

CONTACT

The Phoenix Project: A LIGHT IN EVERY MIND!

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

VOLUME 13, NUMBER 3

NEWS REVIEW

\$ 3.00

May 28, 1996

A Call To Reasoned *Action* As Adversary Lashes Out With Forked Tongue

An Editorial Commentary

At this moment the Feds are bringing generators into Montana for the neighbors of the Freemen because one possible strategy, to force some action that can be responded to with a blitzkrieg of retaliation, is to cut off electrical power to the Freemen and their families. Yes, it's getting to be "a hot time in the old town (nation) tonight". And unless reason and common sense prevail in any *actions* taken, there's no telling just how dangerously high may be the level to which the "heat" escalates.

That volatile scenario includes the situation for

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

CONTACT because, as an isolated source of truth amidst a controlled media clique of lies, we could be construed as "terrorist" by the crooks in high places whose Congressional puppets recently passed the Domestic Anti-Terrorism Bill. Yes, this is definitely a time of stepped-up chaos and perversion of justice toward the realization of the goals of the New World Order.

To put these tough matters of journalistic honor into perspective, we share the following timely and succinct editorial letter. This was

(Please see p.2)

INSIDE THIS ISSUE

The News Desk, p.4

From Gary Wean:

Treasonous ADL Propaganda From
Mishpucka Agent, Sen. Dianne Feinstein, p.6

Senator Dole's Secret
ADL/Mishpucka Connection, p.7

Spiritual Reminder From
Esu "Jesus" Sananda, Part VIII, p.10

Judicial Corruption At J.A.M.S.
And Beyond, Part III, p.13

Nora's Research Corner: "The Four Horsemen..." Series, p.15

Death Rays And Mind-Control Games, p.19

(Continued from page 1)

sent to *CONTACT* by a thoughtful reader, C.H., who clipped it out of the May 2, 1996 issue of the *Encinitas (California) Sun*. There is something of a lesson-in-action here for all who work to discern truth.

[QUOTING:]

You don't have to know anything about the Freemasons to know they have been targeted for demonization. Just critically analyze the major media "reports".

To make the target ominous, their house or church becomes a "compound" and various rooms or outhouses become "bunkers".

To make the target a minority from which the majority can disassociate themselves, terms like "right wing", "racist", "radicals", "hate group" and "cult" are used.

A member of the Jewish Defense League is interviewed as an expert on the target, and he invariably characterizes the target as dangerous to men, women and children.

Violent acts or scenes of allegedly violent people unconnected with the target are displayed to establish guilt by association-in-the-same-program.

Anonymous death threats are attributed to the target by association-in-the-same-program.

Sound familiar? The media similarly demonized the Weavers, Davidians and other less notables prior to their murders.

The major media have been caught in too many lies. I look forward to the demise of the big government propaganda agencies known as CBS, NBC and ABC.

/s/ William T. Holmes,
Escondido, CA

[END OF QUOTING]

Yes, there are those with eyes to see and ears to hear AND the discernment to know what it is they're REALLY seeing and hearing! AND they take reasoned *action*.

Thank God!

Now, how does this tie in with *CONTACT*? Well, remember that *CONTACT* is best considered to be an organization of contributing journalists who strive not to compromise on the truth. So, get this: word has just come to us that on a short-wave radio broadcast this week, from Montana, it is being said that Doris and E.J. Ekker (who facilitate significant contributions to *CONTACT*'s information outlay each week) are somehow "the backbone of the White Supremacy movement". Hmm.

A radio broadcast from Montana? Let's think for just a moment, please: Who resides in Montana who might have a great interest in putting forth such a timely and provocative lie? Well, George Green, for one.

Readers, we've frequently shared with you just how careful we must be to even report as a newspaper events surrounding situations such as the Freemasons. Our words can become twisted, manipulated, and projected by the adversary—who knows no truth—to the point that we end up somehow being construed to stand in full support of the Freemasons.

In full support?? How so? We are a NEWS paper, reporting what's going on! What a ready-made trap for those who dare to tell the truth! Again, reasoned *action* must be exercised at all times as we present that news.

Moreover, consider the following facts: Bo Gritz and Jack McLamb, after 3 days of reasoning with the Freemasons, were close to a peaceful resolution, competent negotiators that they are. Unfortunately, on the 4th day, their efforts were derailed by the FBI. (Imagine that!) If

THEY could not accomplish a peaceful resolution to this stand-off, then no one can get it done—regardless of on which side things "broke down".

Further, if widely-respected Constitutional-ist and Colorado State Representative Charles Duke could not even get close to reasoning with the Freemasons to bring forth a peaceful resolution, then—again—no one can.

Yes, we live in a nation which was once under the *Constitution*. And indeed, portions of it still hang by a thread. But we likewise live in a nation of laws and law enforcement personnel. Laws must be honored or there is chaos.

Even the Freemasons must honor the law. To simply claim that the courts have no jurisdiction over them, doesn't cut it. To take an "armed" stand will just bring an inevitable gun battle, wherein the Feds always have bigger guns, and wherefrom many lives will be lost. With the insidious spin projected by today's controlled media, there will be little-to-no support for the Freemasons, and their lives will have been lost.

For what? Some vague and obtuse cause, unknown (again, thanks to the controlled media) to almost everyone? What a stupid and careless disregard for GOD-GIVEN life.

So, while all this is going on, what do we hear wind of by guests on Lou Epton's radio show out of Las Vegas? Something called **Operation Worst Nightmare**.

What is Operation Worst Nightmare? Well, it goes something like this: Militia personnel are scattered throughout Montana in various "safe houses". If the Freemason standoff results in the death of the Freemasons, then those stationed militia personnel shall proceed to assassinate political figures as well as media personnel who were responsible for projecting a false image of the Freemasons.

CONTACT: The Phoenix Project

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

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

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

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

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

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

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

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

Let us be very clear in our comments concerning Operation Worst Nightmare: This is, BY FAR, the stupidest, most ill-conceived plan we've ever heard of. It plays right into the agenda of the would-be controllers and could only result in a tremendous and senseless loss of life, and would quickly expedite the tightening of the Feds' noose around the neck of all "free" people in this country. Those among the militia who thought of such a thing are the militias' worst enemies.

Even Randy Weaver eventually saw the wisdom of turning himself in to stand trial. If the Freemen do not act in WISDOM, they will not live to "fight another day". How can someone such as Gerry Spence come forth to represent them, in a trial which would *really* be carefully watched by many, if instead the Freemen lay in forgotten graves on some remote hilltop in Montana?

If nothing else was learned with the Weaver situation, it should be that the jury system CAN work! Freemen: for God's sake, use your minds. This path you are taking now leads to a very short pier.

But again, readers, to even write about such matters becomes ammunition which somehow gets used to try to shoot down *CONTACT*—for example, through being used against Doris & E.J. Ekker. Leaders of the White Supremacist movement? Please forgive the expression, but it squarely says what is needed: bullshit!

If *CONTACT* has done nothing else, we, and this includes all of us at *CONTACT*, have never advocated violence, but have *always* advocated WORKING WITHIN ALL LAWS and using your God-given minds and Higher reasoning to resolve conflict—whatever may be the trying situation in which you may find yourselves.

Like it or not, we need laws in order to have an orderly society. We need law enforcement personnel to help in that process. If the Freemen believe they are Constitutionally justified, then bring the matter before a jury. But don't antagonize a provocation on the order of that which is pressure-building by the hour!

Operation Worst Nightmare is aptly named and the result would ultimately be the militias' worst nightmare. Use your heads!

Let us get back on track here to discuss the adversary, who is so busy attempting to bury truth, convolute information, distort everything and confuse or otherwise derail from constructive *action* all who will listen.

The "Green Brigade"—and this includes attorneys George Abbott and Steven Horn—are pulling out all the stops in an effort of cohesion and conspiracy to paint Doris and E.J. Ekker with some kind of "cult" brush. How vaguely convenient and rudely unsubstantiated.

In point of fact, Ekkers have no cult, no worshipping group, and certainly no delusions

of grandeur. They are absolutely NOT White Supremacists.

They are a kind, thoughtful, intelligent and deeply insightful couple who spend every moment of every day living a life of truth to the best of their abilities, with harm to none.

The real cult is the "Green Team". It's the George Abbott/George Green/Steven Horn cult of evil (in our opinion), and this cult knows no truth, holds nothing sacred. And, in their efforts to stop the flow of truthful information to you readers, they will reap the rewards of that which they sow.

Remember the adversary's favorite technique is to divide and conquer. Unfortunately, many of those who hear broadcasts such as the one just put out over Montana short-wave will probably never even see *CONTACT*.

Yet there will always be those who use wisdom and insight to see through the adversary's shenanigans—as did the gentleman whose editorial we quoted near the beginning of this piece. It is for those that we here at *CONTACT* labor, and because of which we fall so frequently under attack.

Let REASON prevail in all things—and by all means, let our actions be guided by PEACEFUL reason!

Finally we get to the key word for consideration: action. All of you who are attracted to *CONTACT* are likely part of the ground crew—here to fulfill your unique part in a mission of planetary reclamation through countering the adversary wherever you may encounter such evil in your own orbit of activity.

For instance, when you hear a radio program where *CONTACT*, or those associated with *CONTACT*, are being unjustly maligned, immediately call or write the station in protest, as well as letting us know about it.

It is time you readers out there take more direct action—once again and for example—just as the person did by writing the editorial we shared near the beginning of this piece.

We are a country in peril from inactivity of the Lighted beings over the expanding darkness. Remember: God will always work with you, but never for you. And since there can be no finer exhilaration than working with God, we should look for and welcome every opportunity to cast Light upon the darkness.

After all, what other reason is there, really, to be here, at this grand time, on this school-room planet called Earth-Shan?!

— Rick Martin, Senior Correspondent

— Dr. Edwin M. Young, Editor-In-Chief

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:

- 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; 12/31/95 Holocaust "Gas Chambers"(3);
- 1/7/96 *The Trouble With Lawyers*(2); 1/21/96(2); 2/4/96 Jeff Rense's "Fifth Column" interview (3); 2/11/96 (3); 2/25/96 Christopher Reeve interview on "Larry King Live" (2); 3/10/96 (3);
- 3/17/96(3) Deepak Chopra "The Wizard Within" & George Hunt "1987 Wilderness Conference";
- 3/31/96 (2) Dr. Carlson D.D.S.; 4/14/96(3); 4/28/96(2) Desire & Intention;
- 5/12/96(3) Mother's Day.

The News Desk

5/24/96 PHYLLIS LINN

MAD SCIENCE

From the May 19 issue of *THE TORONTO STAR*, [quoting:]

Sometime this fall, English researchers will take the heart of a genetically engineered pig and implant it in a human whose own heart is dying. It will not be the first time surgeons have attempted to use an animal organ in a human. But it may well be the first time it succeeds because researchers have given the pig heart human genes that make it less likely to be rejected. Proponents argue that so-called xenotransplants of kidneys, livers, hearts and even brain cells could save the lives of tens of thousands of such patients each year. Tempering that promise, researchers still face a number of stumbling blocks, both scientific and ethical. And many scientists fear transgenic organs will be a source of infectious diseases rivaling AIDS. [The topic of organ transplants was addressed in the *News Desk* of 5/21, in terms of the genetic ambiguity that would seemingly result. This present madness takes us REALLY far afield. It's astounding how far down the primrose path we can go, as each succeeding step adds a new absurdity based on the "logic" of the last. This is the latest triumph of mainstream medicine!? Since the "alternative" voices have been jailed and/or shut down, we hear less and less about the cause and prevention of such diseases or methods of treatment that are in harmony with nature. Weep for us, you who are reading this in the year 4000!]

ANOTHER "SOLUTION": COMPULSORY ORGAN DONATION

From the *EDMONTON* (Alberta, Canada) *JOUR-*

NAL, [quoting:]

In most of the Western world, there are long waiting lists of patients in need of heart, liver or other organ transplants. One exception is Belgium. The reason, says Dr. John Dossetor, is legislation in the country that "presumes" all citizens are willing to donate organs after death. Any Belgian who objects to organ donation must sign a form specifically ruling it out. The result? The country can virtually meet all of its demand for transplants, says Dossetor, a Canadian transplant pioneer. "It's a fact many people (in Canada) would be willing to donate organs after death," said Dossetor. Many of us already carry (donor) cards, but a lot of others die without giving their consent. He spoke Sunday to the annual meeting of the Memorial Society of Edmonton and District, an organization that promotes simple, inexpensive funerals.

Various medical authorities across North America have studied the possibility of enacting laws similar to those in Belgium, but concluded the public would not accept it, said Dossetor, the retired director of the Bioethics Centre at the University of Alberta. Still, he says, Canadians face an organ shortage—earlier this year, 28 patients were waiting for heart transplants at University Hospital. And he says that if the public doesn't grapple with the problem, scientists could step in with some solutions he calls dangerous. "Some fantastic scientific developments are coming quickly, and we have to be able to face the ethical issues they create," says Dossetor. Within 20 years or so, he says science will be capable of what he calls "horrifying scenarios", including creating human fetuses without brains that would be intended solely as organ donors. He also says there have been experiments to create an artificial human placenta, that could one day be used to keep a fertilized egg alive in a machine. These fetuses could eventually be used to grow organs for transplant.

[This is pretty old-hat to CONTACT readers who know that an item touted as "in-the-future" has been done secretly for some time.]

MORE MAD SCIENCE

From the May 12 issue of the *FORT WORTH STAR-TELEGRAM*, [quoting:]

News item: Researchers have injected mosquitoes with an altered virus that blocked the insects' ability to transmit dengue fever, a serious disease in much of the tropical world. That's certainly good news. We can now catch mosquitoes and give them a shot that prevents them from spreading a disease. "We don't know how practical this is," acknowledged Ken Olson, a Colorado State University researcher, in an interview with The Associated Press. Olson added, "We have shown it is feasible to molecularly alter a mosquito so that the dengue virus cannot reproduce."

The next step is to develop techniques to deliver the mosquito-altering concept to the wild, Olson said—genetically altering mosquitoes to make them anti-dengue and introducing them into the wild where they would eventually dominate, for example. He said the researchers put batches of the mosquitoes in a refrigerator and then worked with them on a chilled table that kept the insects unconscious. They used needles thinner than a human hair to deliver a shot of juice so small it would just about cover the period at the end of this sentence.

TEEN ARRESTED FOR NOT HAVING SHOT RECORDS

Speaking of shots—this comes from the April 27 issue of the *JOHNSON CITY* (Tennessee) *PRESS*, [quoting:]

Port Washington, Wis.—Sixteen-year-old Jacob Kallas was arrested, cuffed and jailed overnight because he didn't have the paperwork for his measles, mumps and rubella shots. Jacob's mother, Janet Kallas, admits she ignored two court orders to provide her son's new school with proof of the immunizations, which he did receive. [Wow, imagine the scenario if he HADN'T!]

GUTSY SNAKE-BITE REMEDY

From the May 12 issue of the *JOHNSON CITY PRESS*, [quoting:]

EDINBURG, Texas—A man bitten by a poisonous coral snake killed the reptile by biting off its head, then used its skin as a tourniquet—a move that probably saved his life. Valentin Grimaldo of Rio Bravo should make a full recovery, said Lisa Killion, a spokeswoman for Edinburg Hospital. Grimaldo, 40, was walking with his brother, Fidel, along U.S. Highway 281 near Encino Friday when he reached into some grass and was bitten on the hand. "He grabbed the snake and bit the head off. He skinned it and used the skin as a tourniquet to keep the venom from spreading," Killion said. [End of quoting.]

In case you lack the presence of mind to follow such a procedure and because it's the time of year that finds us outside among venomous critters, here's an alternative concept from a pamphlet called *NATURAL FIRST AID*, by Stan Malstrom, N.D., M.T. and Jared Brown (BiWorld Publishers, Box. 1143, Orem, UT 84057), [quoting:]

Another emergency is insect bites or poison spider bites, such as a black widow bite. Many times these can be helped considerably by the use of herbs. Probably the most effective herb against black widow is our old friend cayenne pepper [the hottest you can find!]. Cayenne with a little calcium and apple cider vinegar [taken internally—honey is also mentioned which would help it all go down], in addition will usually stop the poison from spreading through the system and actually reduce the symptoms immediately. This works also, I

MAD COWBOY DISEASE

Notice any mind-controlling propaganda in this political cartoon?!

am told, with a rattlesnake bite [and bee stings, as he later reports].

DENTIST SILENCED FOR OPPOSITION TO DICTATES OF ADA

From the May 3 issue of the Colorado Springs GAZETTE TELEGRAPH, [quoting:]

Hal Huggins, owner of Huggins Diagnostic and Rehabilitation Center, had his dental license revoked Wednesday by the State Board of Dental Examiners. The revocation means he can't practice dentistry, own a dental practice or consult with other dentists, a board official said. But Huggins said he'll continue his research into the effects of mercury-based fillings. He contends the fillings poison the body and cause a host of medical problems.

The state action was based on the recommendations of administrative law judge Nancy Connick. Connick, in her March decision, said Huggins' claims were misleading, deceptive and false. Huggins' advertising enticed [*"enticed" is a bit subjective, don't you think?!*] patients to his office for treatment of serious medical problems that had no link to their teeth, Connick said. Mercury-based fillings, commonly referred to as "silver fillings", have been used for more than 150 years [*Blood letting was popular for a long time too*]. The American and Colorado dental associations, the U.S. Public Health Service, the National Institutes of Health and the Food and Drug Administration have concluded the amalgam is safe. [*That should certainly lead one to presume that Dr. Huggins has a valid point!*]

Huggins said they are all wrong. He said those who oppose his research do so for monetary gain. He said the American Dental Association holds the patent on amalgam, and they and others want him to "shut up" to cover their own wrongs. ADA officials have repeatedly denied Huggins' allegations. [*Well, of course they do! Now why is it that, when I (and probably you, too) read this article, Huggins is the credible party, while the average reader judges him a dangerous fruit cake. It must be because we have had more experience with these so-called authorities!*]

MEDIA LABELING: TED VS. TIM

From THE WASHINGTON TIMES, NATIONAL WEEKLY EDITION of April 28, [quoting:]

The discovery of Unabomber suspect Theodore Kaczynski does more than signal the end of an exhaustive federal manhunt—it provides a fascinating parallel to the apprehension of Oklahoma City bombing suspect Timothy McVeigh. The extreme of militia-loving, government-hating ideology meets an opposite extreme of nature-loving, technology-hating ideology. Why is the parallel so fascinating? Because of the media's different rules in the game of connect-the-dots between isolated, violent loners and mainstream political figures. Everyone remembers the flurry of accusations (led by national healer President Bill Clinton) that the Oklahoma City bombing was encouraged by conservative radio talk-show hosts. The Oklahoma City bombing was portrayed as an intensely ideological event. The newsmagazines used labels like "far right" and "extreme right" to explain Mr. McVeigh's enthusiasms in 12 stories since the blast. Now, try to search a media database for "Unabomber" and "left wing". Despite two major newspapers publishing a rambling 35,000-word diatribe raging against capitalism and technology, you won't find the press use any variant of "far left" or extreme left".

While reporters jumped at the chance to describe Mr. McVeigh's attempts to join the Michigan Militia and his membership in the National Rifle Association, little fanfare has been devoted to ABC reporter Brian Ross' scoop: that Mr. Kaczynski may have been inspired by the radical-left activists of the group Earth

First! Over the years, Earth First! has best been known as a violent group spiking trees and blowing up logging equipment, and, in many respects, its anti-corporate philosophy parallels that of the Unabomber. Reporters would not dream of attaching Earth First! to "mainstream environmental groups the way they attached Mr. McVeigh to talk-show hosts. Is the notion far-fetched? A 1990 Los Angeles Times story noted that the sentiment that Earth First! is a positive force "seems to be shared by many in the Sierra Club, the National Audubon Society and other mainstream environmental groups." The Times quoted Brock Evans of the "conservative" Audubon Society: "I honor Earth First! for having the guts to do the things they do. It's not for me,

but I understand why they do what they do. And, ultimately, we all help each other." [*That's for sure—a concerted, united effort!*]

Indeed, some reporters are actually insisting that Mr. Kaczynski is no leftist. Newsweek's Tom Morganthau quotes one source saying Mr. Kaczynski grew "disgusted with the widespread drug use and liberal politics" at Berkeley. He added: Maybe so: the Unabomber (sic) manifesto is harshly critical of leftism." Evan Thomas emphasized a 1985 letter from the Unabomber claiming to be part of the "Freedom Club, which he described as 'strictly anti-communist, anti-socialist, anti-leftist', but, most of all, anti-science and technology." How very, very convenient. The same

could be said of Trappist monks. But if this ideology is driven by the idea of the abolition of technology (and, preferably, humans), how can it do that without completely authoritarian government control? [*There certainly has been a noticeable difference in the media labeling of Ted and Tim—different focuses for achieving goals on the NWO agenda! "Left" or "right"—the definitions have become muddy as both are deftly manipulated by the evil controllers.*]

It's Tax Free Nevada

(The last of the "safe havens")

If you're looking for the benefits that incorporating has to offer, such as limiting your personal liability, increasing tax-free benefits, and raising capital through the sale of stock—taking just 5 minutes of your time to explore the benefits of forming a Nevada Corporation could save you and your company thousands of dollars.

For more information contact:
Nevada Corporate Headquarters, Inc.

P.O. Box 27740
Las Vegas, NV 89126
Telephone: 800-398-1077
OR: 702-896-7001

Treasonous ADL Propaganda From Mishpucka Agent, Sen. Dianne Feinstein

Editor's note: In light of the recent passage of the outrageously Gestapo-like Anti-Terrorist Bill and Senator Dole's running for President, we have decided to rerun the following two writings by Gary Wean from pg. 11 of the 6/6/95 issue and pg. 2 of the 8/29/95 issue of CONTACT.

NOTICE TO THE PEOPLE

5/31/96 GARY WEAN

I came into possession of a "super-confidential" letter [see below right] composed by Dianne Feinstein during her 1992 campaign for United States Senator. Under her strictest of orders this letter was sent only to Jews—asking for money.

But what was she pledging? What was she offering to the Jews? Dianne Feinstein was giving away, "handing-over" the United States of America to the ADL Mishpucka.

Dianne Feinstein, like the evil, treasonous Rabbi Meir Kahane, has dual-citizenship; her only concern is for Israel—like the Rabbi, she flies there regularly and often. Feinstein's letter outlines outrageous, undeniable evidence that her only loyalty is to the Jews and a foreign country, Israel.

At the very beginning, the first paragraph of her letter, Dianne talks of her old friends in Israel, reaffirms her personal commitment to the existence, security and flourishing of Israel. Who does she pledge to support as a U.S. Senator (sure as hell not America). "I intend to be an outspoken and vigilant supporter of the state of Israel."

Fourth paragraph: "My own commitment to Israel is long-standing and deeply rooted." Her grandfather, Sam Goldman left Poland in 1890, made his way to Boston, then San Francisco. There he opened two stores. Did old "Sam" assimilate into this nation? Was he filled with gratitude? Did he do something for America? Hell no! Old Sam Goldman was too busy making money, Jew-style. He built three synagogues in California and founded the Hebrew Free Loan Association. (Did good old Sam charge interest with his "Free Loans"?)

Read paragraph eight carefully. Dianne says, "I tried to do as my grandfather did—to give back to the community I belong to." Think about that. What community does she belong to—America or Israel? Here's your answer: "When I became Mayor of San Francisco, I helped build a Holocaust memorial on city land (taxpayers' property), a stirring monument to those who suffered so terribly." First of all, everybody knows the Holocaust never happened—the Jews aren't

the only people who have suffered; and second, how are our children and our grandchildren involved in their so-called Holocaust which allegedly happened over fifty years ago in Europe—another continent.

Feinstein's only concern is for Israel in peril, quote, "I intend to go to the Senate committed to maintaining a strong and lasting U.S-Israel relationship. Since 1948, Israel's struggle for survival has cost twenty thousand of her sons and daughters and that struggle continues today."

But know this, Israel attacked Lebanon and killed hundreds of thousands of innocent men, women, and children, but when Israeli soldiers started getting killed, they quickly asked the U.S. to send in American soldiers to protect them. Over three hundred American servicemen were blown up and killed because they were trying to protect the Jews. The Jews killed and wounded nearly every sailor on the *U.S.S. Liberty* and strafed their life boats in unabated attack for several hours.

Dianne Feinstein says, "Go to Israel and see how beautiful it is." But while you are there, be sure to visit the terrible prison camps where the Jews herd and confine the Arabs after they steal their land. The so-called death camps during WWII are rest homes compared to what Feinstein's Jews are doing to the Arabs.

Feinstein screams, "The last thing Israel needs is George Bush throwing roadblocks in Israel's way by senseless delay on loan guarantees," and she, "took as a very deep, personal affront, as a Jew, the President's comments about the 'Jewish Lobby' swarming over Capitol Hill."

What Feinstein is whining about here is the 10 billion dollars the Jews demanded from America. The American people don't owe the Jews one single dime. The American people work for every dime they've got and Feinstein and the rest of the Jews can do the same.

Feinstein talks about hate—but she is filled with such hate for Christian Americans that it bursts out from her pores. Outside of stealing Americans' money, Feinstein's all-encompassing goal is to strip Americans of their guns.

Feinstein has just arranged with Israel for a free trip to Israel for all the new Senators and Representatives and their spouses that we just elected to look out for America's interests. They will be indoctrinated by the Jews' propaganda that their first loyalty and concern must be to Israel.

The American people of every state in the Union must write letters, make phone calls, and send faxes to each and every one of these elected persons, that if they take this FREE trip to Israel, they have only a few months left in office and they will be gone.

And no wonder that every country in the world

hates America and Americans and wishes us evil. Note the following countries: Belarus, Bulgaria, Czech Republic, Estonia, Hungary, Latvia, Lithuania, Moldova, Poland, Romania, Russia, Slovakia, and Ukraine—on April 5, 1995 Feinstein, Specter and Schumer gave orders to the following congressmen: Dole, Helms, Pell, Daschle, Gingrich, Gilman, Hamilton, and Gephardt that they must put pressure (harsh threats) against these countries stressing that even though they have already made restitution to Jews, they must make further restitution for the Jews.

They have ordered Secretary of State Warren Christopher to notify these countries that if they don't give the Jews further restitution, they will face the wrath of America. Robert Dole says that this a "matter of both law and justice".

What right does America have to bludgeon all the countries of the world and interfere with their internal, sovereign affairs on behalf of Jews? We are Americans. Robert Dole and Jesse Helms and all the rest of these old treasonous scumbags who have led us into this horrible trap for years must be removed, immediately. All the new ones who are eager to run to Israel to get their orders also must be removed immediately.

America must look to our own internal affairs—preserve our own sovereignty.

Feinstein says Israel is in peril. Forget Israel—that's their problem. America is in far greater peril. Let's look to that. Write letters, phone, and fax. Everybody in America—I mean everybody—let them know we aren't about to take it anymore.

Gary L. Wean
5-31-95

/s/Gary L. Wean

209 Montgomery Street, Suite 404, San Francisco, CA 94133

Telephone (415) 433-1333

Fold for by Patron for Senate Committee

Letter From Dianne Feinstein

Dear Friend,

Not long ago, I had the privilege of returning to Israel as part of the President's Mission of the UJA. It

Dianne Feinstein (D-CA) Elec. 1992* 55%

SH-331 202-224-3841 Fax: 202-228-3954

Biography: b. June 22, 1933, San Francisco, CA, Mayor, San Francisco, Jewish; m. Richard C. Blum; 4 children; Stanford U., B.A.; home, San Francisco.

State Offices: Los Angeles (310/914-7300), San Diego (619/231-9712), San Francisco (415/249-4777).

Committees: Appropriations; Judiciary; Rules and Administration.

Aides: Chief of Staff, Michael McGill; Pers. Asst., Susy Elfing; Sec., Stacey Friedman; Press, Bill Chandler. *Sworn in Nov. 10, 1992

Information on Dianne Feinstein is from The U.S. Congress Handbook, 1994 edition.

was a chance to reacquaint myself with old friends—and to re-affirm my personal commitment to the existence, security and flourishing of the state of Israel.

To me, this visit was a fitting prelude to my 1992 campaign for the United States Senate—because, in the Senate, I intend to be an outspoken and vigilant supporter of the state of Israel. I need you to support my campaign because, at a particularly crucial time in its history, Israel urgently needs committed friends in the United States Senate.

If you've been to Jerusalem, you know what the old city is like when the sun is setting, what it's like to be at the Western Wall, what a thrill it is to walk down the excavated passageway where giant blocks of Herodian stones form the base of the original Temple of Solomon. And, of course, today one sees the welcome presence of Soviet and Ethiopian Jews as they settle into a new way of life.

Especially in these momentous hours, one cannot visit Israel and return to America without a deepened commitment to a nation where our people worship God, unabashedly, in a homeland for the Jewish people. My own commitment to Israel is long-standing and deeply rooted.

My grandfather, Sam Goldman, left his small Polish town near the Russian border in 1890 at the age of fourteen to escape the pogroms that abused and brutalized Jews during that time.

Alone, he stowed away on a ship bound for America, and landed in Boston where he worked as a cobbler, making shoes for handicapped feet. Eventually, he worked his way out West to San Francisco where he met and married another immigrant, Lily Kaflin, and opened two small stores on Mission and Market Streets.

In the course of his life, my grandfather founded three synagogues in California. He was active in founding the Hebrew Free Loan Association and in supporting the Jewish Home for the Aged. I've tried to do as my grandfather did—give back to the community I belong to. When I became Mayor of San Francisco, I helped build a Holocaust memorial on city land—a stirring monument to those who suffered so terribly. I led a delegation to Israel and re-energized the San Francisco-Haifa Sister City relationship. I spoke out and worked tirelessly to make it clear that our city simply would not tolerate hate and discrimination.

Now, in a time of opportunity and peril for the state of Israel, I intend to go to the Senate committed to maintaining a strong and lasting U.S.-Israel relationship. Since 1948, Israel has struggled mightily to survive. That struggle for survival has cost Israel twenty thousand of her sons and daughters and that struggle continues today.

America's bond with Israel is both strategic and moral. That bond must never be broken, never weakened by those who seek to drive a wedge between Israel and the United States. As the only true democracy in the

need Senators who understand that. I will be that kind of Senator.

When I visited Jerusalem a few months ago, I went up to the Haas Promenade and looked out over the City. I saw busloads of Ethiopian Jews and Jews from the Soviet Union arriving to share the view of this holiest of cities with unparalleled expressions of thankfulness and awe.

Each of us should be proud and thankful for the energy, spirit and commitment with which Israel is handling the Exodus. Israel and her leaders are working hard to build the kind of housing and job opportunities necessary to properly repatriate 1 million expected refugees.

It is not an easy task. It is like taking a country the size of France and bringing it into America. The last thing Israel needs is George Bush throwing roadblocks

Middle East, Israel is an indispensable ally. As a nation whose strategic position, strength, stability, and reliability we can count on, Israel has earned a right to expect our unwavering friendship.

In a world characterized by ever-shifting alliances between nations, Israel is a true and steadfast friend. Especially in times like these, we

in her way by senseless delay on loan guarantees aimed at easing the burden of repatriation.

I, for one, took as a very deep, personal affront, as a Jew, the President's comments about the "Jewish lobby swarming over Capitol Hill". Jewish Americans have every right to present our interests and points of view to members of Congress; and when the day comes that we don't have that right, this will no longer be the United States of America.

We must remain constantly vigilant not only in our defense of Israel, but also in our resistance to anti-Semitism in the life of our own nation. The fact that David Duke has been able to build a constituency for hate across America is a frightening reminder that there are no permanent victories in our battle against intolerance and prejudice.

It is because I understand this that I am running for the United States Senate, and it is because I know you understand that I am turning to you for support. You can count on me to stand up for Israel and against prejudice. Now, I need to count on you to stand with me in one of the most critical elections of 1992—the California Senate race. Together, we can play our vital role in protecting the security of a nation that deserves the friendship and respect of freedom-loving people everywhere.

If you share my views, if you share my all-abiding commitment to peace and security for Israel, now is the time for you to act. Please send a generous contribution of \$500, \$250, \$100, or even \$50—and, I urge you, send it today.

Sincerely,

/s/ Dianne Feinstein

P.S. Unfortunately, the Middle East is not the only place in the world filled with hatred. Right now, David Duke wants to bring his message of hate to Washington. The time to fight back is now and, with your help, that's what I intend to do.

Senator Dole's Secret

ADL/Mishpucka Connection

8/21/95 GARY WEAN

To: Silver State III, Dan Gertsch

From: Gary Wean

Re: The 4-page letter you received from Sen. Robert Dole, a copy of which you sent to me [see box].

Dole starts off his letter by saying to you, "My Fellow American". Well, right here and now is the time to make Dole's terrible lies and deception clear—lies that in his arrogance he does not even hesitate to put in writing.

First, Senator Dole, the Senate Majority Leader is not a fellow American.

Robert Dole is, and has been for many years, a secret, paid agent of the ADL Mishpucka, a sneak saboteur and provocateur who sinisterly uses his high office to treasonously take deadly actions to destroy America and to grievously harm American citizens.

On the first page of his letter Dole talks of his, "good friends at the Judicial Selection Monitoring Project (JSMP)".

Dole further states, "as your Senate Majority Leader, I work closely with JSMP", etc., etc. Well, the JSMP is an ADL Mishpucka organization that gets its orders direct from Israel. The JSMP is a special project of the phony "Free Congress Foundation" which is a 501(c)3 tax exempt, so-called "non-profit" organization. JSMP and the Free Congress Foundation are just two more of the thousands of ADL Mishpucka outfits like the phony Simon Weisenthal (Holocaust) Center which is also operating under the tax-exempt 501(c)3 "non-profit" racket. The Simon Weisenthal scam under the operation of a ratty little Rabbi named Marvin Hier, which just stole another \$10 million from the taxpayers with Sen. Dole's help. Remember in my previous "Notice to the People" I explained how this mentally sick little Jew, Marvin Hier, along with Los Angeles Mayor Tom

Bradley, extorted millions of dollars from the Coors Brewery Co. All of these people are ADL Mishpucka gangsters who couldn't survive without the thievery and connivance of Robert Dole and the rest of the Senators.

Still on page one of Dole's letter he states, "As your Senate Majority Leader, I work closely with JSMP to make sure our courts have judges who rule according to the *Bill of Rights*", etc., etc. Dole continues by saying, "Just look at two Clinton nominees who became judges when the Democrats ran the Senate."

Dole's above statement is the proof, as if we needed more proof, that there is no difference between the crooked Democrat Party and the crooked Republican Party.

As we go to page two of Dole's letter, he mentions the judicial depredations of two of Clinton's ADL Mishpucka buddies, lawyers who Clinton appointed to the Federal bench, H. Lee Sarokin and Rosemary Barkett.

With this, Dole makes a plea for the American citizens to reach into their pockets and pull forth more money to support these slime-ball ADL Mishpuckas in the JSMP.

Then, adding more insult to the citizens, Dole says, "The work of the JSMP has been a vital resource for the entire Senate for some time."

Read page three of Dole's letter several times and think very carefully about all his clever duplicity until you get down to the part where he says, "Ever since the liberals destroyed Judge Robert Bork's nomination to the Supreme Court, they have worked overtime in their bid for a 'hostile take-over' of our federal courts."

At this point Dole again exhorts the bleeding taxpayers to make a cash gift to the scum operating the JSMP. Dole pleads, please send the JSMP your money today.

Senator Robert Dole then signs his letter, "For Impartial Justice, Bob Dole, Senate Majority Leader".

But there is more, below his signature Dole once again implores the suffering, out-of-work citizens to send money to the ADL Mishpucka's JSMP scam.

In his letter, Robert Dole talks of the "liberals'" bid for a hostile take-over of our federal courts.

But this is more of Dole's clever lies. He knows the federal courts have been taken over by his brother-ADL Mishpucka agents years ago.

In 1985, the ADL Mishpucka ordered President Reagan to appoint and the Senate to confirm Alex Kozinsky to the Ninth Circuit Court of Appeal. Alex Kozinsky is one of the most evil, vicious, anti-American Jew thugs from Russia to get on the federal bench since Jimmy Carter appointed Stephen Reinhardt to the Ninth Circuit Court.

In 1985, honest loyal citizens all over the United States did everything in their power possible to advise the U.S. Senate of Kozinsky's evil, treasonous judicial acts and to prevent him from being confirmed.

Loyal federal employees came forward and testified to Kozinsky's crimes knowing that they were jeopardizing their jobs and their careers.

With Senator Robert Dole backing Kozinsky along with other Senators who call themselves conservatives, Kozinsky was confirmed. He immediately caused revenge to be taken on the loyal federal employees who had opposed him.

My book, *There's a Fish in the Courthouse*, which took 25 years to write and which covers a period of political and judicial corruption dating from January 1946, when I joined the L.A.P.D. until 1987, when my book was printed.

In 1987, along with an associate, I traveled to Washington, D.C. and, at that time, I personally hand delivered a copy of my book and a Petition to each and every one of the 100 U.S. Senators, Robert Dole being one of them. The Petition was from the

people pleading with the U.S. Senate to investigate judicial corruption in the Ninth Circuit and to protect the people from gangster judges who were involved in every crime from murder, mayhem, stealing the people's property, drugs, etc., etc.

At that time, 1987, Senator Robert Dole engaged in and involved himself along with all the other 99 Senators in covering up the evidence and facts of judicial corruption. Regardless of Dole's pathetic lies in his letter and overt acts to deceive the people, it matters not if judicial nominees are Clinton liberals or Dole conservatives.

Regarding the Presidential election coming soon, the choice for the people is obvious—not a single one of the Republican politicians dying to become the next president can be considered under any circumstances.

Only Buchanan could be considered a choice if he swears in a platform address to the people under the most dire of oaths that he will rid the country of NAFTA, GATT, Federal Reserve, IRS, clean out the Department of Justice, and investigate and remove all federal and state judges who have failed to protect the people's rights and liberties as defined in the *Bill of Rights* and the rest of the *Constitution*.

If Buchanan fails to swear to this platform in the very near future the people must search for a person—someone whose name has never before even been heard—someone who can give the people confidence and someone who will swear to commence the above actions within hours after he has been sworn to the presidency and who will never cease until the above demands and

more have been completed.

In this communication, I have included pages 628, 629, and 630 from my book [see next column]. The third paragraph of page 628 deals with Alex Kozinsky, who under no circumstances should have ever been considered for office of any kind in the U.S. Government.

These sentences on these pages were written over ten years ago, but it can be plainly seen that the quickening drum-beats of murderous events are marching America ever more swiftly to that point of destruction planned by the ADL Mishpuckas.

A horrendous tidal wave of political and judicial corruption, treachery, and treason is about to sweep away every vestige of Americanism. The last paragraph of page 630 holds true after ten years; I don't know who the small group of loyal Senators are, but Robert Dole is not one of them.

And if there is indeed a small group of loyal Senators still holding fast for America, they had better stand and make themselves known very shortly. Our country desperately waits for an American hero to arise, as one has always done in time of terrible despair and danger.

/s/Gary L. Wean

August 21, 1995

There's A Fish In The Courthouse [Quoting from page 628:]

...screaming for trade and economic sanctions against them. A *massive plot* to crucify Pretoria by wiping out millions in trade and monetary investments

BOB DOLE

Enclosed is a copy of your Bill of Rights. It protects your ten most basic freedoms.

It is the backbone of justice in America. Judges should follow it to the letter.

But if the liberals running the White House get their way, they will give 340 of their friends lifetime jobs as federal judges.

Do you trust them to put aside their personal views when they enter our courtroom?

My Fellow American,

Do you want 340 of Bill Clinton's close friends making decisions about what's good for you and your family?

Do you trust them to put aside their liberal bias when ruling on everything from crime prevention to taxes to voluntary prayer in schools?

I don't.

And neither do my good friends at the Judicial Selection Monitoring Project (JSMP).

As your Senate Majority Leader, I work closely with JSMP to make sure our courts have judges who rule according to the *Bill of Rights* rather than their own notions of justice.

Our courts are not the place for liberals who want to act as social workers or judges who believe in the rights of criminals rather than victims.

Think this can't happen? Just look at two Clinton nominees who became judges when the Democrats ran the Senate:

Rosmary Barkett who signed an opinion to overturn the death sentence of a gang leader who sent a grisly audio tape to a mother detailing the murder of her son. Now a federal judge.

Imagine listening to that tape?

H. Lee Sarokin who opposes pre-trial detention of violent criminals, even though 80% of state inmates have previous convictions and 30% of criminals out on bail are re-arrested for other felonies while awaiting trial. Now a federal judge.

Do you want hardened criminals accused of violent crimes in your neighborhood?

Only 846 Federal Judges protect your liberties as defined in the *Bill of Rights* and the rest of the *Constitution*.

Shouldn't they follow the laws we have rather than create new ones?

Judges that rule without a political or social bias have been an underpinning of our entire culture. And we could lose this in a court system run by activist judges appointed by Bill Clinton's White House.

That's why I need your help today. You can make sure no more Barketts or Sarokins make it to your federal bench.

How?

By supporting JSMP (Judicial Selection Monitoring Project) with your tax deductible gift of \$20, \$25, or even \$50 today.

This may be the first time you have heard of JSMP, but their work has been a vital resource for the entire

with the city of Los Angeles is *underway* by Councilman Joel Wachs. All over the world in financial centers the *pattern* is the same.

L.A. City Councilman Joel Wachs screeches out his *concern* for Black people in a country six-thousand miles distant. His *motives* are sinister; in Watts, a Black ghetto several blocks south of City Hall, Wachs does nothing for them. A vicious AIDS-driven homo, Wachs is wed to another Mishpucka councilman. Out of his *closet*, Joel is insolent; he flaunts his life-style. Thereby hangs the tale: a group of ten Harvard University scientists working at New England Regional Primate Research Center, in Southborough, Mass. discovered under their electron microscopes a virus in blood cells of Rhesus monkeys identical to human AIDS. With identical *deadliness*, it kills monkeys and humans. With their microscopes laying bare the *killer* virus, the scientists note: "The Rhesus monkeys dying from the immune-deficiency syndrome formerly lived in group cages where both heterosexual and homosexual relations and the eating of feces and spraying of urine were frequent." The scientists were *appalled*, reluctant to admit that the world *faced an epidemic*, millions of corpses laying in the streets. Not even the terrible *bubonic plague* of the Middle Ages matched the terror of this. They had discovered that *gays weren't gay*, they were shit-eaters, a deadly mass incubator, spreaders of a killer virus, for which there is no cure.

Chaos...! Chaos...! From every conceivable direction, the American industry is being attacked and

destroyed by the international trade conspiracy. Dancing to the Mishpucka's tugs on his strings, President Reagan cons the people: "Low priced *imported* shoes are saving the American people millions of dollars." This clever glib coming while our American factories close and thousands of people are put out of work. Israeli-made shoes have captured over seventy percent of the U.S. market because Israeli can make shoes cheaper. Reagan sends them billions of *taxpayers dollars* to do it. Reagan commits even *more deadly* chaotic insanity with his nomination of Mishpucka Alex Kozinsky to a lifetime appointment to the Federal Appeals Court in San Francisco. A thirty-five-year-old Jew born in Russia, Kozinsky *mysteriously* became a lawyer for President Reagan and a law clerk to Chief Justice Warren Burger. This treasonous Mishpucka actually *ghost-wrote critical decisions* that were made by the Chief Justice of the United States.

Absurdly, Kozinsky became Chief Judge of the U.S. Claims Court, and there, the treasonous *agent provocateur* sabotaged and thwarted criminal investigations into military waste and procurement frauds. He then *conspired* to destroy the federal employees who had exposed frauds against the U.S. Because of Kozinsky's *treasonous acts* against America, two watch-dog groups and the Government Accountability Project, along with the Federal employees demanded that the Senate investigate into this *Israeli saboteur's* corruption and treason.

Former Dep. Special Counsel of the United States Claims Court, Jessie James, accused Kozinsky of making *outright*, absolute lies and statements to the Judi-

ciary Committee at his confirmation hearing, May 17, 1985. But all this had no effect, understandably, the *head* of the Judiciary Committee is the *traitorous* Senator Strom Thurmond, who covered up the machine-gun crime for Pres. Reagan's National Security Director, William P. Clark. Then Senator Thurmond, aided and abetted by two *cowardly* Senators on the committee, ramrodded through Pres. Reagan's appointment of Alex Kozinsky, a treasonous Mishpucka from Russia.

Senators Paul Simon (Illinois) and Dennis De Concini (Arizona), *admitted* their betrayal of America to the news media: Simon stated, "Frankly I feel some *un-ease* with this nomination, but I do not have a basis to vote against it." And de Concini stated, "After all of those accusations made against him I feel some uneasiness about this Alex Kozinsky." Then attempting to cover his *betrayal*, De Concini came on with some sick slop: "I hope that Kozinsky will hear these words and that he will *moderate* his temperament and manners that he has exhibited in the past." Lord, *what more* had the Senators needed!

The Mishpucka strategy *never* changes. Gov. Dukmejian's Annual Report to the Legislature regarding Organized Crime in California is a lengthy document prepared by Attorney General Van de Kamps' Bureau of Organized Crime and Civil Intelligence. The report uses the same old worn-out Mishpucka propaganda they used on Carlos Marcello; they called him, "The King of the New Orleans Mafia". All they need is an Italian name—this time it's a half-assed bookmaker, Peter John Milano. In the report, Milano is labeled "The new Boss of Southern California's Crime Family". The dumb dago *loves* all the notoriety—eating it up. He plays the part just like Marlon Brando. But in the Report there is *not a hint* of the Mishpucka crime Family.

The Mishpucka chaos nears its peak—assassinations, terrorism and death around the globe, governments on the *brink of collapse*, world bank catastrophes, and AIDS, an *uncontrollable* deadly plague: chaos—deadly chaos.

The people have been run, harried like the hare by the hounds, but trapped against a stone wall with *no place* left to run, even the hare comes out fighting. And this time the hare has *recognized* his enemy; the "Jews" can manufacture no *scapegoat* to crouch behind; they have brought their evil down upon themselves.

As Jack Ruby *babbled* under duress of his *horrible guilt*, "Jews will die by the millions, they will be killed in the streets." And President Lyndon Johnson *had known the truth*; he had stated, "Forty million people will die if the truth is *revealed*. There were forty-million Jews in America.

Only the United States Senate *led by the Constitution* is powerful enough to save America. Of one-hundred Senators, the treasonous, corrupt and cowardly will *desert* their country. The small group that remains will have to *stand fast*. If not, the people will have no choice; they will take over. The mighty war will be engaged, a Jihad...a Holy War to end Holy Wars...a deadly, *bitter struggle* to the End... [End of quoting.]

**YOU MAY ORDER
BACK ISSUES OF
CONTACT BY
CALLING
1-800-800-5565**

Single copies of back issues of *CONTACT*, *THE PHOENIX LIBERATOR* or *PHOENIX EXPRESS* are \$3.00 1st copy, each additional \$0.45.

[continuing Bob Dole's letter:]

Senate for some time.

Their resourceful and efficient staff makes sure the judicial rulings and records of Clinton nominees are not "sanitized" by the White House and ignored by the liberal news media.

These full judicial track records are then hand delivered to every Senator and the news media with protecting your rights in mind.

But, this in not as simple as it sounds.

It can take weeks or months to thoroughly review just one nominee. And right now there is an immediate backlog of 85 vacant judgeships in our federal system. And there are probably 200 more Clinton nominations to review and process over the next 18 months.

With the Senate in session about 38 weeks each year—you can see we are counting on JSMP to help us cover a lot of ground in a short time.

Bill Clinton knows time is short. He is working hard to push as many nominations through the system as he possibly can. He knows he has the raw power to nominate as many as 340 of his friends to lifetime jobs as federal judges—creating the most permanent legacy of his political agenda.

If his handpicked liberal activists slip through our screening process it could subvert the will of the voters, because as judges, they could reject laws and reforms passed by Congress as unconstitutional in their eyes.

JSMP clearly understands this threat and is there to carefully and fairly scrutinize the judicial record of Clinton nominees placed before the Senate.

Presidents, regardless of political party, used to place nominees before the Senate who put the *Constitution* first and left their personal views at home. But ever since the liberals destroyed Judge Robert Bork's nomination to the Supreme Court they have worked overtime in their bid for a "hostile takeover" of our federal courts.

I cannot let this happen. Which is why I hope you will take this opportunity to make a gift of \$20, \$25, or even \$50 to JSMP today.

Researching the legal background of a nominee can cost \$1000 or more. With 85 judgeships vacant already, you can see this work is expensive for JSMP.

For Impartial Justice,

/s/Bob Dole
Senate Majority Leader

P.S. I've sent a copy of the *Bill of Rights* to you because many of these freedoms are in jeopardy. Why?

Because Bill Clinton has 85 vacant seats in the federal judicial system that he wants to fill with his activist friends. With hundreds more to come.

Believe me, their vision of America is much different than yours or mine when it comes to crime prevention to taxes to voluntary prayer in school. Our best hope for keeping Bill Clinton's friends from becoming federal judges is to tell the whole truth about their prior judicial records.

That's what JSMP does best. They make sure that his nominees' past judicial rulings and records are not "sanitized" by the White House and ignored by the liberal media. Their real judicial track records are made available to the full Senate and the news media, with you, the American voter, in mind.

I hope you will take this opportunity to send \$20, \$25, or even \$50 to JSMP. Their work is important and I hope they can count on you today.

Part VIII

Timeless Reminder Offered From Esu "Jesus" Sananda

Editor's note: We continue to share a series of exceptional writings from Esu "Jesus" Sananda from some years ago, specifically in 1991. The message rings as true today as it did then, and we hope that you will spend some serious "quiet time" in reading and reflecting on his generous offerings in wisdom. Many of us readers are guilty of wanting "new" information, "more" information when, in truth, if we really read, reread, and studied that which has already been offered, we would constantly receive new insight. Since these writings from Sananda are lengthy, we have chosen to break them into a series of several installments. This installment is the last in this series.

We here at CONTACT would like to take a moment to PUBLICLY thank Sananda for his TRUE LIGHT AND LIGHTED WISDOM AND GENEROSITY IN SHARING SUCH TRUTH WITH US. THANK YOU!

Part I of this series began in our 3/19/96 CONTACT on p. 28; Part II was on p. 20 of the 3/26/96 issue; Part III was on p. 15 of the 4/2/96 issue; Part IV was on p. 5 of the 4/9/96 issue; Part V was on p. 11 of the 4/23/96 issue; Part VI was on p. 13 of the 5/7/96 issue; Part VII was on p. 14 of the 5/21/96 issue; Part VIII in this issue is the end of this series.

6/13/91 #3 SANANDA

WHICH: KINGDOM VISUALIZED OR ARMAGEDDON SCRIPT?

Visualization used for manipulation of external events can have some very present dangers. This is aptly referred to as "sorcery". Ones think it great insight and fun to play at witchery/sorcery as "white" vs. "black", etc. I warn you, chelas, it is a dangerous game where YOU are "had" almost every time and not vice versa.

I am Esu Emmanuel Sananda (Jesus the Christ, as you ones have come to label my being). I am come to speak of earthly things that you might be given into KNOWING and move out of the confusion of MAN'S OPINIONS AND ILL-INTERPRETATIONS.

Most speakers on these particular subjects of "Christianity", "New Age", New World Order, New Age Politics, etc., have what they believe to be "good intent" but they are indeed "ignorant". Ignorance is defensible until it turns into refusal to consider that that which they might be experiencing is "ignorance". I am going to currently skip through discussions at length, on such matters as public school prayers, and other Church/State situations for I wish to continue my subject of "visualization". The contradiction is, as with all deceiving, so imperceptible in projection that you are manipulated into being unable to see any difference at all.

Let us look at something which was widely read, which was projected by Pat Robertson and co-workers.

This man is respected in the circles of evangelism on the TV and ran for the office of your Presidency. But, what does he tell you? He tells you that the Kingdom of God will not materialize unless you "visualize" it.

"Ever wonder what it would be like if the kingdom of God were realized on Earth beginning today? How would you recognize it? Would you feel comfortable in it? Or do you suspect your life would have to change significantly?...In The Secret Kingdom Pat Robertson and Bob Slosser let us peek into the invisible kingdom of God as portrayed in the Bible. And then show that if it is to be implemented on Earth now, you and I will need to be involved in its visualization. Our obedience to God's Word will determine how much of it will be implemented in our communities, our nation, and our world."

Wow! And what if those projectors of their opinions and perceptions of "how it will be" are WRONG? If you have visualized the incorrect picture and action—how will you know the difference when the real thing comes down? That is exactly that which you have done! There is no statement from me that says such a thing—there aren't even any scriptural requirements that it is necessary to fulfill Jesus' prayer "Thy Kingdom Come". I can assure you, precious little friends, HIS KINGDOM will come with or without your visualization. But it could well be that your visualization—deliberate disobedience of God's prohibition against sorcery—could prevent you from recognizing the Kingdom and actually cause failure in entering that Kingdom.

"Blessed are they that do His commandments, that they may have right to the tree of life, and may enter in through the gates into the city. For without are dogs, and sorcerers, and whoremongers, and murderers, and idolaters, and whosoever loveth and maketh a lie." Revelation 22:14-15.

Certainly seems to include "white", "black" and "multicolored" witches/sorcerers, to me.

Now, the next does not match Scripture. But it does match a significant paragraph of *The Armageddon Script* by Peter LeMesurier. LeMesurier also says, in effect, that visualization is necessary for the manifestation of the Kingdom—for the kingdom of their deliberately staged **FALSE CHRIST**. The following is directly from Pat Robertson:

"In the meantime the new world-leader must prepare himself for his role. He must study the scriptures and the Dead Sea Scrolls,

immerse himself in current Jewish messianic expectations, thoroughly survey the general locality and familiarize himself with all the major prophecies and the best in New Age religious thought. In short he must create in his own mind a crystal-clear idea of the vision which he has to fulfill. For only in this way can that vision be guaranteed to come into manifestation."

Dear ones—this says: **"GOD DOES NOT KNOW HIS OWN PURPOSE!"** Where are you, chelas? Could it be that mortal man, Robertson, doesn't know his head from his toes? He has just limited God of Infinity and Universal Creation into a set of human visualizations. Is that what you want? God of ALL KNOWING—to fit the guidelines, instructions, actions and expectations of Pat Robertson, human politician? As a matter of fact, it matters not even that which YOU want in the circumstance; much less that of an avowed political speaker.

Despite all these objections, I am told that Robertson's ministry *has to be from God because it has "fruits"*. **WELL, I SUGGEST YOU REMEMBER THAT THERE ARE BOTH GOOD FRUITS AND BAD FRUITS AND THE SKIN OF THE FRUITS BEAR NOT SIGNS.** Dear ones, you must test your spiritual leadership against the **WHOLE counsel of God—His WORD, rightly divided.** "Fruits" alone are *not enough—they must be GOOD fruits*: I said that "...in that day many would say to me, 'Lord, Lord, did we not prophesy in thy name and cast out devils in thy name?'" And my reply? "Depart from me ye that work iniquity, I never knew you."

NETWORKING "THE GLOBAL VISION"

"The Open Conspiracy must begin as a movement of explanation and propaganda." H. G. Wells, The Open Conspiracy.

"It must be remembered that the forerunner of all movements which appear upon the physical plane is an educational propaganda....Disciples in these ashrams have been in training for nearly one hundred and fifty years to do this work." Alice Ann Bailey, The Externalization Of The Hierarchy,

"We (himself and Donald Keyes) have worked together through several decades to sound the alarms and to point to possible new directions." Norman Cousins, introduction to Donald Keyes' Earth At Omega
The world was to be prepared for the New Order, the New Religion, and the new "Messiah" in many ways—mental as well as physical. Occult literature details this coming "New World Order" or "New Order" as a "Golden Age". Conversely, the Bible describes it as a time of sorrow. Detailed preparation for that "New World Order" is very much in process and all

but fulfilled. This portion will take a look at a few of the vehicles politically acculturating you for the New Order. We will examine the possibility of their work being influenced by occultism (this is actually not a good term for use here, but you have no word which gives me necessary definition—I use it in the accepted meaning of witchcraft, sorcery, magic, incantation, etc.). Further, we shall see that much if not most of the work in this area is either occultism or demands an occultic world view for its acceptance. "Mysticism", not "mystery".

CLUB OF ROME'S GOALS FOR MANKIND

Two MEN, Aurelio Peccei and Alexander King, co-founded this influential network of financiers, industrialists, and scholars in the late 1960's. A capable executive, Peccei served as Chief Executive Officer for the Olivetti Corporation and for Fiat Automobiles. His writings clearly reflect an "occult" world view—if not totally "Satanic". They also reflected biases against even the "orthodox" Christianity (as defined by a meaning of being based presumably on Christ, real or imagined).

The Club of Rome continues to work closely with a number of occult political action organizations including Planetary Citizens, the International Center for Integrative Studies (ICIS), Lucis Trust, and the Global Education Associates. Indeed, its "Goals for Mankind" Report's United Nations' goals were submitted by Donald Keyes himself. Keyes is an activist with Lucis Trust and a former administrator of that organization. Peccei believed that orthodox religious beliefs were somewhat primitive:

"If the future was full of mystery, it was because it was shaped by the thought of the life beyond and the unquestioned belief that Hell and Heaven truly existed. The future belonged to God. Mortals would, according to the good or evil deeds of their lifetimes, either be rewarded by the Lord with unsurpassed bliss, or punished for eternity; the soul was all that mattered. And so the human imagination created a host of spirits and deities to take control over mortal life."

No, not so—MAN created the heaven/hell projection as well as the other propositions above. God only stated that the "soul alone" matters, so you can see that from a twisted, manipulated vision came an opposing and equally dangerous counter-vision.

I note herein, that Peccei probably didn't know the closeness of his proposals to Bible prophecy. But judging from his associations, it is probable he did know that he was reflecting the occultic-inspired organic world view.

"One of the greatest socio-political and economic differences between the future and the present is that the increasingly intertwined structures of the entire global system will produce A Progressive Convergence of the Futures of all Peoples. All societies will be bound together ever more closely by a network of vital interlinkages, which will condition their relationships with each other for better or for worse. Breaking these links will not longer be conceivable. It would throw the whole system into chaos—which no one would want."

Peccei more than likely honestly thought this would usher in a time of peace and prosperity for life. But on close inspection, his proposals are more likely to usher Orwell's 1984 horrors than an age of peace, light, and love. If these links of which he speaks are truly unbreakable, individual freedoms are very much a thing

of the past. I have deliberately worded this statement in this manner—for we KNOW that the full intent was present from the beginning, therefore, the question is: WHO GAVE THESE MEN THE FORMAT IN THE FIRST PLACE?

You must realize that Peccei's analysis justifies the establishment of a new universal religion:

"The institutionalization of faith...has not always had happy results....Certain points of doctrine...have been magnified, provoking schisms, apostasy, and the denunciation of what are claimed to be heresies. The official truth...has become impossible to question: and in order that it never should be questioned, ignorance and even superstitions have occasionally been encouraged...These structural inflexibilities and doctrinal introversions have helped to keep the major religions static even when the winds of change blowing through society have made clear the need to move from one cultural epoch to another. As a result, it is difficult even for their most sensitive and profound theologians and scholars to break out of a system frozen into formulations, reflecting the past, a system that cannot adapt itself for its doctrines to modern life....Religions now run the risk of becoming a timid rearguard, detached from the problems and aspirations of a bewildered and troubled humanity....And yet humanity...has a PROFOUND NEED FOR SPIRITUALITY....The anguish within the churches, the call for a new ecumenism to free them from their narrow confines, the widespread interest in minor cults...and a return to a respect for Nature—an ecological respect this time—are all symptoms of this need... They are encouraging symptoms. For, Without a Sincere Spiritual Awakening, The Renaissance

of our True Humanity Will Be Impossible."

I'm sorry, beloved readers, but animism and a repudiation of God's command for Man to take dominion over the planet are occult belief hallmarks. Peccei also suggests that perhaps Man created God and not vice versa:

"We may also ask whether it was perhaps to justify our immense aspirations in our own eyes that we were led to conceive God, and thus to attain the privilege—alone among all forms of life—of entering into communion with Him: and even to go so far as to assert that the Almighty had chosen to create us in His own image. Is not this anthropomorphism of the Creator, which is not exclusive to the Christian faith, in reality a form of deification of Man?"

Seems to me that these very men were "acting" in the capacity of God themselves. Peccei was personally expressing a belief in an organic view of the universe. Which is in itself wondrous indeed—that you are all parts of a whole. The mystics will always foist enough truth off on you to hook you into the lie. It comes forth in the New Agers as the popularization of "unity consciousness" without the slightest idea of what is meant by the very term. These become catch-words and codes for group unification and recognition, just as "hardware" and "software" become a verbal language unto itself.

They project one statement and bear definition of an entirely different intent. It is mirrored in the popularization of "unity consciousness" where they come to a "realization" that they are one with everything in the universe—up to and including God—and utilize every known type of mind-altering substance while doing so. It is very nearly stating that "all is related to all" but overlooking entirely the MEANING

New Gaia's Starting Package

PROGRAM STARTING PACKAGE

1 Bottle Gaiandriana (1 Quart)
1 Bottle AquaGaia (1 Quart)
2 Bottles GaiaLyte (2 Liters each)
4 Packages Spelt Bread Mix
5 Audio-cassettes
COST: \$130

MAINTENANCE PACKAGE

1 Bottle Gaiandriana (1 Quart)
2 Bottles GaiaLyte (2 Liters each)
4 Packages Spelt Bread Mix
COST: \$80.00

In addition to the original starting package may we recommend the addition of our colloids.

OXY SOL—H₂O₂ Solution
GAIACOL—Colloidal Silver
GAIAGOLD—Colloidal Gold

GaiaSorb

NEUTRA-BOND: 2 oz.
NICOTINE, CAFFEINE, ALCOHOL,
SUCROSE, STARCH, \$6.00 each
TRAVEL PACK: 1/2-oz.
bottles of each of the above,
plus Gaiandriana, for \$15.00
(plus shipping and handling).

New Gaia Products
P.O. Box 27710
Las Vegas, NV 89126
For credit card orders, call:
1 (800) NEW-GAIA (639-4242)

(Call for ordering information
and/or free Catalog)

of the latter.

The Club of Rome betrays its occultic mystic witchcraft orientation in its recommended goals for human beliefs:

1. *A world consciousness must be developed through which every individual realizes his role as a member of the world community.*
2. *A new ethic in the use of material resources must be developed which will result in a style of life compatible with the coming age of scarcity.*
3. *An attitude toward Nature must be developed based on harmony rather than conquest—only in this way can man apply in practice what is already accepted in theory...this is, that man is an integral part of Nature.*
4. *If the human species is to survive, man must develop a sense of the identification with future generations and be ready to trade benefits to the next generations for the benefits to himself. If each generation aims at the maximum good for itself, homo sapiens are as good as doomed.*

You have to REALLY look inside and with utmost caution and discernment to catch the flaws within the above "ideal" presentation. One blatant and glaring absence is any relationship in and within God. All is limited to the very base "physical expression" of the human relative to a physical expression of a minute portion of Creation.

Then we come to the parting of the ways between "typical" Christians and Truth. The orthodox come forth and denounce anyone who speaks a word such as "reincarnation" while at the same time, in the same breath—touts this wondrous experience of life after death. If you have one you MUST have the other and likewise, if you do not have one—you CANNOT have the other. Again I am going to quote something which is interesting in perception of one author:

"Yet consider the transformation of earthly existence were reincarnation accepted into the soulstream of the global population as a guide by which to live. Acutely aware of reaping harvest of past deeds while simultaneously sowing the seeds of future lives, most people would behave very differently. Life on the planet would be overhauled—and hugely for the better. Wars, crime, racism, nationalism, and sexual chauvinism would be radically diminished...The nagging fear of death would be eliminated and replaced with acceptance of the opportunity for transformation. Doctors who strive to prolong life...would see themselves as sad clowns flaunting their ignorance of cosmic renewal...genetic engineering would be recognized by all as meddling and dangerous. Care would be taken not to encourage the extinction of animal and plant species lest rungs be removed from the evolutionary ladder...Acceptance of reincarnation demands a

complete overturning of prevailing attitudes inculcated by a civilization that has long over-identified with the body."

It is truly enough to break of the heart for portions of the projection are worthy of changing the entire planet into oneness with God. But you must remember—there is not intent of God in relationship to Man—but the premise that Man shall somehow become God in human form and control other Men and dictate all actions and thoughts.

OVERLOOK, FORGET OR ABANDON—GOD

Man continues to seek and seek that which is fulfilled somehow through the physical and through the hands of other Men. While Man rewrites the rules and assumptions, the commandments of the God and The Creation are put aside, voted-in or out, stomped on, walked on, spit on and/or most certainly ignored. YOU WILL NEVER FIND WHOLENESS, FULFILLMENT OR ANY LASTING EXPERIENCE UNTIL YOU RECOGNIZE GOD AND THE NEED FOR BALANCE WITH THAT ONENESS WITHIN CREATION. I CARE NOT WHAT YOU CALL YOUR RELIGION. IF IT IS OF THE HUMAN IT WILL ALWAYS REMAIN OF THE PHYSICAL ASPECT—AND THAT IS A FLEETING EXPERIENCE AT BEST.

TEACHINGS OF TRUTH

I walked your roads, felt your pain and occasional joy (Man has little joy). I appeared to do that which was, at the least, unusual—for the birds and little creatures would come to perch upon my being. I experienced the glory of that communion and, when asked about these things, I efforted to explain. This was not the "mortal self, the self you can "see", that is able to do these things. It is a truer, deeper self. It is what you know as God, God within you, within me, God the Omnipotent One working through the being, that does these things. Of myself, the mortal self, I can do nothing. It is only when I get rid of the outer entirely and let the actual, that which I AM, speak and work and let the great Love of God come forth that I did those things that were witnessed.

When we consider the possibilities it becomes easy to see why Man becomes "victim" of the illusions of another for he is forever searching. There seem to be great contradictions but those are the result of taking that which is desirable out of context and utilizing it in incorrect assumptions. It returns to the lack of understanding of LIGHT. There is difference in the "thinking" of Man and the "thinking" of Central God—and a great difference in the KNOWING. One is a physical experience; the other is a soul energy experience. One can affect the other but one can never BE the other.

TRANSFORMATION OF MAN

When Man shall at last know God he shall then be transformed.

Dynamic knowledge of the Identity and Presence of God within the Soul of Man—and throughout all Nature is a necessary stage for the human race to attain before it is possible for him to build an enduring civilization of unity and brotherhood.

The only reason Man has never known God is because he is still in his intellectual infancy and his ideals and practices are still "pagan" and mostly barbarous. I apologize to the ones labeled "pagan" for it is indeed a most stupid projection but does suit my needs herein—as the stupid projection, not as the truth regarding those so labeled.

To know God, Man must know what Light is, and energy, magnetism, electricity, gravitation and God's processes in the building of bodies which manifest His Presence and His purposes. And he must know the mysteries of life, death, and growth, and of the seed into which even the giant oak disappears but still retains its identity. And he must know how Man retains his identity when he also disappears.

No man has yet known these things. The concepts of modern sages regarding them are totally unlike God's processes. The conclusions of Man regarding them are the conclusions of his senses. His *Mind* has never yet pierced their illusions. He still senses EFFECTS without knowing their CAUSE.

These things you shall be given to know—and when you comprehend them within your inner Self you will then KNOW God. If we are to change and reverse the path from the chaos back into order, transmutation need surely occur. Transmutation needs but the comprehension of a few men of vision, men whose minds are not fixedly closed to make such a reality—I did not say "visualization" as sit and chant or picture a tree, etc. I mean "of vision" in openness to see and hear that which flows within and not from the projections of another from without.

Transmutation is the simplest of all the principles of Nature—ten thousand times more simple than what is now being dangerously and expensively done. The first step toward it is to discover that matter and motion are tonal—and thoroughly controllable. The elements are not substances. They are but states of motion, which can be controlled by knowledge and electric power. The present concept, which makes it necessary to knock out an electron from one element to transmute it to another, is contrary to Nature's working. No one would think of trying to knock out one part of a sound to make it into another sound, or to take an arm from a man to transmute him into a horse. This is what science is trying to do, however, by knocking an electron from mercury to produce gold. There are no electrons in the elements to knock out, in any case, as you shall be given to see.

Dharma, I have with me a "Master" of transmutation and alchemy. I would like to share the forum, as we move through the next few portions, with Germain. I ask that the length of this Journal be checked for I would guess that the following portions will run well over a hundred pages. Germain can be as wordy as Hatonn and I realize we are efforting to keep these Journals at a reasonable length.

I believe what we shall do is simply close this portion and release you for this day for you have been long at the keyboard in any event. Let us take council on our next move and we will begin in the morrow.

Dearest friends, if there is to be Balance achieved, you MUST come into the KNOWING. Since there are only infinite cycles—you WILL come into the KNOWING. The only thing in point is WHEN and HOW. Would it not be wondrous to move from this chaos into the journey home so that the majority of the trip shall be delightful rather than according to visualization of a few men who have pronounced their mysticism upon you? Allow us to rest and refresh and we shall look forward to meeting again tomorrow.

In love and compassion for the opening eyes and hearts,

I AM.

FRANK & ERNEST

WHEN
EDITING
BEGAN

....AND I SUGGEST WE
CALL THEM THE "TEN
COMMANDMENTS" RATHER
THAN "TEN THINGS
YOU'D BETTER DO OR
YOU'RE IN BIG TROUBLE!"

E-mail: FandEBotT@AOL.COM

Part III

Judicial Corruption At J.A.M.S. And Beyond

Editor's note: Part one of this excellent outlay began as our Front Page story in the 4/9/96 CONTACT; part II appeared in the 5/21/96 issue on p. 35. We continue here with Part III:

5/21/96 RAY BILGER

When we speak about judicial corruption in America today, we have to remember that the judicial branch of government does not exist in a vacuum. Even though it may appear to be an entity unto itself, as our old *Constitution* puts it, there are two other branches of government as well, the legislative branch (the Congress) and the executive branch (the President).

But in an important way, the judicial branch is in a kind of middle position as the enforcement arm for whatever legislation the Congress and the President are able to conjure up for We-The-People. The corruption in our government today is by no means unique to any one of these three branches, but appears to be absolutely endemic to the entire system.

Thus, as this series unfolds it will become increasingly necessary for us to broaden our horizons to take in the full breadth and width of the staggering corruption of which J.A.M.S. is but a part, in order that

we may gain a proper perspective on how we have come to be in the judicial "mess" that is now America's middle name.

This judicial "mess" should be obvious to everyone, because the state judicial systems receive their instructions from the state legislatures, and, on the "federal" level, the federal courts in turn are controlled by legislation from Congress.

And since we no longer have our original 13th Amendment (passed in 1819, it forbids anyone holding any title of nobility, i.e., Esquire, from being in government), lawyers are everywhere (in the legislatures and the Congress) creating this "mess" (of course, it is actually powerful forces behind the scenes and beyond our view who pull the strings). The bottom line is that the masses are controlled through laws, but, as Frederic Bastiat has pointed out in 1850, in his little book entitled *The Law* (as appropriate and on point today as when it was first published): "Unfortunately, law by no means confines itself to its proper functions. And when it has exceeded its proper functions, it has not done so merely in some inconsequential and debatable matters. The law has gone further than this; it has acted in direct opposition to its own purpose. The law has been used to destroy its own objectives: It has been applied to annihilating the justice that it was supposed

to maintain; to limiting and destroying rights which its real purpose was to respect. The law has placed the collective force at the disposal of the unscrupulous who wish, without risk, to exploit the person, liberty, and property of others. It has converted plunder into a right, in order to protect plunder." Remember, Bastiat said this in 1850. How much more corrupt do you suppose the laws may be today?

To illustrate the point of just how much legislation we are talking about (on the federal level), let's look at some statistics released in April of 1995 by Senator Don Nickles (R-Oklahoma). During the entire 8 years of the Reagan Administration, the Congress cranked out a total of 53,376 pages of new regulations. During the 4 years of the Bush Administration, there was a total of 67,716 pages. During just the first year of the Clinton Administration, 1993, there were 69,688 pages issued. And in his second year, 1994, there were over 100,000 pages of new regulations. That is over 170,000 pages of new regulations in just 2 years of the Clinton Administration!

It is difficult for this author to imagine that this situation is not by plan and design. And yet the founders of this nation envisioned a small limited government. It's almost funny now to look at the *Constitution*, Art. I, Sec. 4, cl. 2, which states: "The Congress shall assemble at least once in every year, and such meeting shall be on the first Monday in December, unless they shall by law appoint a different day." In the old days Congresspersons used to have other things to do in their lives. Now they live in Washington, D.C., and are very busy legislating and regulating the people to death. What was stated in the introduction to this series bears repeating here: "No man's rights are secure as long as the legislature is in session." It might be nice if the Congress would just go home for awhile and let us breathe!

If we travel from Orange County down the Southern California coast a short distance, we come to the beautiful city of San Diego where, on April 10, 1996, two former California Superior Court Judges were handed federal indictments for their alleged involvement in a massive conspiracy to accept \$100,000.00 in bribes in exchange for favorable rulings in court, spanning more than 10 years. The 18-month federal probe grew out of an investigation by the California Council on Judicial Performance begun in 1991.

One of these two judges is the ex-Hon. James A. Malkus. Because of the state investigation, he resigned from office in 1993, and then began working as a private judge for \$300.00 per hour at J.A.M.S. in San Diego (Now J.A.M.S./Endispute, their offices are located at 401 "B" Street, Suite 600, San Diego, California 92101, phone 619-236-1848). One week prior to the indictment, Judge Malkus began a leave of absence from J.A.M.S.

A third former California Superior Court Judge involved in the federal probe was the ex-Hon. Michael I. Greer, who pleaded guilty to a bribery charge in March of 1996. Just like Judge Malkus, apparently because of the state investigation (he actually cited health reasons), Judge Greer resigned from office in 1993, and then began working as a private judge for \$300.00 per hour at J.A.M.S. in San Diego. This poor "man" was so distraught by the whole affair that he disappeared on January 9, 1996, and was found two days later in a Best Western motel in Hemet, California, after he had apparently attempted to commit suicide. According to the *Los Angeles Times* of Friday, January 12, 1996, San Diego County Sheriff's Lt. Gerry Lipscomb said Hemet police found Judge Greer dazed and semi-coherent, with an empty pill bottle and a razor blade nearby. He had superficial cuts on his wrists. After he pleaded guilty he quit his association with J.A.M.S.

Understandably, there were sighs of relief in the San Diego legal community after the indictments were finally handed down. (No doubt. Now, any other corrupt judges can go back to business as usual.)

GAIA'S PREMIUM

ALOE PLUS 77

Alfalfa & Minerals
60 Capsules, 450 mg.

\$16.95

We have combined two of our most popular products, Aloe Vera & Body Booster Minerals, into one fabulous product: "Aloe Plus 77". It contains all of the required vitamins and 77 minerals derived in a nonmetallic, colloidal form, photosynthesized from plants millions of years old. With the addition of Alfalfa (which contains unusually high amounts of vitamins U, D, K, A and E, and eight important digestive enzymes) we believe this is a product you can count on. Two to three capsules daily as a dietary supplement will give you the same benefits as 1 oz. of the liquids.

Just In Time For Summer Travel:
No Refrigeration Required
No Measuring
No Liquid Spills
No Mess

Call 800-639-4242
For Ordering Information
Or See Pg. 23

Available Now

At this point we need to stop and assess our own investigation. We have talked about judicial corruption at J.A.M.S. in Orange County, California. Looking now into a second J.A.M.S. office in California, at San Diego (as of March, 1996, there were 13 J.A.M.S. offices in California), we find two judges allegedly involved in massive bribery being employed at J.A.M.S., after they resigned because of investigations into their judicial misconduct. Two J.A.M.S. offices with potential corruption out of two offices investigated. Not a bad score.

Serious questions arise again, now concerning J.A.M.S. at San Diego. Was J.A.M.S. unaware when they hired these two judges that they had resigned because of alleged bribery? That is unlikely. Did the two judges tell J.A.M.S. that they may have done wrong in the past but that they wouldn't do that anymore? That is possible. Or, did the people at J.A.M.S. in San Diego say, hey, these are just the kind of judges we're looking for? This last question begs an answer, but this author will not be the one to provide it. What do you think? Perhaps the reader might wish to call J.A.M.S. in San Diego and ask them.

(This author has always said, if you steal a little bit of money you'll probably go to jail. But if you can steal millions or billions you could be a Senator or Congressperson, or maybe even a President, e.g., Whitewater.)

A scathing article appeared in the February 1994 edition of *California Lawyer*, written by Richard C. Reuben, entitled "The Dark Side of ADR". (A.D.R., or Alternative Dispute Resolution, as you will recall, is the term used to refer to the private judging industry). The article's predominant focus is on J.A.M.S. Mr. Reuben interviewed dozens of lawyers and documents case after case of blatant judicial abuse that J.A.M.S. has inflicted on those who would attempt to do battle with big business (which appears to be the real beneficiary of the existence of J.A.M.S.).

For example, an Orange County businessman, Mr. Eber Jaques, suffered badly at J.A.M.S. As the article states: "When he sent a letter to J.A.M.S. chief financial backer, the Wall Street investment firm of E.M. Warburg, Pincus & Company, Jaques says a J.A.M.S. administrator threatened him with a libel suit for suggesting the company's judges favored large businesses." (Mr. Jaques seems to concur with what Jack Unroe, J.A.M.S. Chief Executive, had to say in Part II of this Series.)

We see from this that E. M. Warburg, Pincus & Company (at least in 1994) is the chief financial backer of J.A.M.S. The last time this author checked, this Wall Street investment firm dealt with big business, not with Mom & Pop. Does anyone still doubt the fact that J.A.M.S. is intended and designed to serve big business?

And for J.A.M.S. to be able to serve big business

without any meaningful judicial accountability or oversight, as would be required in the public courts, allows big business the opportunity to do virtually anything they want without having to answer to anyone! So much for the rights of the people. Mr. Jaques said, "As far as I'm concerned, J.A.M.S. is a scam." Also from the article, Attorney Joseph A. Yanny, of the Century City, California law firm of Fischbach, Medow, Perlstein & Yanny, said of J.A.M.S., "They have taken Lady Justice and put her on the street corner, hooking for tricks."

Author Richard C. Reuben states in his article that: "Unlike their public sector counterparts, J.A.M.S. judges operate largely without ethical constraints." Yet, J.A.M.S. General Counsel, John Welsh, said of J.A.M.S. judges, "The marketplace really polices itself. We've never had the slightest inkling or question that someone was favoring one side or (the) other." This author finds the General Counsel's statement very troubling: "The marketplace really polices itself." Extrapolating from this, are we then to believe that the foxes really are capable of guarding the henhouse? It would appear they are doing so at J.A.M.S.! But a growing body of information and testimony suggests there is absolutely no self-policing, and that the real situation is quite the contrary.

Also, in the very first sentence of the first part (Introduction) of this series, this author made reference to Gary Wean "exposing the fact that judges in California are appointed by other judges." An article appeared in the *Los Angeles Times*, Monday, August 1, 1988, written by James S. Granelli, entitled "Private Courts Come to Order". The article was basically an interview with Judge John K. Trotter, Jr. about J.A.M.S.

The introduction to the article began with this very interesting statement describing J.A.M.S.: "It is the second-largest judicial body in the state, yet none of its judges are elected or appointed, and neither government regulation nor public scrutiny has a place in its courtrooms." This means absolutely no checks or controls, yet these private courts are passing very binding decisions.

One possible reason for requiring litigants to go into a private court, such as J.A.M.S., whether they want to or not (as set forth in Cal. Code Civ. Proc. Section 639), may revolve around an interpretation of the *Fourteenth Amendment* to the *Constitution* for the United States of America. *Southern California Law Review*, Vol. 66, No. 5, in a footnote at the bottom of page 2133, states in part, "The right to a civil jury trial, guaranteed in federal cases by the *Seventh Amendment* to the *U.S. Constitution*, has not been incorporated into the *Fourteenth Amendment* and applied to the states." The footnote cites the case of *Mathews v. Eldridge*, 424 U.S. 319, 335 (1976), as providing the definitive con-

stitutional interpretation that the question of "costs" shall be the determining factor of a state's decision as to how they may wish to proceed.

The *Southern California Law Review* article on "Alternative Court Structures" makes a number of statements, and postulates a number of concepts, which appear to be from a strictly establishment point of view, and are thus at odds with this author's perception of our real judicial situation. For example, on pages 2134-35, the article makes the statement that, "Perhaps because of the perception that inefficiency and delay have been persistent characteristics of the Anglo-American legal tradition, it is difficult to imagine a certain (or even reasonably likely) path to a system that provides universal access at a reasonable cost without unreasonable delay."

This statement may not be completely true given the fact that it ignores a number of important points. First, a seemingly more important characteristic of our legal system, as pointed out in this series, is the fact of unending legislation creating ever more laws for We-The-People to violate, so that we end up in court defending ourselves. Everyone knows that seat-belts save lives while driving, but do we need the legislature passing laws that remove our freedom of choice to wear or not to wear them, and then punish us if we don't? Everyone knows that helmets save lives, but should the legislature pass laws telling motorcyclists that they must wear them? We could go on and on with examples of these victimless crimes created by the legislature to bring more and more people into court to enrich the coffers of the state, but for the sake of brevity, the point has been made. (This has been called by some "The Law Enforcement Growth Industry".)

Secondly, and this is more than likely the real cause of the First, is the fact, not mentioned at all in the 61 pages of the article, that our original *Thirteenth Amendment* to the *Constitution* was unlawfully removed, thereby paving the way for lawyers to create the entire "mess" in which we now find ourselves. At the time of the birth of this Great Nation there was a very strong anti-lawyer sentiment, and if it is any less so today, this author would be quite surprised. The Colonists had had quite enough of English lawyers, and wanted no lawyers to have anything to do with government here. The inefficiency and delay to which the article makes reference are more than likely due, at least in part, to lawyers, who do not become less wealthy by those delays.

Thirdly, is the fact that the above statement does not take into account a perhaps more accurate statement found on page 2166 of the article, which is: "Conflict is a pervasive feature of modern life, and the resolution of conflict is a valuable service." (Is this intentional also?) This discussion is not meant to be an attempt to evaluate the cause(s) of this conflict, yet the cause may be due in part to how people react to one another in heavy population concentrations, which are cities. (There does appear to be less conflict in the country-side.) But there may be an emerging pattern, as this conflict may also be due in part to the frustration people feel as government pries its way into every aspect of our lives, and then takes most of our money away in the form of taxes.

There appears to be little doubt that at least part of the "litigation explosion", mentioned near the beginning of the article, and also mentioned in the Introduction to this series, is due to the fact that everyone is suing everyone else, for almost any reason. If anyone so much as bumps into their car, they think they just won the lottery!

It certainly seems plausible that if we were to get rid of all lawyers in all offices of all government, as our true *Thirteenth Amendment* mandates, then one aspect of our overall problem in America would be addressed, and we might be able to begin "to imagine a certain, and reasonably likely, path" to a Just System.

to be continued...

MOTLEY'S CREW

Nora's Research Corner

The Four Horsemen Of The Apocalypse

Editor's note: The beginning of this series, Article I, Section 1, appeared in the 1/16/96 CONTACT on page 14; Article I, Section 2, appeared in the 1/23/96 CONTACT on page 13; Article II, Section 1 appeared in the 2/20/96 issue on p. 4; Article II, Section 2 appeared in the 3/12/96 issue on p. 16; Article III Section 1 appeared in the 4/9/96 issue on p. 15; Article III Section 2 appeared in the 5/21/96 issue on p. 39. Here we continue with Nora's research on a subject most relevant as we move on into 1996!

ROOSEVELT, THE CONSPIRACY, THE "PEACE" OF W.W. II AND GLIMPSES OF FUTURE EVENTS IN THE MAKING

Article III, Section 3

This series of articles is intended to give only a brief outline of some of the events and forces which have brought us to our present situation—forces, in my opinion, which are revealed in the symbolism of the Four Horsemen of the Apocalypse (*Rev.*: Chapter 6). Because there is so much information that cannot find space here, I urge you to read for yourselves as many books related to the subject as possible. I found John T. Flynn's book, *The Roosevelt Myth*, full of insights as to the changes and catastrophes brought about by Franklin Delano Roosevelt's administration.

The actual forces at play have been commandeered without the clear knowledge or approval of the citizenry for the purposes of those who seek and plan world domination. Some of these conspirators are well-known public officials, who have lied to the electorate and covered up their actual alliances, purposes and activities with smoke-screens of "philanthropy". Others, who are perhaps the most powerful, remain behind the scenes with their secret agendas and control. The entire operation has been more like a black plague, slowly engulfing the world, than an identified enemy to be opposed. Symbolically it is the "Great Whore of Babylon" who sits upon the scarlet colored "Beast (Empire) of the Apocalypse" (*Rev.*: 13, 17, 18). It can be recognized by its global, Babylonian, Communistic (Red), anti-human, anti-Christ philosophies, as well as the rich merchants and leaders (the Committee of 300) involved in and promoting it. The book of *Revelation* identifies the kings of the Earth and the merchants of the Earth as the ones who will most lament the eventual destruction of "Babylon the Great". Please note also, as we go along, that some very powerful members of this "Committee" have also been in charge of the Vatican finances for several centuries, and this "Great Whore" (aka "scarlet woman") according to biblical prophecies, sits on "seven hills", identified as Rome in the prophecies of Nostradamus!

The Great Babylonian Whore, and the Beast (Empire) that she sits upon can further be identified through the investigative works of many authors regarding the "New World Order" (NWO), which is to be organized into ten world regions (ten kingdoms) under a World Government Federation. (Ref.: *En Route to Global Occupation*, by Gary H. Kah). These "ten kingdoms", and the kings who receive power for one hour with the "Beast" are prophesied in *Rev.*: 17:12. Therefore, when one learns about a plan to divide the Earth into ten regions, it should be more than a mere warning—it is like a final call before the great battle for the Earth!

There is a lengthy article and report on the World

Constitution and Parliament Association (WCPA) in the 2/1/96 issue of the *Wisconsin Report* newspaper, 18310 Benington Dr., Brookfield, WI 53045 (Ph. 414-782-4832). WCPA is the planning group for the World Government Federation. (Thank you, H.E.S., for sharing).

Dr. John Coleman, in his book, *Conspirators' Hierarchy: The Story of the Committee of 300*, page 160, gives us an introduction to this dark conspiracy and secret government. (Quote:)

What then are we looking at? A loosely knit gathering of people with weird ideas? Certainly not. In the Committee of 300, which has a 150-year history, we have some of the most brilliant intellects assembled to form a completely totalitarian, absolutely controlled "new" society—only it isn't new, having drawn most of its ideas from the Clubs of Cultus Diabolicus. It strives toward a One World Government rather well described by one of its late members, H.G. Wells, in his work commissioned by the Committee which Wells boldly called: *The Open Conspiracy—Plans For A World Revolution*.

It was a bold statement of intent, but not really so bold since nobody believed Wells except the Great Superior Ones, the Anenherbes and those who were what we would call "insiders" today. Here is an extract of what Wells proposed:

"The Open Conspiracy will appear first, I believe,

as a conscious organization of intelligent, and in some cases wealthy men, as a movement having distinct social and political aims, confessedly ignoring most of the existing apparatus of political control, or using it only as an incidental implement in the stages, a mere movement of a number of people in a certain direction, who will presently discover, with a sort of surprise, the common object toward which they are all moving. In all sorts of ways, they will be influencing and controlling the ostensible government."

Like George Orwell's 1984, Wells's account is a mass appeal for a One World Government. Summarized, the intent and purpose of the Committee of 300 is to bring to pass the following conditions: (End quote.)

The following is a short list of those "conditions" elaborated by Dr. Coleman:

1. A world government and one-unit monetary system under permanent, non-elected, hereditary oligarchists, as in the Middle Ages.
2. Limited, controlled population. The present population is to be drastically reduced by diseases, wars and famines until only one billion people, useful to the ruling class, are left.
3. Uniform laws, a system of world courts, a one world unified military to enforce the laws.
4. One religion, which recognizes Satanism, Luciferianism and Witchcraft. Christianity will be a thing of the past.
5. No "rights" of the people. No nationalism.
6. One world government compulsory indoctrination.
7. Marriage will be outlawed. The State will control the children. Free sex will be mandatory. Pornography will be promoted and viewing compulsory. Mind control drugs shall be expanded and be compulsory.
8. The "elite" shall have total control of the means

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.

of wealth, food production and distribution, etc. Any dissenters shall simply be starved to death. Only the "Elite" shall have a "right" to the Earth's resources.

9. Euthanasia for the terminally ill and aged shall be compulsory. At least four billion "useless eaters" shall be eliminated by the year 2050.

10. All essential medicines and health services will be strictly controlled.

11. Private banks shall be outlawed. All transactions shall be carried out with a debit card—there will be no cash or coinage in the hands of the non-Elite.

Who can deny the critical roles in this plan carried out to date by the Monarchy of England and the "titled" Elite of the world, the British East India Company and its successor, the Committee of 300, the Communists, Freemasons, Zionists, League of Nations and those who gave their support to H.G. Well's "Open Conspiracy"—especially the part which states: "confessedly ignoring most of the existing apparatus of political control, or using it only as an incidental implement in the stages"?

Why would such a group desire to follow such an agenda? As the First Horseman of the Apocalypse reveals, they are exceedingly acquisitive, greedy, deceitful, and arrogant people. Their primary motivations are power, self-aggrandizement and material things. As the Second Horseman of the Apocalypse reveals, they have a great lust for mass murder. As Hatonn reveals, they have mostly had their souls bred out of them. Consequently, these "Elite" are morbidly afraid. They have also bought the Malthusian idea that the world is overpopulated—it is, in their minds, a question of "them" or "the rest of us". Therefore, they have set about to insure their own power and placement continues into the future and that they control everything that is life sustaining. They do not, obviously, seek a Divine Solution. The *Bible* reveals that this group is Lucifer and his followers, who were kicked out of heaven due to Lucifer's plans to usurp God! In fact then, they have no place else to go, and are determined to rule this Earth.

Both Hatonn and Sananda warn that, indeed, this Earth is vastly overpopulated. The populations of the Earth must learn to take responsibility for their acts of procreation prior to any pregnancies and the birth of unwanted and unloved children. We have created our own problem. Nevertheless, according to Hatonn, the Hosts did contact our governments and offered to move those people who chose to go to another placement. The government refused the offer for us! (How could they do otherwise and maintain their terrible secrets and control over us?)

In view of the critical need to limit the population, why would the "Elite", for example, promote "free sex"? Because for one thing, they want to so weaken and demoralize the bloodlines and spirits of the rest of us that any resistance to their rule becomes almost impossible.

And now let us return to the Roosevelt era, the planning conferences for the termination of hostilities after W.W.II, and the division of territories, resources and spoils among the victors. Viewed in retrospect, the entirety of these events was part of another stage of the "Elite's" conspiracy for a one world government. (Please refer to my article: "Mystery, Babylon the Great, and the Beast She Sits Upon" in the 5/9/95 issue of *CONTACT* newspaper for details on the World Government Federation.)

Even before the entry of the United States into W.W.II, Roosevelt had been working with the hierarchy in England—scheming and preparing for that entry. According to Fritz Springmeier, "American Tyler Gatewood Kent, a career officer of the U.S. Consular service...believed in a world conspiracy before he began working in the code room [of the U.S. Embassy in London]. While he worked there he was astonished that Roosevelt was secretly involving the United States in W.W.II and lying to the American public...Kent secretly took 1,500 pgs. of secret documents, which he was going to show to the public to expose the con-

spiracy. Kent never made it." (Quoted from pages 95 and 96 of Fritz Springmeier's book, *The Top 13 Illuminati Bloodlines*.) Mr. Springmeier further states that, as a U.S. citizen, and one involved in the U.S. Embassy, Mr. Kent should have been allowed a trial in the U.S. Due to the intervention of U.S. Ambassador Joseph Kennedy (father to Jack and Robert Kennedy and member of an Illuminati bloodline), who "revoked" Kent's diplomatic immunity in England, Kent was held in England as a spy. There was no evidence to prove he was a spy, although Joseph Kennedy would engage in a speaking tour of the U.S. to persuade the Americans that he was. Both Joseph Kennedy and F.D. Roosevelt had promoted themselves to the American public as being against a war and the U.S.'s involvement in it. The opposite was the case.

Considering now Roosevelt's secret dealings with the "Elite" of Europe, it is not too surprising that once war was declared against the Axis Powers by the U.S. following the Japanese attack at Pearl Harbor (an attack Roosevelt could have prevented), that Roosevelt would then declare, to the great shock and consternation of General Douglas MacArthur and the American public, that the U.S. would help bring an end to the hostilities in Europe before focusing its major forces in the Pacific. (!) Obviously, the war with Japan, the only apparent excuse for the U.S. entry into W.W.II and only known "threat" to the U.S., was not Roosevelt's real or first consideration.

It is interesting to learn that, due in part to the consequent "plausible excuse" given out by Roosevelt that the U.S. must persuade Stalin to help with the war in the Pacific, that Soviet Russia would become the greatest receiver of Lend-Lease supplies and payments from the U.S., along with England and France. The U.S. paid for and built-up the strength of Communist Russia, the brain-child of the Committee of 300. This did not, as could have been easily foretold by those who were following Stalin's activities and statements, gain Russia's support for the war in the Pacific. In fact, Russia did not declare war on Japan until the very day the later President, Harry Truman, ordered the first atomic bomb to be dropped on Hiroshima and the end of the war was certain. (!) As a result of her "help", Russia was given, among other benefits, the Sakhalin and Kuril islands north of Japan—according to an agreement made earlier to Stalin by Roosevelt. This placed the "Communist threat" right next door, with no buffer in between. (Ref.: *Meeting at Potsdam*, by Charles L. Mee, Jr.). (The Lend-Lease return payments have never been made to the U.S. We, after all, are being used as the "sugar-daddy" of the world—preserving and increasing the "Elite's" billions for themselves.)

Gaining Stalin's support in the Pacific war was one of the same excuses used by Roosevelt for the great give-away of Eastern Europe, Eastern Germany, the Baltics, Poland and more to Russia in the "Big Three" (Stalin, Roosevelt and Churchill) conferences at Teheran and Yalta. The other excuses were: (1) Stalin would insist and the U.S. was not prepared to fight Russia over it—this poor "weak" nation we had built up in the first place; (2) Roosevelt had gone "unprepared" to the conferences, presuming that his "great personal charm" would win Stalin over to more moderate demands. It did not work—surprise, surprise. In fact, Churchill and Stalin came away from the conferences with exactly what they demanded. The U.S. took nothing, and stood for no rights of the individual countries involved in the conflict. We were there to follow the Committee of 300's agenda—pay the bills and depopulate some countries (including our own), as well as to dismantle, discredit, internationalize and reduce to poverty the United States of America.

Nevertheless, what Roosevelt reported as the result of the conferences and negotiations, was in truth merely a rubber-stamp of plans already approved well before the conferences. Nothing is as it seems. According to Count Leon de Poncins, in his book, *State Secrets*, page 76, the Spanish government became aware of a "secret

letter written by President Roosevelt on February 20, 1943 to the Jew, Zabrowsky, who was at that time acting as liaison officer between himself and Stalin". The full text of the letter follows. (Quoting, the letter and subsequent:)

The White House, Washington,
20th February 1943

Dear Mr. Zabrowsky,

As I have already had the pleasure of telling you, together with Mr. Weiss, I am deeply moved to hear that the National Council of Young Israel has been so extremely kind as to propose me as mediator with our common friend Stalin in these difficult moments, when any menace of friction among the United Nations—in spite of the many self-denying declarations which have been obtained—would have fatal consequences for all, but principally for the USSR itself.

It is therefore in your interest and ours to round off the corners—which becomes difficult to bring about with Litvinoff, to whom I have had, very regretfully, to point out that 'those who sought a quarrel with Uncle Sam would get something to complain about', with regard to internal as well as external affairs. For, having regard to Communist activities in the States of the American Union, his claims are absolutely intolerable.

Timoshenko proved more reasonable in his brief but fruitful visit, and indicated that a new interview with Marshal Stalin might constitute a rapid means of arriving at a direct exchange of views. I reckon that this is more and more urgent, particularly when one remembers all the good which has resulted from Churchill's talk with Stalin.

The United States and Great Britain are ready, without any reservations, to give the USSR absolute parity and voting rights in the future reorganization of the post-war world. She will therefor take part (as the English Prime Minister let him know when sending him the first draft from Aden) in the directing group in the heart of the Councils of Europe and of Asia; she has a right to this, not only through her vast intercontinental situation, but above all because of her magnificent struggle against Nazism which will win the praise of History and Civilization.

It is our intention—I speak on behalf of our great country and of the mighty British Empire—that these continental councils be constituted by the whole of the independent States in each case, with equitable proportional representation.

And you can, my dear Mr. Zabrowsky, assure Stalin that the USSR will find herself on a footing of complete equality, having an equal voice with the United States and England in the direction of the said Councils (of Europe and Asia). Equally with England and the United States, she will be a member of the High Tribunal which will be created to resolve differences between the nations, and she will take part similarly and identically in the selection, preparation, armament and command of the international forces which, under the order of the Continental Council, will keep watch within each State to see that peace is maintained in the spirit worthy of the League of Nations. Thus these inter-State entities and their associated armies will be able to impose their decisions and to make themselves obeyed.

This being the case, a position so elevated in the

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

Tetrarchy of the Universe ought to give Stalin enough satisfaction not to renew claims which are capable of creating insoluble problems for us. In this way, the American continent will remain outside all Soviet influence and within the exclusive concern of the United States, as we have promised the countries of our continent it shall.

In Europe, France will gravitate into the British orbit. We have reserved for France a secretariat with a consultative voice but without voting rights, as a reward for her present resistance and as a penalty for her former weakness.

Portugal, Spain, Italy and Greece will develop under the protection of England towards a modern civilization which will lift them out of their historical decline.

We will grant the USSR an access to the Mediterranean; we will accede to her wishes concerning Finland and the Baltic, and we shall require Poland to show a judicious attitude of comprehension and compromise; Stalin will still have a wide field for expansion in the little, unenlightened countries of Eastern Europe—always taking into account the rights which are due to the fidelity of Yugoslavia and Czechoslovakia—he will completely recover the territories which have temporarily been snatched from Great Russia.

Most important of all: after the partition of the Third Reich and the incorporation of its fragments with other territories to form new nationalities which will have no link with the past, the German threat will conclusively disappear in so far as being any danger to the USSR, to Europe and the entire world.

Turkey—but it will serve no useful purpose to discuss that question further, it needs full understanding, and Churchill has given the necessary assurances to President Inonu, in the name of us both. The access to the Mediterranean contrived for Stalin ought to content him.

Asia—we are in agreement with his demands, except for any complications which may arise later. As for Africa—again what need for discussion? We must give something back to France and even compensate for her losses in Asia. It will also be necessary to give Egypt something, as has already been promised to the Wafdist government. As regards Spain and Portugal, they will have to be recompensed for the renunciations necessary to achieve better universal balance. The United States will also share in the distribution by right of conquest and they will be obliged to claim some points which are vital for their zone of influence; that is only fair. Brazil, too, must be given the small colonial expansion which has been offered to her.

In view of the rapid annihilation of the Reich, convince Stalin—my dear Mr. Zabrinsky—that he ought to give way, for the good of all, in the matter of the colonies in Africa, and to abandon all propaganda and intervention in the industrial centers of America. Assure him also of my complete understanding and of my entire sympathy and desire to facilitate these solutions, which makes more timely than ever the personal discussion which I propose—the above is only a general outline of a plan which is intended for further study.

This is the issue and the whole issue.

As I told you at the time, I was very pleased at the gracious terms of the letter informing me of your decision and of the desire you expressed to offer me in the name of the National Council a copy of the greatest treasure of Israel, the scroll of the Torah. This letter will convey the confirmation of my acceptance; to those who are so frank with me, I respond with the greatest confidence. Be so good, I beg of you, to transmit my gratitude to the distinguished body over which you preside, recalling the happy occasion of the banquet on its 31st anniversary.

I wish you every success in your work as interpreter.

Very sincerely yours,
(signed) Franklin Roosevelt

(Still quoting:)

This version of the letter has been translated from the French, which in turn was taken from the original Spanish as published on pages 198-199 of Señor Doussinague's book, *España Tenia Razon*, and the author commented upon it as follows:

"So, by the benevolent resolve of Mr. Roosevelt, who was then preparing for the Teheran Conference in full agreement with Stalin, Central Europe, with the exception of Turkey and Greece—though the latter was to be deprived of Thrace in order to give the USSR free access to the Mediterranean—the Baltic countries, and certain countries of Western Europe such as Holland, Belgium and Switzerland, were to come under Soviet domination; Germany was to be dismembered; while the Asiatic continent, including the French colonies, would also enter the Soviet sphere. In Africa certain promises were made to Stalin. As the counterpart to this, in Western Europe, Italy, France, Spain and Portugal were to pass under the protection of England. America would remain entirely outside the influence and propaganda of the Soviets.

"But what is more, the USSR would take a hand in the choice and preparation of international forces which were to be active within all European States, including those of the West; and the Asian States, constituted as the Council of Asia, and the European States, constituted as the Council of Europe, were to be directed by a group comprising the United States, the USSR, England and China, on a footing of complete equality, in complete disregard to the right to independence possessed by each of the countries so disposed of, and also of all that was representative of Christian civilization in the Continent of Europe.

"Spain, together with all the other European countries, would be subject to this directory body of which her worst enemy would be a member—the same enemy which had led the fight against us throughout the Civil War, and which could never forgive Spain for the defeat that had been inflicted on it under the guidance of Franco.

"A mere glance at this letter is enough to explain the amazement, the agitation and the fear we felt when

we became aware of it. Our ardent desire to see peace come with all speed, before President Roosevelt's plans could be realized, can easily be imagined. Knowledge of this letter was key to all the actions and gestures of Spain and served as a basis for the political discussions of its rulers. Thanks to this letter *we knew* (Doussinague's italics) what to expect of the post-war period...an immense catastrophe threatened to descend on Europe and on all its old civilization." (End quote.)

Spain clearly saw that the real problem was a spiritual one. Catholic Spain, like Mexico, was being placed in jeopardy by atheistic Russia and Roosevelt's policies.

With the advantage of hindsight, what is most interesting about the plans for the reorganization of their "spheres of influence" after W.W.II, is that they were caused to follow exactly the then hidden plan for the regionalization of the Earth into ten regions (or "ten kingdoms"), according to what is now being revealed by the World Constitution and Parliament Association (WCPA). The WCPA is the planning group for the World Government Federation, which is intended to usurp the functions of the United Nations. In other words, the "gift" of Eastern Europe to Stalin after W.W. II was intended to bring Region 5, of which Russia is the major country, into reality. It also started the process whereby Region 2 would be eventually realized as the European Economic Community, and later a United Europe; as well as somewhat defining Region 1, North America. Below is a list of the ten regions (or "ten kingdoms") as revealed by the WCPA and written up in Gary H. Kah's book *En Route To Global Occupation*:

PROPOSED TEN REGIONS OF THE EARTH

1. North America (Canada, U.S. of A., Alaska, Greenland)
2. Western Europe, including Norway, Sweden, Denmark, Finland, Yugoslavia, Greece, Turkey.
3. Japan
4. Australia, New Zealand, South Africa
5. Russia, Eastern Europe, Siberia, Mongolia, Afghanistan, Armenia, etc.
6. Central and South America, Mexico, Cuba, Caribbean Islands.
7. North Africa, the Arabian peninsula, Israel, Jordan, Syria, Iran, Iraq.
8. Central Africa and Madagascar
9. India, Pakistan, Burma, Thailand, Vietnam, Sumatra, Borneo, Phillipine Islands, Indonesia, New Guinea and South Pacific Islands.
10. China and Tibet

The above was not yet "cast in cement" at the time Mr. Kah's book was published in 1992. In fact, I have seen a version of the ten regions which places Israel in Region #4. This is intriguing when you consider the possibility and prophecies of major quakes in Israel; the strategic importance to the South Pole of both South Africa and Australia; the economic importance of South Africa's gold and diamond mines; and the fact that the center of Australia now contains luxurious underground accommodations for 5,000 members of the "Elite" in case of nuclear war! Australia is also supposed to be relatively free of earthquakes, that is why the site was chosen for the underground facilities. Remember, as has been elaborated in many articles, the Communists/Khazars/Zionists and Nazis are all the same, and the "Nazis" have a secret base at the South Pole where they have been developing cloned "Nordic" types of entities along with advanced technologies. In other words, it appears that the Khazarian Jews in control of Israel may be planning a hook-up with their buddies at the South Pole at some point in time. Also, if the "Elite" carry out one of their possible scenarios of nuclear war in the Northern Hemisphere, leaving the Southern

SHOE

Hemisphere free of radiation and ready for their takeover, this could place Israel in the driver's seat for the government of the Southern Hemisphere. (I was wondering—if the Northern Hemisphere suffered a nuclear war, causing the Earth to flip on its axis, would that then put the Southern Hemisphere within that radiation?) You will note, the North and South Poles are not included in the ten regions. Why? Who will dominate these areas in the future?

Region #10 was consolidated when China took over Tibet, in spite of world-wide protestations. Further, it is my opinion that the recent "Peace" agreements in the Middle East, prior to Israel's Prime Minister Rabin's assassination, have the purpose of consolidating Region #7 within the next stage of the plan. (There will be more on this later.)

It is a fact that articles 33.1, 33.2, 52.1, 52.2, 52.3, 52.4, 53.1 and 53.2 of the United Nations' Charter long ago provided "official" rules and encouragement for regional organizations to deal with "local" concerns. There was a proliferation of these organizations involving most of the world after W.W.II. (i.e., NATO, etc.) These regional organizations will now usurp national boundaries and become the foundation and structure of the World Government Federation—all planned that way from the start. You may have noted in Roosevelt's letter to Zabrowski of 2/20/43 he refers to the "United Nations", an organization which was not yet in existence so far as the paying public was aware, yet seemed to already provide a structure for the agenda of the "Big Three" at the Teheran and Yalta conferences prior to the end of W.W.II. One can only be sickened by the bloated ego of a man who presumes to be a director of plans for the "Tetrarchy of the Universe", especially since the plans left God out and had not even been viewed by the citizens of that "Universe". Unfortunately, but predictably, the "United Nations" organization with its Security Council became a fact in September, 1945, soon after Roosevelt's death. It replaced the former League of Nations, and prepared the way for the World Government Federation.

Who was the most important or influential and perhaps secret advisor to President Roosevelt? I believe the scope of Roosevelt's public and secret role in the scheme of the conspiracy was too great to have been the responsibility of one man. However, when you consider the "power of the purse", it narrows the field of candidates. According to Emmanuel M. Josephson, in his book *The Federal Reserve Conspiracy & Rockefeller's: Their Gold Corner*, page 98, Nelson Rockefeller was the power behind the president. (Quote:)

**"GRANDIOSE" NELSON
ROCKEFELLER WAS ROOSEVELT'S
NEW DEAL "ADVISER" & BOSS**

Following the purchase of the Presidency by the conspirators for Roosevelt, as it was purchased for numerous other Presidents in the past half century (including McKinley, Wilson, Eisenhower and Kennedy), Nelson Rockefeller assumed the role of chief "New" Deal adviser of the conspirators' Presidential puppet. This role has been acknowledged by the Rockefeller Dynasty in its official publication, the *New York Times*, on page 88 of its magazine section of May 22, 1960, in an article by Richard and Daz Harkness entitled "Where Are Those Rampaging New Dealers?" that was intended to aid "New" Dealer Nelson Rockefeller's attempt to seize the Republican Presidential nomination. The article states, among other facts:

"Rockefeller became a Roosevelt intimate, spending secret holidays with the President at Shanghi-la (now Camp David)..."

Rockefeller was boss of social service racketeer, Red, corrupt, fortune-hunting philanderer, and intimate of Eleanor Roosevelt, Harry L. Hopkins who was the real leader of the Communist Hal Ware cell in the Department of Agriculture, and initially used him to direct Pres. Roosevelt on the public stage. "New"

Dealer Nelson Rockefeller was from the start the unofficial, behind-the-scenes, "closest adviser" of Roosevelt and policy dictator. Rockefeller applied his "mature wisdom" that he had acquired from his Red and Communist teachers and his "wealth of experience" acquired in his life span of twenty-five years, to the nation's problems, most of which had been precipitated by his Dynasty, in advising Roosevelt to adopt policies that would be most profitable to himself and his family interests. In so doing he followed the Rockefeller "instincts." [End quote]

Mr. Epperson goes on the report how President Roosevelt's son-in-law, Curtis B. Dall, in his biography of Roosevelt titled, *F.D.R., My Exploited Father-In-Law*, relates how legislation robbing Americans of their gold was "inspired and dictated from above" and identified the "plotters and planners of the legislation as members of Rockefeller's Council on Foreign Relations" (CFR). (This CFR was organized by the conspirators when the U.S. decided not to join the League of Nations after W.W.I.)

Mr. Epperson provides an extensive bibliography. I highly recommend his book, but differ somewhat in my interpretations with the information now available to us. Mr. Epperson discounts the Rothschild's role in the American political scene, while crediting the major conspiratorial role to Rockefeller. He certainly provides a great deal of information to support his conclusions, but did not perhaps know, at the time he wrote the book, that the Rockefellers are an Illuminati bloodline (as are the Rothschilds) and also members of the Committee of 300; or that the Rothschilds had originally financed both the Rockefellers and J.P. Morgan as well as Jacob Schiff in their U.S. banking monopolies. Further, among other things, Epperson appears to believe that the Rothschilds were the "good guys" in taking over the financial management of the Vatican from the "Fuggers" in the early 19th century. According to Epperson, the Vatican feared that the "Fuggers" would take it over when one of the Fugger family members became a cardinal. The fact is, according to their relative, Anka Muhlstein, in her book, *Baron James, The Rise of the French Rothschilds*, that the "Fuggers" are a branch of the Rothschild family. These "Fuggers" have married into the House of Hanau (part of the family tree of the ruling House of Orange of the Netherlands) and with the Schoenburg family. August Schoenburg, according to Epperson, used the alias of August Belmont in America. He had been sent to America by his relatives, the Rothschilds, to establish a branch of their bank in 1837. Belmont was a German Jew, and helped the Rothschilds establish the international banking system. I believe Mr. Epperson covers the work of the Rothschilds in the U.S. with a rosy hue, while blaming the bulk of the dirty work on Rockefeller and Morgan, who were, apparently unknown to Epperson, Rothschild agents or cohorts. Nevertheless, one cannot diminish the actual "dirty work" of the Rockefellers in the U.S. and world wide.

[This is an aside: Those of you who have read my article on the Brothers Grimm in my book, *The Garden of Aton*, may recall that the Grimms (changers of language, philologists and writers of fairy tales) were close friends with, among other influential people, the Schoenburgs. In other words, we see that the effort to establish total dominion over the cultural, financial, political and military establishments of the world has been continuing through the efforts of the same families for centuries and especially since the time of Adam Weishaupt's councils to the ruling houses of Europe and to the Rothschilds from 1776 until his death in 1830.]

Unfortunately, Harry S. Truman, President following Roosevelt's death in April 1945, was related to the Rockefellers, and was also a Mason. The granddaughter of John D. Rockefeller is named Lucy Truman Aldrich. It was Senator Aldrich who was instrumented in passing the Federal Reserve Bill on behalf of the international bankers. Mr. Epperson gives a hair-

raising account of Truman's policies which totally benefited only the bankers (Ref.: *The Strange Death of Franklin D. Roosevelt*). He also documents the background of policies primarily established to protect Rockefeller's Middle East oil holdings, as well as policies lining the pockets of other international thieves. It is certainly past the time when America must realize that our years of "charitable works" to Europe, Russia, Israel, etc., etc., in the form of a Marshall Plan for reconstruction after W.W.II, Lend-Lease in preparation for war, loans and grants and aid of all sorts were not our responsibility. The wealthy bankers and "Elite" within and controlling those countries could have done the job themselves. They were the ones to reap the profits of the war including most of our "aid". The world must finally have at some point a banking or monetary system which benefits and works for the people and prevents the manipulation of the greedy "Elite".

I was reluctant at first to categorize F.D. Roosevelt as one of the conspirators. However, there is too much evidence to deny it, and additional evidence which further compromises his morality and integrity. Roosevelt was not the man portrayed in the American public by the controlled media. Indeed, in my opinion, Roosevelt assumed the role of a despotic "king", at the mercy and dictates of his financiers. For those of you who want to investigate the personal life of F.D.R., I suggest the following books: *The Strange Death of Franklin D. Roosevelt*; *Men, Money and Magic: The True Story of Dorothy Schiff*; *The Roosevelt Myth*; and *The Rockefellers, Family in Turmoil*.

Most of the Roosevelt Saga must be passed over here, including the critical roles of Harry Hopkins (live-in counselor at the White House after Louis Howe's death), Averill Harriman (Ambassador to Russia), Harry Dexter White (Treasury Official, Red Spy, Cohort of Alger Hiss, promoted by Truman to the World Bank), Henry Morgenthau, Jr. (Secretary of the Treasury who dictated the totally devastating war reparations for Germany after W.W.II and usurper of much authority in Roosevelt's cabinet), etc.

My next article will review some of the propaganda foreshadowing the development of the European Economic Community in the years following W.W.II, and its establishment, including Queen Elizabeth's betrayal of her coronation oath in favor of what is to become Region 2 of the World Government Federation, which set the stage for the eventual division of Great Britain into other regions as the plan develops.

The World Constitution and Parliament Association (WCPA) is the planning organization for the World Government Federation, which intends to take over the function of the United Nations and is well on its way to fruition. The WCPA will be holding a major conference in Innsbruck, Austria, June 27-July 5, 1996 to implement the next phase of their plan. I recommend you get and read the 2/1/96 *Wisconsin Report* newspaper. Address: Wisconsin Report, 18310 Benington Dr., Brookfield, WI 53045, Ph. 1-414-782-4832, or write to World Constitution and Parliament Association, 1480 Hoyt St., #31, Lakewood, CO 80215 for a copy of the Constitution for the Federation of the Earth (\$10.00). You may also request full information about the Global Ratification & Elections Network & Campaign and sponsors.

According to the *Wisconsin Report* "the Founders Committee of 300 offer memberships in the World Parliament Founders Committee of 300 for a Priority Contribution of \$1,000 or more, to ensure the success of the 1996 conference." (!) You may recall that Gary H. Kah, in his book, *En Route to Global Occupation*, has stated that the direction of the WCPA comes from a much deeper level than its listed membership. Is it a mere unimportant coincidence that we are now learning that the "Founder Committee of 300" appears to be in charge? I don't think so. I believe that the conspirators have become so confident they now feel free to openly identify themselves with their "crowning"

Latest Journal Goes To Press

Death Rays And Mind-Control Games

Editor's note: Readers, please keep in mind that it currently takes a good 9 months of publication and printing activities, due to lack of funds, between the time that we announce the latest Journal here, only GOING to press, and when that new Journal is actually completed and available for purchase through Phoenix Source Distributors. Always look to the Back Page of CONTACT for Journal availability information.

5/25/96 #1 HATONN

FORWARD

What one does affects/effects every other one.

We pass through each day while sometimes making great changes, sometimes drifting, sometimes *waiting*, and always at the same instant as you are planning something else—things happen for that is the act of *living*. Sometimes we have "time" to put other actions into change and sometimes we are simply caught in the tide of another's game. Does it matter? Yes indeed! For if you live in "another's" play then you are caught needing to be a supporting actor. In most instances that IS the best position or role but in your own little corner of the Universe you must control your own part or you become the "other's" strength or weakness.

What mean I? Well, let us consider Ruby Ridge as an example, with the Weaver family. All who were "on the stage" during that given "act" of the play were caught into something that none of them felt or were able to control. The Overlords of the Playmaster came and took over the play. Weavers did what they believed were the "right" things to do but on the other hand they DID NOT LIVE the TRUTH of God in all ways as they claimed—even of that *Bible* they touted at every possible opportunity. Anyone who will take up weapons of death against another or take anything from another, be it water pipe, food or funds, is not acting in righteousness. I am not commenting here on other than presumption that some of the tales about the happenings are so. Readers, there MUST BE ORDER AND LAW in all communities—even if YOU disagree with those laws. There are ways to CHANGE LAWS but it means you have to be willing to LIVE—TO CHANGE those laws properly. What you do when you take a harsh stand against those who obey the laws, good or bad, is to set selves up for removal. Death may make a splash for an afternoon but let me assure you that it is not the "death" which makes a statement as loud as LIVING for a cause, in the end of the play. The facts are, however, that you MUST USE THE RIGHTEOUS CAUSE AND NOT SELFISH LITTLE "MY WAY" OR "NO WAY" GAMES.

Can you see and understand the concept at work here? If you decide to do something quite constitu-

tional but it defies that which is accepted LAW, you may be right but at some point you will only be "dead right". And, furthermore, while there are distracting activities such as Montana taking place, ALL THE REST OF THE ACTUAL NEWS IS PASSING RIGHT ON BY AND INTO LAW AT THE HANDS OF THE PUPPET-MASTERS.

DEATH RAY

Remember a while back we wrote about Nikola Tesla's Death Ray? Well it is one of the most important issues of the moment and it is lost on a distracted citizenry.

For several editions of *Spotlight* this topic has been a focus and yet I have yet to find one incident of its REAL discussion in the media. Is this just a passing fancy which has no impact on anyone? No, it is the most meaningful one transaction of the U.S. and Israel to have passed your way.

Spotlight, May 20, 1996 [Cutout sheet pg.19]

[QUOTING:]

ISRAEL TO GET
SECRET DEATH RAY

A weapon deemed too terrible for U.S. troops will be given to our favorite ally by the Clinton administration to garner support in the upcoming election.
Warren Hough.

[H: This headline is already misleading for the agreement giving Israel the death ray technology is ALREADY SIGNED BY BOTH PERES AND

For A
PHOENIX
JOURNALS
Catalog, call:
1-800-
800-5565

project. Remember, the anti-Christ of this ending Earth Cycle will come to power through the support of others. I believe the Committee of 300 is that support.

Daniel 8:23 and 24 (Quote:)

And in the latter time of their kingdom, when the transgressors are come to the full, a king of fierce countenance, and understanding dark sentences, shall stand up.

And his power shall be mighty, but not by his own power: and he shall destroy wonderfully, and shall prosper and practice, and shall destroy the mighty and the holy people. (End quote.)

The "dark sentences" undoubtedly are the satanic rituals and practices of the Illuminati, already identified as members of the Committee of 300.

The WCPA is actually a major part of all the politicized environmental thrusts since the first atomic bomb, and in my opinion, a manifestation of the prophecy of the Third Horseman of the Apocalypse—which, in the original Aramaic language is a GREEN Horse [Ref.: *The Holy Bible (Peshitta)* Translated from the Aramaic by George Lamsa.] The "environmental" part of the plan will be the subject of several forthcoming articles.

Bibliography: *En Route To Global Occupation*, by Gary H. Kah, Huntington House Pub. (1992), Dist. by Sons of Liberty, Box 214, Metairie, LA 70004; *Conspirators' Hierarchy: The Story of the Committee of 300*, by Dr. John Coleman, C/O W.I.R., 2533 N. Carson St., Carson City, NV 89706, Ph. 800-942-0821, for orders via credit cards; The *CONTACT* newspaper, 5/9/95 issue, article titled, "Mystery, Babylon The Great And The Beast She Sits Upon"; *Wisconsin Report* newspaper, 2/1/96 issue, 18310 Benington Dr., Brookfield, WI 53045 (Ph. 414-782-4832); *State Secrets*, by Count Leon de Poncins, Briton's Pub. (1975), Trans. Timothy Tindall-Roberston; *International Regional Organization*, by Ruth C. Lawson, Frederick A. Praeger, Pub., N.Y. (1962); *The Strange Death Of Franklin D. Roosevelt*, by Emmanuel M. Josephson, Chedney Press, 230 East 61st Street, N.Y. (1948); *The Federal Reserve Conspiracy & Rockefeller*, by Emmanuel M. Josephson, Chedney Press, 230 E. 61st, N.Y. 10021 (1968), available from Education Service Council, P.O. Box 271, Elm Grove, WI 53122 (Ph. 414-782-4832) also available: *The Truth About Rockefeller, Public Enemy No. 1*, by the same author; *Meeting at Postdam*, by Charles L. Mee Jr., M. Evans & Co., Inc., N.Y. (1975); *Summit At Teheran: The Untold Story*, by Keith Eubanks, William Morrow & Co., Inc., N.Y. (1985); *The Road To Yalta, Soviet Foreign Relations 1941-1945*, by Louis Fischer, Harper & Row, N.Y. (1972); *Yalta* by Diane Shaver Clemons, Oxford University Press, N.Y. (1970); *The Big Three: Churchill, Roosevelt & Stalin In Peace And War*, by Robin Edmonds, W.W. Norton & Co., N.Y. (1991); *Harry Hopkins, A Biography*, by Henry H. Adams, G.P. Putman's Sons, N.Y. (1977); *Men, Money and Magic: The True Story Of Dorothy Schiff*, by Jeffrey Potter, Corward, McCann, Geoghegan, Inc., N.Y. (1976); *The Roosevelts, Family In Turmoil*, by Lillian Rodgers Parks (long-time White House staff person) in collaboration with Frances Spatz Leighton, Prentiss Hall, Inc., Englewood Cliffs, N.J. (1981); *The Top 13 Illuminati Bloodlines*, by Fritz Springmeier, 5316 S.E. Lincoln, Portland, OR 97215; *Baron James, The Rise Of The French House Of Rothschilds*, by Anka Muhlstein, The Vendome Press, N.Y.; *Encyclopedia Judaica*, MacMillan Co., Jerusalem (1971), subject: Fugger; *The Roosevelt Myth*, by John T. Flynn, The Devin-Adair Co., N.Y. (1948); *Conversations With Nostradamus*, Vols. I and II, by Dorothy Cannon, America West Pub., Carson City, NV (1990); *Timetables Of History, A Horizontal Linkage Of People And Events*, by Bernard Grun, Simon & Shuster, N.Y. (1975); subject: Fugger; *The Holy Bible (Peshitta) From The Ancient Eastern Text*, translated from the Aramaic by George M. Lamsa, Harper & Row, N.Y., originally published by A.J. Holman Co. (1933).

CLINTON.]

A "death ray" laser weapon, U.S.-designed but denied to American forces because it is thought "too inhuman" will be handed over to Israel this year by the Clinton administration.

The public announcement of the gigantic defense giveaway, timed to coincide with Israeli Premier Shimon Peres' recent state visit to Washington, identifies the weapon only as the "Nautilus anti-missile" laser. The "buck Rogers-style" weapon can destroy missiles in flight with deadly accuracy.

But this is only one (and a lesser) potential use. It can be used on the ground to instantly immobilize and permanently blind thousands of combat troops in an instant.

"TRW [a major defense-technology conglomerate], where research on this supersecret battlefield technology began some 17 years ago, code-named it the MIAAD-182," said Dr. Vanessa Hughessen, a physicist specializing in arms-control studies at Massachusetts Institute of Technology.

She said the abbreviation stands for Mid-range Infrared Advanced Antipersonnel Disabling system. The physicist evaluated advance reports of the combat technology transferred to Israel for the *Spotlight*.

After almost a decade of closely guarded development, the Pentagon's top brass welcomed it as a wonder weapon and a decisive breakthrough in battlefield electronic warfare.

"War planners foresaw a time when the mere terror of a swiftly, silently gliding ray that 'melts'—literally incinerates—the human eye would panic hostile troops and rout them without firing a shot," said Jeremy Sackett, a veteran wire-service reporter on defense topics.

But eventually, with the arrival of the Clinton administration and its internationalist publicity-driven outlook, the MIAAD laser was put on the back shelf as too terrifying and "controversial".

It conflicted sharply with the wave of "peace-making" military operations and "human rights" resolutions undertaken jointly by President Bill Clinton and UN Secretary General Boutros Boutros-Ghali in the early 1990s, diplomatic observers say.

At the Pentagon's Defense Advanced Research Projects Agency (DARPA), work on the MIAAD laser—renamed the "Nautilus"—continued on a much reduced scale.

"The emphasis was on developing the missile interceptor capabilities of this system," related Dr. Hughessen. "The potential is there. The 'Nautilus' represents the ultimate combat technology. Properly

engineered, it will destroy anything in its path."

Now this "sword of lightning", as one Islamic diplomat described it, will be handed over to Israel, an aggressor minstate where any technology designed to strike terror into the hearts of superstitious Middle Eastern armies is always a top priority.

How much will this major military-political tradeoff by the White House, designed to secure reelection for both Peres and Clinton this year, cost American taxpayers? No one knows exactly, but the so-called ballpark estimate is more than \$10 billion, to be authorized by Congress on some sort of "urgent national-security" basis, administration sources say.

[SPOTLIGHT, 300 Independence Ave. SE, Washington, D.C. 20003.]

[END OF QUOTING]

MIND CONTROL

When you combine such as the above technology with a bunch of robotic actors on the stage of life you have chaos to a level of its worst nightmare. You can feel quite sorry for the people, say, in the FBI who are cast in a role opposite a group of Montana isolationists, but the Master-Minds never are caught in anything except the ordering around of the robots. Both sides are warped in perceptions for they remain IGNORANT of ALL the laws and therefore act on less than full knowledge in both instances.

However, I find that as we stop writing about a given focus, say Mind Control, and fail to remind you of Cathy O'Brien, Mark Phillips and Cathy's daughter, Kelly Cox, you tend to think that either the horror is passed by or you simply forget to remember much about it.

No, this IS the tool of Puppet-Masters—THE PUPPETS! In this vein let us look at another high-level Mind-Control "insider", Walter Boward, author of *OPERATION MIND-CONTROL*. Oh, indeed, Mark and Walter recognize one another!

[QUOTING:]

Spotlight, May 20, 1996. [H: If Rick Martin has not yet interviewed Walter Boward, he will do so very soon. Rick is just about too busy to breathe these days and it takes a while to go the circuitous routings to get to some of the these information people.]

The topic of mind control took center stage on the January 24, 1996 broadcast of Radio Free America.

Walter Boward, author of *Operation Mind Control*, visited the nightly call-in-talk forum with host Tom Valentine.

Boward has had personal contacts with traumatized victims of government mind-control experiments and procedures. He can be contacted through the *Freedom of Thought Foundation*, P.O. Box 35072, Tucson, Arizona 85740-5072.

An edited transcript of the interview follows. [H: The editing is by *Spotlight* as we have edited nothing in this article.] Valentine's comments are in boldface. Boward's are in plain text.

How in the world did you get caught up in this in the first place?

I had a boyhood friend who came back from a four-year tour of duty with the U.S. Air Force in the Vietnam era. He came back with amnesia. He couldn't remember what he and his sister had done, say, on an outing with their grandfather.

I heard the conversations they had, and I said, this is very curious, yet he made straight As in medical school and didn't take notes; he had a photographic memory. He had what is called hypermnesia, which is a vastly improved memory.

You mean this is a side effect of the mind-control process?

[Doris: Friends, here is where we part ways about myself—Green says I am a controlled, brain-washed puppet. Well, I fail the testing—I can't remember my own phone number under oath in a deposition. I also believe that this symptom is recognized as "old age". I am quite relieved about my own status when something like this comes along. I would certainly enjoy better memory and my life otherwise has been, I suppose, quite dull—when I read all this other extraordinary activity reporting. I may have to face the enemy on the judicial stage or George Green and the rumors and lies—they haven't gotten into my head—**BUT GOD HAS CERTAINLY MADE IT INTO MY SOUL!**]

Yes, and it took him 13 years. The psychological cost with this kind of thing is immense. It took him years, and he still hasn't recovered.

When I published the book in 1978, I didn't know what this dissociative identity disorder was. I just reported this as it was. Today the psychiatrists or psychologists who are reading this book are saying, "Yeah, this guy must have known all about it."

I didn't know anything about it, all I knew was what people told me. I reported it accurately, that's all I'm doing this time. Now however, we have doctors who have come to be aware of this, what we call mind control. Probably a better name would be trauma-based programming.

Yes, these people are being programmed to be human supercomputers, from what it looks like.

Yes, not only that but a lot of things. If you get hold of children before they're three years old, and you abuse them severely, they disassociate, that is, mentally and emotionally escape the situation by assuming alternate or multiple personalities, or by withdrawing so completely within themselves that the outside world no longer impinges on their internal reality. Probably 80 percent of them do. The brighter ones will dissociate brilliantly.

They will have out-of-body experiences; they will have all sorts of alternate personalities.

Then you anchor those personalities, just by touch or by certain words which become cue phrases you can reinforce. Touches can also be triggers, or smells, just like Pavlov's dogs. It's all in the literature. This has gone on since the 1700s.

A lot of Nazi doctors experimented widely in the concentration camps. And then, when Project Paper Clip brought them to the United States, we let in a lot of these psychiatrists and psychologists who had been working in this field.

Silver T Alternating Current Box

Call The Word

For Product And Ordering Information

805-822-4176

They brought in the secret of multiple personality disorder or multiple disassociative disorder—the name has just been changed in the last year—to confuse things further.

They began to give multi-basic personality index tests, to guys like Dan Harr, who was abused as a child, perhaps by his parents or some other way. They found he was disassociative. They said, "We can use this."

There are four different levels of personality each with its own different codes and triggers. And each level of personality can be assigned a different identity, such as a smuggler, an assassin, a sex slave, etc.

You can trigger one personality after another. Each one can be trained and compartmentalized. Then you can switch them for the cover personality, and then you can walk through customs, not even knowing that you're smuggling or anything like that.

That's very interesting. Now evidently, the *Manchurian Candidate* [a novel and movie about American Korean War POWs brainwashed into becoming assassins once they were returned home] was a cover for this; we were blaming all of this on the Communists.

I asked Richard Conden, who is the author of the *Manchurian Candidate*, where he got his information. Conden said he just read Pavlov and Salter and made up all the rest.

It turns out that he was a little bit late.

We have a case of a man who was a naval intelligence operator in the South Pacific, before WW II. He apparently performed atrocities, and he had atrocities performed on him. He was a mess, suffering from what we now call post-traumatic stress disorder.

They produced mind control in him, using the same techniques, and they suppressed his memories. He lived to be in his 80s, and just before he died he started having cardiovascular events, or strokes.

That shook loose the programming, and he died screaming in terror. The suppression of memory can go only so far. Memory has a natural tendency to erupt. We've interviewed hundreds and hundreds of people. We're doing a documentary on this with just the survivors. We have a list—we published 10 last year—of different interviews with doctors, and different survivors and other people. People are remembering now. Most of them are in their forties and are female. Males are so hard to diagnose, and most of them are in prison like Dan is.

How much of these "recovered, suppressed" memories are real and how many are manufactured by the psychologist or psychiatrist treating the patient, wittingly or unwittingly?

Well, there's less of that than you would think. There is a group called the False Memory Syndrome Foundation. They call it syndrome, but I insist on calling it "spindrome", because it's run by the same doctors—Dr. Martin Norm, Dr. Julian West, Dr. Elizabeth Loftus and others who worked for the MK-Ultra Research in the days of CIA mind-control research—this is an organization to target and persecute professionals who are actually healing people like Dan Harr

and helping him get his memory back.

But in the case of Dan Harr for example, he may not want his memory back. He's afraid he might have been used as an assassin.

Well, that's true and that's very common and you very often run into that—people who don't want to know.

Some people remain skeptical of even the existence of the MK-Ultra program.

MK-Ultra's existence has already been proven and the CIA released 16,000 documents on it. MK-Ultra

was the catch-all phrase, that was one project. There was MK-Delta, MK-Chaos, etc. They admitted to using 35,000 people in this—drugs, hypnosis, electronic inhibition, the kitchen sink.

That's a lot of people. What does the MK stand for?

I think it stands for Mind Control. That was the German way of initialing it. Recently a psychiatrist who's in a position to know—trust me, he doesn't want to be quoted on this, but someday he'll come out—if he had to guess how many people were programmed the

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

way Dan Harr and others were, with different variations on the same theme, he would guess a million.

He says it will break the back of the mental health industry in this country; it will bring it all down. And of course most psychiatrists, more psychologists than psychiatrists, but also most psychologists are ignorant of this. They don't know anything about trauma programming.

President Clinton is trained by the guy who trained me. I don't think President Clinton is well trained, though. But I believe Vice President [A] Gore is better trained at neurolinguistics programming.

Neurolinguistics programming is a fairly general, harmless programming. It can be used for mind control, but it can be used for deprogramming also.

Let's remember some things about this whole subject—it is quite fantastic. There's improved memory, there's all kinds of miraculous abilities of the human mind that these people exhibit. And that means that all of us can develop those in our educational system, without paying the price of trauma.

These cryptocrats are programming the nation through the media the same way that individuals are programmed. If you go up to an individual at a car-wreck, he's traumatized. If you whisper to that fellow, "Go home and write me a check for \$1,000," he'll do it.

There's a thing called brainwave entrainment. Some of our scientists have studied EEG patterns of multiple personalities. Each personality will have a different definite brainwave signature.

Then they did experiments on other guys—it's all compartmented you know—another team came up with broadcasting the EEG of an altered state and then triggering that particular altered state from a distance.

We have to look at the questionable Lee Harvey Oswald. There's a lot of indication that Lee Harvey Oswald was programmed to be what is called "a patsy".

[END OF QUOTING]

The problem lays in the ability of one group to control others, the masses, into thinking, acting, and responding/reacting to any given trigger EXACTLY as desired to accomplish greater control over the citizens of the world. If you move off into the fanatic acceptance of ANYTHING, be it bible or satanic ritual—you are in trouble and will end up on the wrong end of the puppet strings. When you find religious zealots who espouse some of the Ten Commandments of the Bible and then say, "take up arms and kill thine enemy"—this is brain-control. The MIND will actually know it is a wrong perception but will usually trust to the "teachers" or "trainers" in whatever course is offered. The SUBCONSCIOUS and SUPRACONSCIOUS energy or soul MIND knows the difference in right behavior and wrong behavior and, once established as a pattern of living—cannot be programmed to accept the wrong concepts. This does NOT mean, however, that ones simply believe in the TRUTH OF GOD and the enemy

FAMILY CIRCUS

"Do vegetarians eat animal crackers?"

can never come aboard the mind. The enemy waits ever patiently with the temptations to toss out the goodly KNOWING and pick up the gun of physical sensing. If, however, you are in a constant state of protection by the higher-energy sheltering—you WILL NOT be haplessly enslaved. You can, furthermore, USE THE TOOLS and your works toward goodness will be exponentially increased in outcome. It can go either way—THE CHOICE IS UP TO YOU. You can massively produce GOOD or you can massively produce EVIL. The worst EVIL, however, and please remember it, are those who commit EVIL IN THE NAME OF GOODNESS! It happens all the time—someone comes along and does dastardly things in deeds and lies and then claims Jesus Christ as his Savior and leader. This becomes the MARK OF THE BEAST on the SOUL and is shown unto Man for the Clue the Evil Bearer must show. Will mankind come to recognize the clues? Well, yes and no, some will do so according to their own desires of physical power and control, gain and egotistical drivings, but most will simply never note anything at all as they sleep through the journey. Politicians and charlatans come to actually BELIEVE their own lies and, when confronted, will usually say something like, "well yes, but..." and have a dozen new and different lies to justify the first one. This becomes congenital and pathological. BUT THE ENTITY KNOWS THE DIFFERENCE. THE INDIVIDUAL LYING, DOES KNOW THE DIFFERENCE! HE SIMPLY JUSTIFIES HIS HORRENDOUS ACTIONS IN ORDER TO LIVE WITH HIMSELF—NO MATTER HOW RIDICULOUS HE APPEARS TO THE REASONING PUBLIC. THEN COME THE ONES WHO SAY "WE MUST LOVE THIS EVIL MAN UNCONDITIONALLY—!" NO, YOU MUST NOT—FOR GOD HAS PLACED HIS CONDITIONS UPON MANKIND AND LOVE HAS NOTHING TO DO WITH IT. LOVE IS AN EMOTIONAL STATE OF BEING—CONDITIONS ARE THOSE THINGS WHICH GUIDE MANKIND. GOD HAS NO "UNCONDITIONAL LOVE"—HE HAS ABSOLUTE LOVE AND MANY CONDITIONS FOR MAN'S BEHAVIOR.

I am reminded right here of the ones setting forth to totally destroy Dharma all the while claiming UNCONDITIONAL LOVE for her and everyone else. No, that is UNCONDITIONAL HATE without exception of totally CONDITIONAL LIMITATIONS. Moreover, and worse yet, are the ones who take advantage of the others who actually believe that which they do and say. To exploit the ones who have trauma-based mental compartmentalizations is without goodness—and feeds

on total contempt for the disabled person AND supports the very actions which are wrong. These disadvantaged ones will pay the highest price in any encounter for their own kind will destroy them before realization of how things "really are" can make its mark on their reasoning minds. Remember that a dozen wrong concepts and actions does not even begin to make one RIGHT. In fact, you only have a wrong multiplied twelve times.

Are we simply voices on the wind in some wilderness? Perhaps, but since God has gifted mankind with the greatest of all gifts, I don't believe so for some will HEAR and then more will HEAR as righteousness begins to shine forth from beneath the light-proofed enclosures. The MIND seeks TRUTH AND LIGHT and therefore, when available for the choosing—ULTIMATELY WILL CHOOSE LIGHT IF SOUL BE IN CONTACT. People really WANT to do the RIGHT THINGS because it is the more NOBLE aspect of Mankind. Shame comes with evil actions and guilt comes with evil intent. Freedom comes with goodness—EVERY TIME.

By the way, readers, SUCCESS does not need be AT THE EXPENSE OF OTHERS! When others have to lose so that you might gain—it is NOT SUCCESS!

If you truly want to be successful in your living experience—you had best get your Spiritual aspects cemented within your being lest the "Primrose Path" be your only recognized pathway. You are born with one hundred percent potential to accomplish your purpose of greater LIFE. The choices in between are up to you.

George Hatonn
May 25, 1996

Let's call this journal:

PAY ATTENTION!

You have every opportunity, one hundred percent potential as you come forth in physical form. How shall you recognize your purpose in life and live abundantly without knowing your guidelines? I speak not of the guidelines of man—but the KNOWING of Godness. Success is a perception in perspectives but Goodness is a LAW OF GOD within the UNIVERSE. It behooves us all to respond to all circumstances in goodness lest we miss our very opportunity for LIFE. Living and LIFE are two different states of BEING.

WE NEED YOUR HELP!

PLEASE CONSIDER SPONSORING A PHOENIX JOURNAL

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

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

New Gaia Products
 Now Stocked And Ready
 For Duty-Free Delivery
 To Our Canadian Friends

Call:
Preferred Network
 1-800-294-5250

GAIA'S PREMIUM

\$16.95 ALOE PLUS 77
 Alfalfa & Minerals
 60 Capsules, 450 mg.

This product contains all of the required vitamins and 77 minerals derived in a nonmetallic, colloidal form, photosynthesized from plants millions of years old. Two to three capsules daily as a dietary supplement.

Available Now

New Gaia Products 1996 Order Form

**** SHIPPING & HANDLING RATES:**

Order by Mail		Order by Phone	
New Gaia Products, P.O. Box 27710, Las Vegas, NV 89126		1 (800) NEW-GAIA (639-4242) 1 (805) 822-9070 FAX	
(Please Print)			
Name _____		Date _____	
Street Address _____			
City/Town _____		State/Prov. _____	Zip Code _____
Daytime Phone No. _____			
Credit Card No. (Visa, Master Card or Discover) _____		Expiration Date _____	
Signature For Credit Card Orders _____			

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 16 oz. LIQUID	\$20.00		
GAIANDRIANA 32 oz. LIQUID	\$40.00		
AQUAGAIA (Mitochondria) 16 oz. LIQUID	\$20.00		
AQUAGAIA (Mitochondria) 32 oz. 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 16 oz.	\$ 6.00		
CARBAGAIA (FIBRINO-CARTILAGE) 8 oz.	\$ 8.50		
3 IN 1 GRAPE SEED EXTRACT 60 CAPSULES	\$18.00		
4 IN 1 WILD YAM EXTRACT 60 CAPSULES	\$22.00		
ALOE PLUS 77 Alfalfa & Minerals 60 Capsules. 450 mg.	\$16.95		
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 4 oz.	\$20.00		
HORSETAIL TINCTURE 2 oz.	\$ 8.00		
GAIACOL with trace minerals 2 oz.	\$10.00		
Colloidal Silver & Trace Gold suspended in a 16 oz.	\$56.00		
distilled water fluid 32 oz.	\$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
GAIA GOLD Colloidal Gold 2 oz.	\$ 20.00		
16 oz.	\$112.00		
32 oz.	\$192.00		
OXY SOL with trace minerals 2 oz.	\$ 8.00		
Colloidal Silver suspended in 16 oz.	\$ 45.00		
Hydrogen Peroxide 32 oz.	\$ 75.40		
GAIA CLEANSE Kit 14-DAY PARASITE PROGRAM Individual components sold separately—call for prices	\$ 48.00		
HITACHI (HB101) BREAD MACHINE (FACTORY BLEMISHED/REFURBISHED)	\$149.00		
GAIA SPELT BREAD MIX (Whole Wheat & Spelt) OR (Pure Spelt)	\$ 3.50		
GAIA SPELT KERNELS 4 lbs. @ \$1.25/lb.	\$ 5.00		
10 lbs. @ \$1.25/lb.	\$ 12.50		
GAIA SPELT FLOUR 2 lbs. @ \$1.25/lb.	\$ 2.50		
WHOLE GRAIN 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		
GAIA SORB NEUTRA-BOND (2 oz.)	\$ 6.00ea.		
NICOTINE ___ CAFFEINE ___ ALCOHOL ___ SUCROSE ___ STARCH ___			
GAIA SORB NEUTRA-BOND TRAVEL PACK	\$ 15.00		
Please make all checks and money orders payable to:	TOTAL		
<i>New Gaia Products</i>	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
105. AMERICA IN PERIL—AN UNDERSTATEMENT!
107. RING AROUND THE ROSIE...!
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 1996 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**