mr. Sturman "doesn't appear to have actual membership in any organized-crime family, but he does maintain close contact with members of New Jersey's De Cavalcante family and New York's Gambino family." [H: He is a KNOWN and well-recognized member of the Mishpucka (Israel's crime syndicate) and a major contributor and fund raiser for Israel.]

Two men from those families, Robert DeBernardo and Ettore Zappi, were identified by a report of the California Bureau of Organized Crime and Criminal Intelligence as top underworld porno figures, whose influence "is believed to be exerted on California pornographers through Reuben Sturman of Cleveland." Mr. DeBernardo operates Star Distributing Ltd. of New York, another major distributor of adult materials.

Mr. Sturman vigorously denies all allegations that he is tied to the mob. "There's never been a shred of evidence that I'm involved in organized crime," he declares. "I don't pay for the right to do business, nor is anyone paying me."

The Justice Department's investigation has made some headway, if not against Mr. Sturman. Last November Sturman associate Allan I. Goelman pleaded guilty to income-tax evasion and was fined \$10,000. Another Sturman associate, Edward Seltzer, was convicted by a federal jury in Akron, Ohio, last month of having lied to a grand jury hearing evidence in the matter. A third associate of Mr. Sturman, Ronald A. Braverman, is awaiting trial on similar charges, having pleaded innocent.

But there has been no indictment of Mr. Sturman in the tax-evasion investigation. He won't discuss the matter, except to say, "I do share my money with the IRS. If there's a profit, the IRS gets a fair share."

[END QUOTING OF PART 3]

I suppose that no matter how much or how little we refer to these topics it remains hard to attach your nice Jewish neighbor or businessman into such as the above group or category. I wonder?? What about such as a Jewish Zionist Judge such as Jason Brent who through

the Mensa Society publication advocates the depopulation program of the *Protocols* and writes in that publication that "it has to be faced that the old, infirm and stupid" will have to be dispatched (killed). This is a little politician-appointed municipal court ex-judge in Mojave, Kern County, California. He now continues to practice in Bakersfield as an Attorney. When asked how he was now doing in private practice, he replied, "Very well, I am getting people off that I sent up!" Funny? Perhaps! It is NOT funny to people like the Ekkers who have been the brunt of his vendetta to destroy them personally. This too may well come back around to haunt the man for in his passion to destroy THEM, he has destroyed court records and will one day soon have to undoubtedly account for some of those actions where he also threatened to bulldoze property adjacent to Ekkers to "GET" them. So be it for this is the Attorney who Rod Ence/Enz now threatens to use against people here from whom he took funds, farm equipment and has now shipped it across many State lines.

Guess what! The Ekkers can't wait because it now becomes a LEGAL issue and has nothing to do with THEM personally although it is claimed to be a trick that will DESTROY THE EKKERS! My, how our "friends" change when they are caught in crime. It figures, doesn't it? Well, bring him on because this time, readers, the FACTS are presented right up front and the shoes are firmly ON THE OTHER FEET and a LOT of people, including judges, didn't like Jason's solution to their old age problem! He is considered to be an idiot buffoon except by his "old buddy" cronies in questionable actions. At some point, however, the LAW must be noted, even if only cursorily. I wonder how many Chicken Littles there will be when the sky actually falls? I would guess that even Jason Brent would not be crazy enough to involve himself in this case, which will make Rod Ence/Enz even more foolishly indisposed. He has already tried the "Green" approach so we just WAIT for after this morning it could pretty much move out of any hands other than the law. The Institute and at least TWO other corporations have to account for the missing property and funds. Do you see how it pays to not try to fool Mother Nature or beat the LAW—especially within incorporation structures? Do things honorably and legally and you are fine. This also, take note—PROTECTS OTHERS WHO ARE ACTING WITH INTEGRITY AND HONOR. And, moreover, it appears there is no end to the simpletons who will steal from God Himself.

Thank you and good morning. Salu.

Jack Ohman / The (Portland) Oregonian

New Gaia Offers Journey To Health

What Should We Be Taking?

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

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

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

Research has demonstrated that Colloidal Silver is non-toxic to humans and allows no known disease-causing organism to live in its presence. With the addition of Trace Colloidal Gold 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.

OXY SOL 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 **OXY SOL** 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. **OXY SOL** is wonderful topically as well, but is not advised for burns (use **GAIACOL** for burns). The trace minerals found in **OXY SOL** 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 **OXY SOL** is to rid the oral cavity of harmful bacteria by brushing your teeth with 4 drops **OXY SOL** 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 **OXY SOL** to your water, just add 1-2 drops in each glass of water. Both **OXY SOL** 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**, **CARBAGAIA**, **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 disease. 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

Enhanced!

New!

Enhanced Gulf War Syndrome "Starter Kit" see p. 5

A New Gaia Products subsidized program made available ONLY to Veterans of the Gulf War or their immediate family.

New Gaia Products 1995 Order Form

Order by Mail

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

(Please Print)

Order by Phone

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

Name _____ Date _____

Street Address _____

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

Daytime Phone No. _____

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

Signature For Credit Card Orders _____

** SHIPPING & HANDLING RATES:

FOR: CA, WA, OR, AZ, MT, UT, ID, CO, NM, WY, NV		FOR THE REST OF CONTINENTAL USA	
\$ 0-100	\$6.00	\$ 0-100	\$8.00
\$ 101-200	\$7.00	\$ 101-200	\$9.00
\$ 201-300	\$8.00	\$ 201-300	\$10.00
\$ 301-400	\$9.00	\$ 301-400	\$11.00
\$ 401-500	\$10.00	\$ 401-500	\$12.00
\$ 501-600	\$11.00	\$ 501-600	\$13.00

ALASKA & HAWAII PLEASE CALL FOR SHIPPING RATES

NOTE:

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

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

Item	PRICE PER UNIT	Qty.	Amount
GAIANDRIANA 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		
CARBRAGAIA (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 Individual components sold separately—call for prices	\$ 48.00		
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 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			
"Enhanced" 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		
Please make all checks and money orders payable to:	TOTAL		
New Gaia Products	SHIPPING & HANDLING		
P.O. Box 27710	SUB TOTAL		
Las Vegas	SALES TAX Nevada residents only, add 7%		
NV 89126	TOTAL ENCLOSED		

PHOENIX JOURNALS LIST

THESE WORKS ARE A SERIES CALLED THE *Phoenix Journals* AND HAVE BEEN WRITTEN TO ASSIST MAN TO BECOME AWARE OF LONG-STANDING DECEPTIONS AND OTHER MATTERS CRITICAL TO HIS SURVIVAL AS A SPECIES AT THIS TIME. SINGLE Journals ARE \$6.00; ANY 4 Journals ARE \$5.50 EACH; 10 OR MORE Journals ARE \$5.00 EACH (Shipping extra - see right.)

** These marked Journals are out of stock until further notice.

1. SIPAPU ODYSSEY
2. AND THEY CALLED HIS NAME IMMANUEL, I AM SANANDA
3. SPACE-GATE, THE VEIL REMOVED
4. SPIRAL TO ECONOMIC DISASTER
5. FROM HERE TO ARMAGEDDON
- **6. SURVIVAL IS ONLY TEN FEET FROM HELL
7. THE RAINBOW MASTERS
9. SATAN'S DRUMMERS
10. PRIVACY IN A FISHBOWL
11. CRY OF THE PHOENIX
- **12. CRUCIFIXION OF THE PHOENIX
- **13. SKELETONS IN THE CLOSET
- **14. RRPP—RAPE, RAVAGE, PILLAGE AND PLUNDER OF THE PHOENIX
- **15. RAPE OF THE CONSTITUTION
- **16. YOU CAN SLAY THE DRAGON
- **17. THE NAKED PHOENIX
- **18. BLOOD AND ASHES
19. FIRESTORM IN BABYLON
- **20. THE MOSSAD CONNECTION
21. CREATION, THE SACRED UNIVERSE
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.

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.

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**