

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 14, NUMBER 10 NEWS REVIEW \$ 3.00 OCTOBER 15, 1996

What Are Our Armed Forces Doing In Saudi Arabia?

10/13/96 #1 HATONN

JOHN COLEMAN QUESTIONED

A correspondent just wrote a note asking "me" why John Coleman, in his newsletter, expected Dole to choose Baker III to run as vice president but it didn't come to pass?

Baker III was well up on Dole's "short list" of desired running mates but something happened on the way to the forum—WE GOT IN THE WAY. James Baker III was to his eyes and PRESENT at the last meetings of Bush, et al., with Russell Herman trying to get Russell to sign over the Gold Certificate and contracts of which we write and speak.

However, never mind this turn of events, but Baker didn't rule out his own run for the PRESIDENCY; also never mind the

fact that it is late in the game.

We still haven't heard the last of it and note that Coleman also shared the WHY as to James Baker III.

[Please see *Armed Forces In Saudi Arabia?*, p.36]

INSIDE THIS ISSUE

- From *The News Monitor*:
- FinCEN: Big Brother's All-seeing Financial Eye, p.2
- GATT, APEC & NAFTA, p.8
- Thoughts Of Tough Love, *IF* The Shoes Fit, p.9
- Ray Bilger: The Untold History Of America, Part X, p.12
- Did HAARP Or ELF Down The Aeroperu 757 On 10/2/96? p.15
- The News Desk, p.16
- Learning To Watch, Work And Wait Upon God, p.19
- More From *Fire From The Sky*, Part VI, p.22
- Calvin Burgin's Newsletter: *WORLDLINE*, p.28
- V.K. Durham: A Tip Of The Iceberg, p.30
- Germain: Catching Subtle Tricks Of The Adversary, p.32
- Reprinted From Last Week:
- Attorneys Abbott & Horton Exposed
- As Unscrupulous Civil Rights Violators, p.34

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

CORRECTION NOTICE: CONTACT incorrectly ascribed the authorship of our 9/24/96 Front Page story on Bob Dole to Dr. John Coleman when, in fact, the source is unknown. We sincerely regret this error. See this week's Front Page story for more on this matter.

The News Monitor

No. 12 Volume 4/4

Publish and Conceal Not. Jer. 50:2

IF YOU WANT A PLACE IN THE SUN, YOU
HAVE TO EXPECT SOME BLISTERS.

FinCEN: BIG BROTHER'S ALL-SEEING FINANCIAL EYE

The following article by Mark Nestmann in the 2/95 issue of *Low Profile* paints an ominous picture of the government's emerging Financial Surveillance and Enforcement Network.

As authorised in 1988 anti-drug legislation, in 1990, Treasury Secretary Nicholas Brady signed an executive order establishing the Treasury Department intelligence division, the Financial Crimes Enforcement Network [FinCEN].

FinCEN is a computerised operation, international in scope, that collects and analyses data to unearth criminal activity. *Its efforts involve more than two dozen federal agencies; state, local, and foreign police agencies; and a variety of public and private data bases.*

FinCEN's computers use a program called an "expert system" whose reasoning mimics that of human experts, but millions of times faster. FinCEN's expert system, the Customs Artificial Intelligence System [CAIS], investigates financial fraud and suspicious transactions. (A new program the "Artificial Intelligence/Massive Parallel Processing" System, [AI/MPPS], was scheduled for installation in late 1995).

FinCEN compares the unusual transactions flagged by CAIS with personal and financial information drawn from government, private, and foreign databases. *Essentially, the system creates a financial dossier of individuals making large currency transactions, then matches these profiles against typical patterns of persons engaged in illegal activity.*

To construct these profiles, FinCEN uses databases from the Internal Revenue Service [IRS], Federal Bureau of Investigation [FBI], Drug Enforcement Administration [DEA], Secret Service, Customs Service, Postal Service, Census Bureau, Central Intelligence Agency [CIA], National Security Agency [NSA] (which intercepts data on international wire transfers; Defence Intelligence Agency [DIA], Bureau of Alcohol, Tobacco, and Firearms [BATEF], the Immigration and Naturalisation Service [INS], National Security Council [NSC], the Federal Deposit Insurance Corporation [FDIC], the Comptroller of the Currency, the Federal Reserve, and the State Department's Bureau of intelligence and Research.

FinCEN also accesses state records of real estate ownership, property tax payments, motor vehicles, driver licenses, etc. along with commercial databases that assist it in obtaining credit records, telephone records, magazine subscription lists and even supermarket purchase data. All are available to FinCEN without a warrant.

FinCEN has negotiated a data-sharing agreement with Interpol that gives it on-line access to worldwide criminal tracking data. Other nations have developed financial intelligence agencies that swap data with Fin-CEN: TRACFIN (France); NCIN (Great Britain); and >AUSTRAC (Australia) <. FinCEN has built similar alliances with authorities in Japan, Italy, and Switzerland.

This level of computer matching is unprecedented historically, and indeed, was banned under the Privacy Act. But the databases exist, and FinCEN has US Congressional authority to assemble data in forms useful to law enforcement.

Initially, FinCEN's mission was to help detect narcotics traffickers as they laundered money. However, its efforts have expanded to detecting *all* criminal activity. As a former Treasury official explained to me: *"Nearly all crimes have a financial motive. FinCEN's mission is to unearth that motive. If you can do that we can solve nearly all crimes."*

FinCEN BUSTS A DRUG DEALER AND A TAX CHEAT—The following is an actual case history of FinCEN in action: *There wasn't much to go on. The police salvaged the slip of paper that a small-time East Coast drug dealer tried to eat before being arrested, but on it they found scribbled only a telephone number and what appeared to be the name "John."*

This frustrated the police. They had anticipated more incriminating information on the man they believed was the supplier not only to the dealer they'd just busted, but also to dozens of other street corner crack peddlers.

With two slim leads, the police weren't technically equipped to do much more than antiquated detective work that probably wouldn't yield evidence they could use to indict John. So they turned to.....FinCEN for the digital sleuthing they needed.

.....A FinCEN analyst began the hunt. He started by querying a database of business phone numbers. He scored a hit with the number of a local restaurant. Next he entered ... an IRS database ... containing roughly 50 million Currency Transaction Reports [CTRs].

.....The analyst narrowed his quest by searching for CTRs filed for transactions deemed "suspicious"...There was a hit. A series of "suspicious" CTRs existed in the restaurant's ZIP [post] code ... Punching up images of the identified CTRs on his terminal, the FinCEN analyst noted that the transactions were made by a person whose first name was John. The CTRs were submitted for a series of transactions each in the amount of \$9,500, just below the CTR threshold of \$10,000. This was hard evidence that John structured the deposits to avoid filing a Form 4789 ... a federal crime.

Selecting one of the CTRs for "an expanded review, the analyst got John's full name, Social Security Number [SSN], date of birth, home address, drivers license number, and other vital statistics, including bank account numbers.

Plunging back into the IRS database, the analyst broadened his search for all CTRs filed on behalf of the suspect, including nonsuspicious CTRs ... More than 150 CTRs were filed in all. ... On several, John listed his occupation as the owner or manager of the restaurant identified by the telephone number on the slip of paper taken from the arrested drug dealer. The connection between the name and the phone number originally given to FinCEN was secured.

The FinCEN analyst then tapped commercial and government databases and turned up business information on the restaurant showing that John had reported an expected annual revenue for his eatery of substantially less than the money he had been depositing, as indicated by the CTRs. Fishing in a database of local tax assessment records, the analyst discovered that John owned other properties and businesses. With the names of these other companies, the analyst went back into the CTR database and found that suspicious transaction reports were filed on several of them as well.

Less than 45 minutes after receiving the official police re-

quest for help, FinCEN had retrieved enough evidence of criminal wrongdoing from government databases that the district attorney prosecuting the case was able to seek indictments against John on charges of money laundering and conspiracy to traffic narcotics.

Apart from tracking down drug dealers, FinCEN's current focus is to gather evidence in crimes such as fraud against financial institutions, commercial crimes, and tax evasion.

In 1991 an IRS criminal investigator was sitting at his computer in Flint, Michigan, USA searching a database of suspicious bank deposits of cash. The name of John E. Long appeared on his screen. At the next desk, an agent sorting paper criminal referral forms from banks saw the same name. "Just by looking at the computer screen we knew we had a case," says supervisory special agent Leonard Nawrocki.

Building on those leads the IRS got Long, his son-in-law and their wives to pay more than \$12 million in back taxes, interest, penalties and forfeitures. It even collected a down payment by seizing a 50foot yacht and \$1.4 million of currency. The two men are now serving 21 month terms in a prison camp, after which their wives will do shorter terms.

What happened? The family, which is largest promoter of country folk art shows in the nation didn't book the cash it collected for admissions. Instead it was deposited into its corporate accounts only the checks it received from renting booths, publishing a magazine, and the like. Result: The Longs reported that their business was losing money, when in fact it was quite profitable.

But the computer knew better. An agent pulled from its reports of 63 suspicious cash deposits of under \$10,000 made by Long and his son-in-law at eight banks. He then subpoenaed the banks' records - the Longs didn't even know this was happening - and entered into his personal computer the data on 2,000 deposits the family had made into 37 accounts. Computer sorting established which accounts contained skimmed money and which assets were purchased with unreported cash and thus subject to forfeiture.

FinCEN is also making an impact on the IRS' continuing efforts to identify persons who don't file income tax returns. In its St. Louis district the IRS is looking for prosperous non-filers by matching its list of taxpayers against holders of Missouri drivers' licenses. It matches the names of non-filers with CTR's, motor vehicle records, boat and aeroplane licensing records, and professional licenses.

FinCEN doesn't publicise its efforts to root out non-filers. What it does boast of are its spectacular successes against drug money laundering such as *Operation Green Ice*, a joint DEA/FinCEN investigation resulting in the seizure of \$54 million in currency and assets. Earlier, in *Operation Polar Cap*, FinCEN unearthed more than \$500 million in financial transactions by 47 individuals since indicted on narcotics and money laundering charges.

In 1992, FinCEN responded to requests for intelligence on nearly 12,000 individuals and entities, doubling the 1991 workload. By 1993, long-term analyses were completed for 715 investigations involving 16,000 individuals and entities. And with FinCEN's aid the Justice Department in fiscal 1994 collected a record \$3 billion from criminal and civil defendants - nearly double the previous record.

FinCEN was also used to identify the Iraqi assets frozen by President Bush during the Gulf War. More recently, FinCEN identified assets connected to Libya and Haiti frozen by President Clinton and identified suspicious transaction reports filed on wire transfers from Germany to the accounts of the persons charged in the World Trade Center bombing.

Not only is FinCEN awesomely efficient, but self-funding. "FinCEN" boasts its former chief, "is a lot like Big Brother."

FinCEN'S FUTURE - FinCEN's most recent initiatives are "Operation Gateway" and the "Deposit Tracking System." Gateway gives law enforcement officials direct access to FinCEN's Financial Database, and has been implemented in 23 U.S. states. Gateway is also a two-way street. All queries are recorded and constantly compared against other requests. FinCEN automatically creates a financial dossier of persons suspected of crimes by any law-enforcement agency.

If Gateway makes you squirm, the proposed "Deposit Tracking System" [DTS] is the virtual embodiment of Big Brother. The DTS, which may already have been authorised under a secret U.S. executive order, would instantaneously track transactions in each of the hundreds of millions of U.S.

bank and credit card accounts. The DTS would create a financial dossier not only on suspected criminals, but on every person with a U.S. bank account or credit card. (Those of you who are proud holders of 'American Express', 'VISA', Etc. - welcome to your nightmare. Ed.)

FinCEN, the CIA, and other intelligence agencies that support the DTS initiative claim that the system is needed:

- ♦ to assess the funding level needed for federal deposit insurance
- ♦ to locate assets of individuals ordered to make restitution for financial crimes and
- ♦ to track financial transactions of suspected terrorists in conjunction with the CIA's *DESIST* computer program.

Providing the CIA with domestic intelligence functions - prohibited by Congress after abuses were unearthed in the 1970s - is ominous. According to *Wired*:

"The CIA routinely digs for financial dirt on people from whom the agency wants specific information. Typically, they are foreign intelligence officers working in the United States under a diplomatic guise, and this financial information is often used as leverage in getting them to talk. In less civilised venues, this is called black-mail. The DTS could present an inviting mechanism for quieting unwanted dissent or for defanging an unruly congressional leader bent on exposing some questionable CIA operation."

Nor is it clear that the DTS is even needed, at least not for the purposes outlined by its proponents. The FDIC claims that its resources are sufficient to assess federal deposit insurance needs. And the Justice Department already seizes more than \$3 billion in property annually with the total practically doubling each year.

FinCEN: BLUEPRINT FOR A GLOBAL POLICE STATE? - U.S. bureaucrats boast that FinCEN is a blueprint for a world financial intelligence network. FinCEN has already established relationships with financial intelligence agencies in several countries. Organisations such as the Organisation for Economic and Community Development [OECD] and the Financial Action Task Force [FATF] publicly call for initiatives such as a global currency control agency and global tax collection that are only possible with organisations such as FinCEN working hand-in-hand with an international financial police force.

The Computer Professionals for Social Responsibility ask disturbing questions about FinCEN's role in a "free" society:

"... In what other ways might FinCEN's ... skill in centralising information - in matching, combining, comparing, and linking facts in order to reveal hidden activities, to tell certain kinds of stories - be deployed? In what ways, for example, could [FinCEN] be turned against law-abiding citizens?"

"... [might] FinCEN serve a tyrannical successor regime, should it seize power in this country as a means of control? There is little question that this anti-drug tool could also serve as a potent instrument of repression.

"..... Not only do many of [FinCEN's] record systems contain inaccurate or incomplete information, vulnerable to distortion or misinterpretation, but they are ripe for countless forms of abuse; temptations to use the technology for improper purposes; intrusive shortcuts that by-pass procedural, due process protections, unauthorised access by those who can profit from FinCEN's data or use it to wreak havoc; political surveillance, unwholesome links to and fostering of private intelligence agencies, and unregulated, invisible expansion of government power through means that circumvent public comment and political accountability.

"..... FinCEN has the potential to reach and scrutinise a great variety of small-scale, ordinary businesses and activities that touch the lives of millions of people, and that have done nothing to provoke a reasonable suspicion of wrongdoing.

"..... Another question is that of the differential impact of a surveillance tool like FinCEN on businesses particularly oriented toward cash. One thinks of car dealers, news stands, or companies doing business in third-world countries where banking infrastructures are not well developed and the economics revolve around cash.

"What are the fallouts from singling out such activities or potentially catching them within the dragnet of a suspicious expert system? Will news stands be deterred from stocking political materials under present or future political puritans or ideologies? Will small businesses without sophisticated economic practices be disproportionately scrutinised and per-

secuted?"

GOVERNMENT USE OF COMPUTERS TO DESTROY OUR PRIVACY

TRAVELING BIG BROTHER'S INFORMATION SUPER-HIGHWAY - George Orwell's 1984 provided a terrifying look at a future world in which both man and machine became mere instruments to serve the evil purpose of the totalitarian state. Winston Smith and the other tragic subjects of Orwell's grim world were suffocated with the omnipresent surveillance network of Big Brother - who electronically observed ever move which every person made (even in the bedroom) even as the ubiquitous posters of the supreme dictator screamed out the waning **BIG BROTHER IS WATCHING YOU**.

Orwell's nightmare is about to become a reality in the latter half of the 1990s with Government Administration throughout the Western World aggressively pushing for a computerised national ID card, a national "information super-highway" and installation of a federal "Clipper chip" in our telephones, computers, fax machines, and other electronic devices to allow government monitoring of all communications between nations, businesses and people.

Even at this writing, our employment history, credit rating, banking transactions, medical records, shopping habits, travel, telephone and electronic communications and many other intimate details of our personal lives are floating in cyberspace, available for abuse by government, commercial interests, hackers, personal enemies, or other interested parties.

In his campaign manifesto, "Putting People First" U.S. President, Bill Clinton calls for efforts to socialise cyberspace under the guise of "managing the transition to the new information age." Clinton called for "a national information network to link every home, business, lab, classroom, and library by the year 2015.

[An excellent book which will expand the reader's mind on the government's computerised war against the privacy of its citizens is *Information Warfare: Chaos on the Electronic Super-highway* by Winn Schwartau. Ed.]

GOVERNMENT ACCESS TO YOUR CREDIT RECORDS - Financial crime experts from around the world met in England in September, 1995 and said that organised crime is moving heavily into computer technology, and forecast that \$2 trillion will flow through cyber-pipelines over the next five years. *The Clinton Administration and others said that the only way to stop it is to use government computer codes and surveillance to monitor every financial transaction worldwide.*

Scotland Yard (the British equivalent to the U.S. FBI) is seeking to gain on-line electronic access to the credit files of ALL British people, in order to track down money launderers, people committing fraud, and drug dealers. Scotland Yard's data protection division, wants to create a national link between police and credit-reference agencies.

Scotland Yard has approached Equifax and CCN, the two largest credit agencies in the country, in order to obtain "blanket powers" to delve into anyone's credit record without a court order. Equifax and CCN hold dossiers on virtually every person in the UK, with these persons being ranked according to their ability to repay debts. Equifax maintains files on 44 million Britons with information compiled from credit card suppliers, banks, building societies - equivalent to the U.S. Savings and Loans [S&Ls] - and retailers such as Marks and Spencers and Selfridges, and has long cooperated with the police in sharing information on citizens. Other governments around the world (including the U.S. and > Australia <) are moving rapidly toward such powers as well.

USING BIOCHIPS TO TRACK PETS AND PEOPLE - *The News Monitor* has written several times about the use of biochip ID devices being planted in animals for tracking purposes. Zoos have used them for years and humane societies (in California) routinely implant bio-chips by hypodermic needle in strays about to be adopted. All animals given a way by the Society for the Prevention of Cruelty to Animals [SPCA] of the United States are now implanted with chips inserted between the shoulder blades of animals. The chip transmits a radio signal which contains an identifying serial number. Over a half million pets now carry this microchip in their bodies.

The chip is marketed by Infopet Identification Systems [IIS] of Burnsville Minnesota.

As Tony Sutton recently wrote in his excellent *Phoenix Letter* (April, 1995): "The next step will be to implant bio-chips, in children under claim of protection from kidnappers. This system is manufactured by Kidscan of Tucson Arizona. After the kids are tagged next will come the felons. Congress is already looking at a vast computer system to tag all felons (We have no quarrel with a record system for felons but we object to implants). Computerised tracking is a prior requirement for chip implants."

THE IRS IS TRACKING YOU IN CYBERSPACE - The *New York Post* (16/10/95) wrote in an article entitled: *Revealed: IRS Is Tracking You In Cyberspace* "The IRS hit the information super-highway in a big way two weeks ago when it started to build a huge database called *Compliance 2000*. The idea is to store personal information on every American.

"Using records obtained from other federal agencies, state and local authorities, private organisations and the media, the Internal Revenue Service will have the ability to construct profiles of individual taxpayers.

"Every time you fill in any kind of form, a request for a bank loan, a cable-TV application - in fact anything in which you use your name or social security number - you send personal information about yourself spinning into cyberspace.

"The IRS now plans to gather together all that information into one place using *Compliance 2000*.

"Information about your credit history, what you eat, the type of car you drive, etc. is already contained in dozens of databases scattered throughout cyberspace.

"By consolidating the sources and making them available on-line to agents across the country on a need-to-know basis, the IRS hopes to upgrade its search engine from the level of a tricycle to that of a Ferrari.

"This new move by the IRS to peer into the lives of Americans has come at a break-neck speed that has left privacy advocates and even some U.S. Senators eating dust.

"*Compliance 2000* first came to light just before Christmas in the back pages of the *Federal Register*, the government's weekly circular.

"In addition to detailing its plan, the IRS gave notice that 'this system is exempt from the notification, access and contest provisions of the Privacy Act (1974). This means that the IRS doesn't need permission to get information, doesn't need to show it to you and doesn't need to correct the information even if it's wrong."

As the *Arkansas Democrat Gazette* (20/1/95) wrote: "The taxpayer database, begun in the 1970s, is being expanded and enhanced as part of an \$8 billion IRS computer and software upgrade due to be completed in the year 2008.

"But the prospect of an intimately detailed federal taxpayer database appals privacy advocates. 'They're creating dossiers on everybody in America' protests David Banisar, a policy analyst at the Electronic Privacy Information Center [EPIC] in Washington.

"The IRS wants to wipe out the line between the private sector and government,' claims Evan Hendricks, editor and publisher of *Privacy Times* a bi-weekly Washington newsletter.

"Basically, the IRS intends to match and compare tax returns with consumer information contained in computerised databases developed by federal, state and local governments and the private sector.

"Just what records is a little unclear. In states like California, where automated record-keeping is wide-spread and sophisticated, the IRS will likely collect more data, according to Brand. It's likely to include state and municipal tax, motor vehicle and real estate records, child support records, building permits and professional licensing information.

"Federal records of crop subsidy payments, boat and aeroplane ownership, currency transactions, wages, stock transfers, foreign corporations and criminal and civil investigations also will be collected.

"In addition, the IRS plans to collect information from news reports, credit bureaus and other unspecified commercial databases."

COMPUTERIZED DRIVERS' LICENSES AND HEALTH-CARE CARDS - Drivers licenses and health-care cards in America, Canada, Europe, Australia and many other countries are now being computerised using computer-generated digital images, a bar code, a magnetic data strip and

holographic overlays. Government officials justify the new computerised health-care cards and drivers licenses by saying "they will prevent underage drinkers or drivers from faking identification" As *USA Today* says, in justifying its call for a computerised national ID card. "We are facing a national crisis of phoney IDs." (Really? Ed.).

The magnetic strip will contain information stored in a centralised database which police or health officials can access. An acquaintance of mine, in the U.S., recently renewed his drivers license and received one of these computerised cards. Imbedded computer chips, turning these licenses into smart cards, will be the next step. [ED. NOTE: You can demagnetise (ie. neutralise the magnetic strip) of these drivers licenses by exposing them to a magnetic force field - ie. a magnet.].

WAR DECLARED ON CASH, PRIVACY, RIGHT TO BEAR ARMS

On October 29, 1992, U.S. President Bush signed the "Annunzio-Wylie Anti-Money Laundering Act," a measure he backed, and which passed in the House and Senate. Bush will go down in history as having organised, helped draft, push for, more laws to curb cash and tear down 4th Amendment rights, than any U.S. president. The role of Bush in smashing the United States Constitution has yet to be fully explored. We shall return to the bill that Bush so proudly signed, for which he ought to have been indicted on a charge of violating his oath to defend the Constitution.

The point is not lost that citizens bearing arms, and with cash resources, represent a thorn in the side of totalitarian aspirations, such as are harboured by Bush and his masters of the secret government. The prevailing attitude of the federal government toward citizens in possession of guns - their right under the 2nd Amendment - and cash even small amounts - is that such persons must have criminal tendencies and be predisposed toward crime. All recent laws (from 1988 onwards) have been drafted on this premise and the burden of proof shifted to the citizen.

There are a number of publications put out by government in which it is inferred that cash is the root of all evil social, political, economic, and that crime would be quickly minimised in a cashless society. The government view is that crime would virtually disappear in an electronic system, and postulates that a crime free society is largely dependent upon a cash free society. What is not mentioned is that in such a society, our rights under the Bill of Rights would be a thing of the past - obviously the game plan.

Thousands of unconstitutional edicts are in use, like the one that tells toll plaza operators to report anyone paying with a \$50 or \$100 bill [refer to booklet "New World Order - One World Government - Beast System - 666" Ed.]. Just suppose that you have nothing smaller on you, and you offer the toll plaza operator a \$50 bill in payment, the toll plaza operator has to do two things: (1) Note down your vehicle number on a specially provided form, the number of passengers in the vehicle, and (2) affix your \$50 bill to the special report form before giving you your change and sending you on your way. The information then goes to the Treasury Department.

The government has asked ticket agents at railroad stations, airports, travel agencies, to let them know if anyone is paying cash for tickets, and what denominations are used. Travel-related personnel have become quasi-government informants on the promise of a reward of 10-30 percent of the cash seized. The KGB invented the system, only they seldom paid up. Usually, the informant was too afraid to press his or her claim.

You may be certain that if ever you are pulled over for a traffic stop, and for any reason you "act suspiciously" - whatever the interpretation of "suspiciously" may be, and if a warrantless search of your person and your vehicle turns up even a relatively small amount of cash - especially in \$100 and \$50 denominations, you are going to have to explain what you are doing with the money and how you came by it. The fact that this totally violates your constitutional protection has come to be of no consequences. People have become conditioned to such illegal police conduct through T.V. series such as "COPS", and they think that the many times unconstitutional actions of the police must be lawful.

Let us shift gears and look at the economic situation. Although not generally perceived as such, the big swings in currency rates, especially among the European Union countries is playing a role in bringing about a cashless society.

Coupled with Smart cards, credit cards, telephone cards, travel cards, and even medical cards, currency fluctuations are being presented as a "bar to unity" and more and more, West European political and economic leaders are calling for an end to it, by establishing a system of paper "transfer credits," in which currency eventually becomes largely symbolic.

With the likelihood of a shattering world-wide financial crisis gathering steam, we are beginning to hear talk of a "cash crisis." Committee of 300 economic experts are pushing for cash transactions between nations to be phased out. One such economic expert, in a memorandum prepared for the British Parliament and Queen Elizabeth II, put it this way:

"As the Tavistock Institute has already stated, the primitive people of Africa, India and Asia (China) have no need of cash. In the New World Order, all such persons will become virtual wards of the state and the state can regulate their lives through the system of cashless credits already run as a pilot plan in China. The differing rates of development in the various countries is a cause of disequilibrium in the global economy. Countries like Britain, which has a high rate of productivity and management with no need to provoke interest rate changes leading to deflation of currency, is upset by countries like Italy, Greece, Portugal, Spain in the West, and by India, China, and the African countries, excluding South Africa.

"We have seen it in the quarrel that has erupted among the European Union [EU] nations in this regard. The system of checks and balances that would automatically regulate currencies to an orderly place on the ladder through credits instead of cash considerations, would go a long way toward at first, stabilising currency unsteadiness, and, eventually, help to eliminate currency altogether, in the national life of each nation. The less viable nations would simply have to accept their position on the lower, and lowest rungs of the ladder, no matter what their nationalistic pretensions are, which aspirations in turn generate radical political aspirations.

"In this regard, a strong non-national central body would assign places on the ladder. Otherwise, it will become difficult to avoid a crisis involving more than currency. Here, cooperation and coercion will go hand in hand, cooperation with those countries willing to play their role in a future cashless society, and coercion for those who seek to raise nationalistic objections.

"The latter may well also come from highly industrialised nations like the United States, which has the added problem of armed citizenry and, as the American Revolution showed, might be prepared to oppose government action toward the new financial order with violence, but with opposition to gun ownership building, will eventually move the country, slowly, toward a gunless society.

"The existing currency system has become archaic in terms of a confederation of five states in the New World Order in coordinated integration which would set the pattern for the new procedures. The old cash-based system must be put into receivership along with international debts at a given time and, given level. This must be superseded by new credit lines based upon credit and not cash, which will then be allotted to member states of the New World Order. Labor would be restructured so that credits based upon man hours - production would be the yardstick by which they are measured, and not the former, wildly fluctuating interest-devaluation rates.

"In this manner, nations, as well as individuals will receive just compensation for their contributions towards the gross national product of the New World Order. It does not take much reasoning to come to the point where cash will be seen as an anachronism [out of harmony with the present], except under certain conditions and under controlled circumstances. Cash for individual use, would be a thing of the past.

"For instance: let us take the recent agreement concluded between a giant United States conglomerate and China, under the terms of which the *Bechtel Corporation* will rebuild China's infrastructure. For this kind of venture, there would only be credits, no cash or monetary instruments. China would pay in credits to the United States, which in turn would transfer credits to Bechtel instead of financial instruments. There would be no reason to worry about devaluation and or fluctuating interest rates. Every facet would be stable and well managed. Nobody would lose, and speculators would not be able to profit.

"Under the old fiscal system of cash payments, only 2 to 3 percent of all financial transactions paid out in currency actu-

ally end up in the hands of the manufacturer and distributors. The major portion of the financial payments goes to speculators, and this is often turned into currency speculations, in which billions upon billions of dollars change hands in one day. Such speculative draining of cash from the productive to the non-productive sectors, must be halted.

"This is one of the reasons why there must soon be a cashless society. We will then see an end to the speculative robbery that goes on all the time, and by the same token, we would see a corresponding decline in the amount of cash in circulation. Too much cash in circulation leads to reckless excesses and gives a sense of well-being to individuals who make up the nation.

"The Tavistock Models provides a good example of what happens to individuals and nations when there is too much cash around, one of the best examples of which is Mexico. The Mexican economy was sunk by too much cash in the early stages of industrial development leading to wild fluctuations of exchange values, which could not be sustained.

"We can look at the Russian model with confidence and apply the 'cash crisis' to the entire economy of the remaining industrial nations. The Russian worker blames the U.S. for their terrific losses, they live in hopes that their economy will improve. Seven years after we implemented the Tavistock Model which we attributed to Jeffrey Sachs results exceeded expectations. Cash resources in Russia have been reduced by 130 percent the ruble having dropped from 70 to the \$US in 1992 to 5,000 to the \$US in mid-1995.

"Cash is now out of reach of most of the population except the criminal element. The destabilising effect of currency rates is known to the Russian people. This cause of anxiety will be removed when the system of credit instruments for the state and the individual is instituted.

"This will give the Russian worker a stable existence instead of having to live below the breadline as 65 percent of the population do at present. The worker will forget about currency fluctuations and devaluation of his rubles when he goes to the market place. He will be a much happier man. Here is something he can see that is beneficial. He will always be able to purchase the same amount of goods and services with his credits.

"The Russian people will be taught that their living standard is due to increased production. The bread-winner will of course not be able to exchange credits for everything; certain items will be outside his reach but given the marked improvement of his living standards this will not matter.

"One World Government nations will of course be completely tied through credits to the system. Nations will be indebted to the provider of the system and their leaders will understand that the New World Order knows what is best for them and their people. Our system of credits based upon production will ensnare nations who will not be able to calculate how it is that, let us say an indebtedness of \$10 billion at the start of the credits system in four years has gone to \$20 billion under the Global Structural Credit Adjustment Plan [GSCAP].

"GSCAP will keep nations and individuals slaves in the economic sense. There will be no cash for them to buy themselves out of their situation but the upside is that individual workers will have a better life in that their credits will buy more to start with and remain the same as long as their productivity remains constant. We will not maintain the system of heavy industry which has already been largely phased out in Russia and which is undergoing massive changes in the United States.

"In African countries the military will easily be disarmed and the private citizen is already unarmed. The same holds true of Australia, New Zealand, Canada - with South Africa on the way. The nations of Western Europe except the Swiss have long disarmed their citizenry. The remaining problem the United States is being dealt with through governmental channels by agents of the Committee of 300 embedded at all levels of local, state, and federal government.

"Once the social issues have been dealt with - and we regard the American citizen's preoccupation with firearms as a social issue - then the next phase of a stable economy for the New World Order will begin. It will consist of the following broad-based categories:

1. There will be a World Bank which will take control of the activities of 5 major banks in the United States and two banks each in Western European countries Asia, Australia, Canada, New Zealand, etc. The smaller nations will have a regional controller of credits but no banking system as we

now know the term.

2. Following the global financial collapse which will signal the end of a cash-based society, the existing debt structure will be frozen. At that time the GSCAP committee will examine debt obligations of the nations and illegitimate debts through devaluations will be disallowed. Some nations will find themselves with heavier debt obligations than shown in their accounts. The balance of the outstanding debt will be converted to financial credits both long term and short term with the ECU as the measure of value.

3. Technological development will be curtailed through a system of withholding credits. Workers in industry will receive less credits than those in agriculture and service industries. Industrial jobs will be made unattractive.

4. Credits will be given to nations only as long as they control population increase through birth control or other methods [euthanasia Ed.] and as long as they scale-down industrial development according to the timetable we shall set for them. The physical economy shall remain constant in all nations to provide a reasonable, uniform standard of living of all countries.

5. There shall be no transfer of technologies to what is now called "Third World Nations." Nuclear energy shall be totally eliminated.

6. Our system of credit instruments will lead to a cashless society. The economy of the New World Order will be what GSCAP sets for each nation, and the regulating of global trade will ensure no friction arises between nations trying to protect their economies. Thus the thorny issue of sovereignty will fade as survival becomes the pre-eminent consideration.

7. Control of cash will be strictly regulated and restricted to certain governmental functions only. Individuals will have no need of cash nor will it be permitted for them to hold cash.

8. Tight budgetary control along the lines laid out by the World Bank will be strictly enforced. This provides prudent application of each nation's resources, labor and raw material to the welfare of a unified New World Order economy where no nation will be allowed advantage over others.

9. The new economic system of a cashless society organised into commonwealths, which will exist solely for the advancement of the One World Government in a qualitative level of existence. The resulting emphasis and education will be based upon making individuals realise that they live in a global community where stability has been created and where economic and social conflicts can no longer feed on inequalities and inequities of the former system of nations states each pursuing their own, selfish goals.

"The intelligentsia will quickly realise that the New World Order is a robotic Global Government-controlled society but will be prevented from expounding their views by the method of withholding individual credits. Education curriculums will be based on the good of all rather than the good of individual nation states, which nation states will be phased out and disappear in due time.

"The system will declare that the purpose of life on earth is to achieve a state of being in harmony with all peoples and in harmony with their environment. That the earth is no longer able to live in a harmonious condition of being is because of unrestrained industrial development and an out-of-control birth rate which will be taught at every level of education and in time become totally accepted.

"The problems of a cash-based industrial and technological society brought only disharmony dissatisfaction and misery on an unprecedented scale. It will be shown that people and nations were seduced from an orderly concept of a single uniform global entity by an education system that taught self aggrandisement in a cash-consumer-based nationalistic society." [End of quote. Ed.]

George Bush was prolific in pushing laws that curtail cash and the right to bear arms. For instance "Annunzio-Wylie Anti-Money Laundering Act" supported by Bush provides for the following Draconian restrictions:

1) It forces banks to keep secret from a depositor that his account is under surveillance.

2) It demands that all financial institutions dealing with money orders, checks, travellers checks, cash, or any funds sent by wire transfer, keep meticulous records of all international transactions and have such records available for inspection by Treasury agents at any time. This amounts to yet another warrantless search in violation of the 4th Amendment to the United States Constitution.

3. It demands that financial agencies, which includes banks, report to the Treasury any "suspicious transactions" that might be in violation of any law or regulation. Again, the right to privacy is wantonly, trampled underfoot. Such institutions become virtual government informants who simply ignore the 4th Amendment rights of their clients in deference to "higher orders."

4. Reports made under (3) cannot be disclosed to the customer/client of the institution.

5. Permits government agencies to share any and all information obtained under such warrantless searches with no regard to the rights of the Person whose rights have been grossly violated.

6. Defines so-called structuring as dealing in monetary units just below the figures set by the Act so as to escape the consequences of a "money laundering charge." If government says that banks must report transactions of \$10,000 and up, and you purchase travellers checks in the amount of \$9,500, that can be considered "structuring" and you could be investigated for possible "money laundering."

7. If you "conspire" to violate money laundering laws - even though you have done no actual laundering, you can still be charged under the law, as though you actually carried out acts of avoiding reporting money transactions across U.S. borders. "Conspiring" could include mentioning to your wife that you are going to purchase travel checks in an amount below the reporting limit.

8. The measure permits bank regulators to revoke the charter of any bank or financial institution convicted on money laundering charges.

The terrorising of financial institutions continues apace, and the Treasury Department booklet, "Money Laundering: A Banker's Guide to Avoiding Problems" contains details of what bank officers should be on the look out for. This is probably an effort to intimidate banker's into reporting anything and everything, no matter how innocent, rather than err on the side of the client and possibly fall foul of the law. One of the "suspicious activities" is a person or persons who "act nervously while making large transactions with monetary instruments or cash. A second 'clue' is persons making a transaction involving a large number of \$50 and or \$100 bills." A New World Order network of financial snooping agencies, seemingly above the United States Constitution, has sprung up since 1991. At the head of the flock of unlawful snoopers stands the Department of the Treasury's Financial Crimes Enforcement Network, known by the acronym, [FinCEN]. There is not any empowerment or any expressly implied power in the Constitution that would make FinCEN a lawful government agency, nor has FinCEN any power under the Constitution to violate the right to privacy guaranteed by the 4th Amendment to the United States Constitution.

Do not be fooled by the stated purpose of these networks, especially when it comes to FinCEN. Armed with Draconian unconstitutional powers, FinCEN can, and does, riffle through millions of bank accounts every year, intercepts and listens to untold millions of telephone calls, both national and international, and it does it without having to go to the bother of applying for a search warrant or a wire tap order.

The Fourth Amendment of the United States Constitution states:

"The right of the people to be secure in their persons, houses, papers, and effects, against unreasonable searches and seizures, shall not be violated, and no Warrants shall issue, but upon probable cause, supported by an Oath of affirmation and particularly describing the place to be searched, and the persons or thing to be seized."

Don't be fooled by the stated purpose of the network: "It's sole objective is to fight financial crime, and money laundering in particular." The main purpose of FinCEN is to locate persons with cash resources and flush them out into the open, then accuse them of being in the drug trade or dealers in weapons and or bomb-grade uranium. Cash is the hated enemy of FinCEN.

Congress, thanks to treason in high places, has virtually destroyed the Constitution. Congress has permitted the Justice Department to make all manner of rules and regulations that go far beyond the pale and the ken of the Constitution and the Bill of Rights. Because we do not have common law courts in the United States, the citizens are unable to bring charges against those guilty of such violations of the Constitution. That is why various government agencies get away

with trampling underfoot the 4th Amendment a thousand times a month – and they get away with their treason, because Congress won't stand up to the malefactors, and the courts are courts of law and not courts of justice.

The right of the people to be secure in their persons, houses, papers and effects, is not applicable to the ATF, FinCEN, the DEA, nor are the rights ever upheld in a statutory court – which our courts are. When the Founding Fathers wrote the 4th Amendment, they had no idea that in the future, given the technetronic advancement of surveillance equipment, and the ill-will of a federal government on the rampage, that there would no longer be such a thing as "privacy." The United States government of 1995 has made a mockery of the words contained in the 4th Amendment.

The Congress has done nothing, and will continue to do nothing to curb such gross, malevolent excesses, such despotism as now flourishes across the length and breadth of America. The scores of police agencies – and we have more in America than all the West European countries combined – laugh to scorn and mock those who try to claim privacy under the 4th Amendment.

Congress has worked to widen the despotic powers of these agencies, and has provided the colour of "law" to cover the unconstitutional excesses of "agencies" such as FinCEN. All this under the pretext of "fighting crime", a puerile excuse which must be rejected with the utmost contempt. Congress has become the master, no longer the servant, of We, the People. Congress has joined with the despots and tyrants in seeking to subdue the spirit of God-given liberty that is the cornerstone around which the United States was built.

This is the major scandal of the 20th century, more than a threat to our liberty: That We, the People, elect people to represent the sovereign people of the sovereign States, to serve us and act as guardians of our liberty, but once installed in office, "our" representatives turn against the people and join forces with a despotic federal government to oppress and choke off the liberties of We, the People.

Instead of curbing government excesses, the representatives broaden them and add to the already awesome electronic surveillance powers of a despotic federal government.

A recent example of this is found in the manner in which the Republican Party leadership in the House and Senate rushed to support legislation which is patently in gross violation of the Constitution. I am referring to the Terrorist Omnibus Bill, one of the most dangerous and sinister pieces of legislation ever to be forced upon We, the People. Stalin would have loved it. Those in Congress who voted for this insidious violation of the Constitution are guilty of treason, and the penalty for treason is death. It is past the time that the penalty for the heinous crime of treason was judicially enforced.

FinCEN was established on April 25, 1990, by a proclamation of the Treasury Department approved by one of the most heinous of all of treason-mongers ever to set foot in the White House. The so-called "executive order" made FinCEN a part of the Justice Department's so-called strike force, ostensibly aimed at organised crime, but which pretension is easily cast aside and the true purpose of FinCEN is revealed in all of its monstrously, unconstitutional ugliness.

The false, "legal" authority conveyed upon FinCEN should have long ago been struck down. Has the new Republican Party-dominated congress done anything to put FinCEN out of business? On the contrary, it was Republican Party "conservatives" who moved to strengthen the powers of FinCEN. FinCEN is OUTSIDE OF THE SUPREME LAW OF THE LAND. Only kings and queens of England can sign proclamations. NOBODY in the United States government has any such powers.

A further act of treason took place in October of 1990, when FinCEN signed an information-sharing agreement with the One World Government-New World Order police agency, known as INTERPOL. This action was a gross betrayal of everything the United States stands for. It is a criminal agreement, in violation of the United States Constitution. Here we have a foreign entity, not an agency of the federal government, and which is not empowered by the Constitution, actually occupying federal property in Washington, D.C. It hands over, en-masse, private-information it has illegally gathered on U.S. citizens, to the federal government or any government of the world for that matter.

FinCEN is the strongest and most tyrannical strongarm branch of the U.S. Treasury, and it is dedicated to raking

through private financial records without warrants. FinCEN hates cash, and goes after people with cash in a relentless manner. The U.S. has always sought to extend its reach to all countries of the world, and to this end, G7 members set up the Financial Action Task Force [FATF] in 1989 at the instigation of the United States.

Up until recently, FATF confined itself to making routine reports about its role in curbing and confiscating cash generated by the drug trade. Next thing we knew was that FATF was into curbing terrorism. What we are looking at is *naked word conditioning*, at which the Tavistock Institute is so good.

We now have a situation where in the minds of the masses, "terrorism", the drug trade, arms dealing, are linked with cash money in the most heinous of connections. "Cash is a bad thing it leads to drug dealing on a massive scale and it finances terrorism," will be beamed into our minds openly, and subliminally, in the coming months and years. Ergo [therefore], cash must be controlled, even if it means violating the United States Constitution. After all, government is only trying to protect you, isn't it? Cash has already started to be demonised in this manner, and this is only the beginning. In the next few years people with cash will be ostracised, like smokers have become ostracised. "Isn't it weird to want to use cash, when it is so much more convenient to transact business electronically?" may well be THE advertising message of the immediate future.

The fact that most nations particularly, the United States, already have Draconian laws on the books to deal with terrorism and the drug trade – money laundering activities, is never mentioned. Under pressure from the United States, FATF sent its agents to Russia and Turkey to pressure those governments into making money laundering a crime. Money laundering is not a crime in Turkey. FATF says that it needs to riffle through Turkish bank accounts to see who the cash holders are.

Turkey may not comply – at least for a while. Turkey is one of the very few countries where people can open genuine anonymous bank accounts. Unlike the Swiss banks – more full of holes than their famous cheese – Turkish banks are sealed against the would-be intruders. Turkish banks are awash in cash, and it the cash that worries the One World Government and its star performer, the United States government.

Money laundering – and by money we always mean cash – is big business in Russia. It is in the hands of the Russian Mafia who control the arms trade and the sale of weapons-grade enriched uranium.

The United States economy is now fast approaching a full-blown depression stage. More and more ordinary citizens, not drug dealers or weapons black market operators, are looking to cash to see them through the dark, coming days that lie just

ahead. Don't imagine that FinCEN does not know this. And as the need to hold cash becomes ever more apparent with every passing day, so does FinCEN tighten the screws to keep cash out of the hands of We, the People.

A society with sufficient cash resources can defeat a despotic federal government – and let us not be afraid to call a spade a spade. History reflects that people with cash resources were not easily subjugated. Likewise, an armed populace could not be subjugated. Hence the twin efforts of FinCEN and the ATF is to rob the people of their right to have cash and to keep and bear arms. Only a blind fool would deny that these agencies are unconstitutionally set up for the sole purpose of violating the rights of We, the People, on both counts.

People have become wise to the fact that money in a U.S. bank is not safe. They look at the record of bank failures and say, "lets get our money out of banks. Let's cash in our assets." During the 1970s there were an average of ten bank failures each year. By 1982, the number of bank failures topped forty two, and by 1985, the number had grown to one hundred and thirty. Today, the list of "problem banks" tops two thousand.

When people see this, they want to get their cash and secure it elsewhere. Enter FinCEN with its massive data banks wired into those of the Justice Department, the ATF, the CIA, and yes, even military intelligence data banks! The immediate aim is to keep track of what people do with their cash, and to make a series of "laws" which attach criminal penalties to people wanting to put their money where the federal government cannot get at it.

Such "laws" are a bill of attainder and ex post facto laws, therefore, ultra vires in terms of the Constitution, (for what they do is make a crime of some action which was not a crime when it occurred.) But what do the violators, the rapers, of the Constitution care about the highest law of the land? The answer is plain they look upon the Constitution as an impediment to their activities, one which must be removed in the shortest possible time.

Like Khrushchev, they thunder, "What law! We are the law!" See how they break and enter your home, your business without legal authority, see how they riffle through your private papers, your bank account and then tell me that "agencies" like FinCEN and the ATF are lawful, constitutionally empowered agencies.

Of course nothing in this white paper should be taken to mean that I am in any way, shape or fashion, advocating breaking U.S. law.

Any "confidential informant" allegation, even when it is unsupported, is enough to trigger FinCEN into a full-scale surveillance of the person or persons, corporations or entities, with no protection for the "suspects." U.S. citizens have their 4th Amendment rights trammelled and trashed. Not

only FinCEN, but also NCIN, TRACFIN and AUSTRAC can forage through the bank accounts of Americans.

The demonising of cash proceeds apace. Soon it will be socially incorrect (or politically incorrect - Ed.) to deal in cash. People with cash will be looked upon as criminals. This is already happening in our nation's airports. Try purchasing your ticket for cash. You will be refused, unless you can produce a photo-ID to go with your purchase. The explanation given for this unconstitutional demand: "We have to be sure that terrorists don't get on board our aircraft. We must be able to identify our passengers."

Instead of outlawing such violations, Congress goes right along with it. Congress fulfils the useful function of transferring the money earned by the people to those who have not worked for it. Congress redistributes wealth so that the workers and wealth producers become not much better than serfs. Any serf who aspires to protect his assets from such transfers, and decides he wants to put everything he owns into cash, will soon become the object of attention by FinCEN.

You see, you are supposed to stay a serf. You are not supposed to really believe that you are a free person. Laws that steal from some for the benefit of others is the essence of tyranny and slavery. All police states use police to enforce political policies. The United States is no exception to the rule, except that we have far more police agencies than any other nation.

As We, the People, lose our cash wealth, we become poverty-stricken, even destitute. Socialism rears its ugly head and replaces what was once a life style of independence, and liberty and justice for all. Please understand that the words, "freedom, liberty and justice for all" have lost all meaning when viewed against the intrusion by government in our private papers, our right to keep our assets in cash.

Freemen become slaves when they are subjected to the dictates of despotic agencies like FinCEN. All aspects of liberty become corrupted. Poverty sets in, and begets misery, and as this progresses, the social order of our confederated Republic begins to destruct. As that happens, a state of emergency is declared. All opposition to tyranny is choked off along with individual liberty. A previously disarmed populace is then strangled into submission by the emerging dictatorship. This is the goal, the reason why the U.S. government is so bent on having a cashless, gunless society. History shows that such a society is ripe to accept total domination instead of freedom.

A cashless, gunless, society is absolutely essential for tyrants to take over government. Political power springs from and is vested in and derived from the people. A government gets its right to govern from the people. In the United States the grants in power for the federal government are narrowly defined and limited. But, they who consent to an act cannot claim to be wronged by it. Therefore, until We, the People abolish FinCEN and other super-snooper agencies, we tacitly, cannot be wronged by them. The remedy is in our own hands to force Congress - our representatives, to abolish instru-

ments of tyranny.

Americans are now living in an electronic concentration camp. Some know it, but the vast majority are not aware of it.

This huge oversight of money movements is especially directed to the flow of cash and where the cash goes to. FinCEN wants to know it all. Congress knows this means transgressing the Constitution in at least a dozen or more places, but that does not bother the politicians. When government breaks the law, as FinCEN does hundreds of times in any given month, then there can be no respect for the law, and anarchy does not lag far behind.

We, the People, are contending against artificial intelligence, cybernetics, electronic computerised communications and information networks. Starting in 1934, Soviet scientists began constructing micro-crystal transceivers, which enabled the security services to eavesdrop long distance on conversations they wished to be privy to. Work by Gurvich and others who followed him, particularly scientists working at the Lebedev Institute near Moscow, refined the device - which works on a single frequency outside of the Hertz-FM spectrum.

It was rumoured that most of the giant apartment blocks so typical of Communist countries, had one of these transceivers installed. In today's model in use by the National Security Agency [NSA] and the National Reconnaissance Office [NRO], the signals go to a satellite from whence they are beamed back to NRO and the NSA. Video surveillance can be added for visual tracking of "targets."

One of the principal uses of these surveillance devices is to keep watch on currency and gold coins, much feared by the New World Order despots. To track cash, a coded strip of platinum-mylar is now inserted in U.S. dollars of all denominations. I am sorry to tell you that the explanation given as to why such strips are necessary, is misleading. It is not so much for the purposes of frustrating counterfeiters.

If you are thinking of storing your cash in a safe in your home, forget it. Today's snooper-technology includes an X-ray machine that gives off micro-pulses which can locate your hidden safe. The beam is about 36 inches wide. Then, a narrower beam focuses on the located safe, a device enabling the scanners to read the density of the coded strips in the cash you have in your safe and then it can flash back a message telling how many notes you have, and what their denominations are, (thanks to the code strips) and also advise the number of gold coins you may be storing.

Usually, the device is operated from an innocent-looking van, parked near the "target" home or as far away as 300 yards, so as not to arouse suspicion. The actual time lapse to secure the sought after information is roughly 3 minutes. The same system is in operation at Krasnovarsk, which I have so often written about, the so-called "phased array" radar system, is what makes the device work so swiftly. Thus far, only the CIA, the NRO and the NSA are deploying this new technology.

The technology was used at Waco, which is why the helicopters circled the Davidian property for quite some time.

The "phased array-phased conjunction" unit on board one of the helicopters was seeking - and finding - where Koresh had located his stockpile of weapons, as well as locating, and counting cash, secreted on the premise, and relaying the whereabouts of Koresh at all times. Of course, conversations going on inside the Davidian Church were picked up and transmitted to the FBI, by the micro-crystal transceiver planted by the ATF informant.

The device has been in service with the INS along the Mexican-US border, surveillancing person crossing. Not to stop everybody attempting an illegal crossing, but solely to "phase conjugate" those carrying large amounts of cash. Those in possession of a large amount of cash are then apprehended. CASH is the target, not illegal immigrants per se.

In 1993 the Air Force conducted a grid search pattern reconnaissance over the North-west looking for hidden weapons informers said were being stock-piled in remote mountain areas. The cover story was that the low-flying reconnaissance planes were looking for marijuana growers and amphetamine laboratories! The National Park Services has already installed a large number of "New Age" devices which reveal human movement in forests and which can pin-point cash and weapons hidden there.

What with all telephone calls passing through a monitoring service - internationally through *Menwith Hill In England*, and locally, through switching stations run by the NSA in partnership with American Telephone and Telegraph Company [AT&T] out of Colorado, we are already in an electronic concentration camp. A totally cashless, gunless, slave society is but a short step away.

Put not Your faith in political parties - the Republicans are violating the Constitution as much as the Democrat (Socialist) Party. Only We, the People, with our Constitution, can stop the nightmare which now stares us in the face. Our deeds must be predicated on the United States Constitution, and only through the Constitution and with God's help will we be able to defeat what is planned for us. (Source: World In Review, September, 1995.)

United States Department of the Treasury

FinCEN

Financial Crimes Enforcement Network

State and Local Agencies

The News Monitor

No. 12 Volume 4/4

Publish and Conceal Not. Jer. 50:2

IF YOU WANT A PLACE IN THE SUN, YOU
HAVE TO EXPECT SOME BLISTERS.

ONE WORLD GOVERNMENT

GATT, APEC & NAFTA Part of Push for One World Government

Recent developments with the General Agreement on Tariffs and Trade (GATT), the Asia-Pacific Economic Community (APEC) and the North American Free Trade Agreement (NAFTA) are part of the push for a "Global Plantation", a one world economic system run by the "free trade" imperatives of multinational consortiums and international financiers.

With the consent of representatives of 116 nations, including the enthusiastic endorsement of the Australian Government, the GATT aims to put the nail in the coffin of national independence and self-reliance. In the approving words of U.S. insider Strobe Talbott, the GATT will determine "trade, finance and development for a united world" under a One World Government.

From *The New Monitor*; No. 12 Volume 4/4, an Australian publication, [quoting:]

Talbott bluntly spelt out the GATT agenda in an article for *TIME* magazine entitled "The Birth of the Global Nation". Talbott predicted: "I'll bet that within the next 100 years, nationhood as we know it will be obsolete, all states will recognize a single global authority. A phrase briefly fashionable in the mid-20th century—'citizen of the world'—will have assumed real meaning."

Talbott echoes the sentiments of capitalist globalist apologists like ex-(Australian) Foreign Minister Gareth Evans, writing that national sovereignty is redundant in the New World Order. As he sees it: "All countries are basically social arrangements. No matter how permanent and even sacred they may seem at any one time, in fact they are all artificial and temporary."

Part of the General Agreement on Tariffs and Trade (GATT) is a plan to establish the World Trade Office (WTO). This international governing body would "police" a "world without borders" and have the power to intervene in member nations' internal affairs.

US Trade Representative Mickey Kantor, briefing the press at the conclusion of the GATT meeting in Brussels, Belgium, said how North American Free Trade Agreement (NAFTA) and the Asia-Pacific Economic Community (APEC) will "fit in" with GATT is still "to be decided". But it is already "decided", according to an unnamed member of his entourage.

In a move to allay public fears over the pace of the globalist agenda, Kantor stated, "You can't achieve everything in your first agreement."

Kantor, however, assured journalists the Clinton Administration will move "expeditiously to expand NAFTA" throughout the Western Hemisphere and also strive to make APEC a "visible organization like NAFTA". David Rockefeller previously expressed the view that NAFTA will expand to include the entire hemisphere by the year 2000. Kantor's words, and those of his staff, in fact followed the script laid out in recent years by the Bilderberg group and Trilateral commission (TC), drafted at their annual secret meetings.

Back in July, 1973 David Rockefeller, Chairman of Chase Manhattan Bank, formed the Trilateral commission "to bring together the best brains in the world...to foster closer cooperation among private citizens of Western Europe, Japan and North America." These "best brains" and "private citizens" were entrusted with the task of developing plans for the world capitalist system.

ASIA-PACIFIC UNION

The agenda of these super capitalists calls for the evolution of NAFTA into an American Union similar to the European Union (EU). APEC is to become the "Pacific Union (PU)," the third great region of the world organized for the convenience of global economic planning.

"The Asia-Pacific region should be a united one, not divided," President Bill Clinton told the APEC meeting in Seattle in November 1993. Kim Young Sam, president of South Korea, agreed, stating that the APEC countries should "gradually develop into an Asia-Pacific Economic Community".

Ex-Prime Minister Paul Keating and the Australian Labor Government have repeatedly voiced their commitment to the economic and social integration of Australia with Asia. This is an essential part of the global capitalist agenda.

The GATT, the most far-reaching free-trade agreement in history, effectively destroys national economies subjecting them to the imperatives of world trade and the control of the plutocratic elites.

The Age newspaper on February 5, 1994 reported that "An official review of Australia's trade policies by GATT has endorsed the Government's program of opening up the economy...The 200-page review, released by the General Agreement on Tariffs and Trade, registers a tone of admiration and surprise at the thoroughness with which Australia has unilaterally forced its economy into world competition despite a severe recession, high unemployment and a large current account deficit."

The Keating Labor Government has forced the Australian working people to endure the hardship resulting from its "restructuring" of the economy to suit the "Banana Republic" scenario required by the board rooms of Washington, London and Tokyo. Australia's oligarchy is eager to prove its loyalty to the quickly emerging "Global Plantation".

For Australia the proverbial "writing is on the wall". Fourteen years ago one commentator aptly noted:

"Australia is poised at a most dangerous moment in history. Strong pressures are operating, which, if successful, would integrate it even further into the world capitalist economy, increasing its dependence, reducing its capacity for self-reliance, and disintegrating its economy and society...Living standards are being reduced, and more and more people fear economic insecurity. Young people in particular are unable to see a future ahead of them, and are fast becoming 'a lost generation'..."

Thoughts Of Tough Love, IF The Shoes Fit

10/8/96 #1 HATONN

FRAGILE EGO(S)

Every day we face a new set of experiences, some destined to be exquisite and some which will be strained and stressed—each by our own construct.

What can possibly impact you that can rise beyond the shelter of your LIGHT? NOTHING! You can only perceive that some incident or that of another usurps the peace and rest within God Creator. Again, you prove that you have ONLY perception, OF ANY AND ALL THINGS, upon which to base everything that touches your universe. Example? Let us consider ANY problem but for stress make it a murder accomplished. If that murder is of someone you never heard of in a far distant land, you have no response or reaction for you most often know not of it. However, if that murder is of one you hold dear and consider part of self—you are often rendered helpless in your grief, anger, pain, and certainly in your desire for vengeance on the perpetrator.

Nearer to home and with far less magnitude is a more apt example. We had recently a wonderful son who wrote for me. It was a private message and most was for a personal message outside of Dharma so that she could SEE and HEAR in a bit of privacy. I asked that the message not be published—for several reasons. Now that party is “traumatized” by my request. I also said that we cannot print even a minute number of writings and thus and so. Sometimes we have to consider our own errors in judgement and, as is so in this very case—perhaps we erred in ALWAYS printing everything the “new” receiver penned!! Whose “fault” is this? There is NO FAULT, for goodness sakes. We have here a paper of very pertinent and impacting NEWS with hardly any space to share the urgent and utmost of importance, items. To some the SPIRITUAL lessons will be all that is desired but for most at this time a distant “Master’s” lesson for the beginning student will be ill received. There will, further, be manifest great dispute and reference to mundane garbage as to “source”. Nonetheless, some readers grasp for these straws of living LIGHT to allow making it through one more week. But alas, if the writer/receiver is so “traumatized” as to refuse to further write—so be it. We have managed up to this point to bear the load and therefore we can continue to do so. The loss is marginal to everyone else—THAN THE WRITER/RECEIVER to whom the denial might well be “everything” important. If the student cannot take the objection, which was NOT even an objection, of the professor—who errs? I will not err to appease an ego tantrum in the student! EVER!! So be it.

OTHER BIG BAD WOLVES

If you accept a job, how comes it to be that you meet not your duties? Well, for many reasons a person will not have a feeling or a need to meet the schedules and/or hours, or whatever, of the ONE in out-of-step sequence. If business is run from morning to evening—as is the WORLD of business, then decisions and

construction of mandatory handling of each thing that arises is an obligation of whomever is having to face and solve the problems and confrontations which may arise. This is LIFE in its blunt form and not what singular parties prefer to have happen.

If you have a carpenter but the carpenter never wishes to build until perfection of his tool acquisitions are in his pouch, or to be at the job when the other subcontractors are there to hammer and nail, and who would rather teach a secretary to type than be in the midst of the builders, then works when none of the builders are present—YOU HAVE A PROBLEM! It is always good to LOOK AT SELF and what you do BEFORE you complain to ME! And even then you had best be prepared to get your hair trimmed if there be

complaints about ANYTHING which you COULD HAVE HANDLED HAD YOU BEEN PRESENT.

There is no place for prima-donnas in this tribe. We have absolutely all we can handle and more and we are doing an INCREDIBLE job beyond anything ever attempted or experienced on PLANET EARTH. So, please, I suggest that no one start giving us orders, making problems, or otherwise trying to get us distracted into your nonsense—for it will not “fly” gently onto our backs. Those of you who have to RUN SOMETHING are not going to be happy long with us for we have had to work with NOTHING, against all odds, and your input in demanding irritations is NOT ACCEPTABLE.

Let me example and this is hypothetical in order to not tread toes: Dharma and E.J. got 50 baby chicks so that when Dingmans get moved there will be “started” pullets to lay eggs next spring. They reside quite nastily in the LIVING ROOM in a five-foot-high brooder of four pens. Jeff is making a “run” as quickly as he can in his “off” hours to be ready to house the babes. Now some come and tell us they know all about chickens and you “should do this or that” and “I would do this or that...” and so on. THEN WHY DIDN'T YOU THINK AHEAD, TAKE RESPONSIBILITY AND RAISE BABY CHICKS FOR THIS PURPOSE IN YOUR LIVING ROOM?? Don't come tell us what we do wrong—we ARE DOING IT WHILE OTHERS, OFTEN INCLUDING “YOU”, WAIT AND WAIT AND SUPERVISE. NO, THANK YOU!! We don't have any group here so there is no claim to all the jobs but don't come take our plans and usurp them or complain about that which we

ORDER NOW—From New Gaia

COLLOIDS

Colloidal Titanium (GAIA Ti-22) \$20 2oz.

Colloidal Copper (GAIA Cu-29) \$10 2oz.

Colloidal DHEA (GAIA DHEA) \$20 2oz.

NEW Colloidal Multi-Vitamin & Mineral (GAIA VITE) \$10 2oz.

Poslin Capsules \$6 (60 caps)

GaiaLife Colloidal Minerals 121++ \$10 2oz.

Rare Earth Capsules \$6 (60 caps)

(800) NEW-GAIA (639-4242)

Advanced products with higher frequencies to knock out the newly created, mutated viruses carried by the specialized parasites. Call for a free catalog.

produce. Ones who REALLY WANT TO HELP, come seek, find the need—AND SIMPLY FILL IT!

This does not mean, come hop into the fray with no talents—people see the needs here and GO LEARN HOW TO DO THE TASK THEY RECOGNIZE—FROM HERBOLOGY TO SOIL ENHANCEMENT. You cannot learn these things from flashes of “insight” from your cot or couch. YOU MUST EXPERIENCE WHERE AND WHEN OTHERS ARE EXPERIENCING.

If you feel that others around you might be somehow annoyed with you—look first to self to see what annoys YOU and then consider what you do that just MIGHT annoy another—and then perhaps you will be less irritated. If you are still terribly irritated, check your EGO and, after you find you “have no ego problems”, I suggest you see what can be done to meet the problems responsibly.

Some people perceive themselves as the proverbial “teacher” and yet, I agree with the MASTERS that you cannot be considered nor called a TEACHER until you have met the criterion of having experienced as the student in THE SPECIFIC LESSONS YOU CONSIDER TEACHING.

Always be considerate and respectful of those around you. If you continually get your interchange with those outside your working circles as almost a ritual of regular attendance—something is WRONG! If THOSE friends and “teachers” are soothing but troublesome it would behoove you to PAY ATTENTION. Sometimes it is better to take time and go forth and spend time on THEIR TURF and see that which makes THEM so appealing and perhaps you will find that there is great ego stroking and allowances which make you “feel good” but are actually drawing you further and further away from your accepted task. Be careful, each of you, for the pull is subtle indeed. Remember that WE HAVE A JOB, and it is very physical in its necessity. That means that we have to have a very physical presence IN THE WORLD AS IT IS while working our way through in Spiritual TRUTH while so doing—without being pulled into the chaos of every “religion” and Evangelical quagmire into which the “other” well-meaning troops have bungled. We KNOW how and what is our job to do and accomplish so we weary of the pretenders who offer and then have a response of, “OK, why don’t we...?” while meaning “...why don’t YOU...?” and “...get it running and I’ll take it...” Say what? If I get it running, do all the thinking, all the money earning, all the structuring, and all of the incredible work of “start-up”, why then, do I need YOU?

Why am I working on this subject? Because of some things that have recently happened. I have literally had a couple of people tell me that it “...looks like you are going to get your shit together and when you do, I’ll come on back and run it for you...” Wow, what an offer that is so good how can I not refuse? My response? Go thee away from mee for mee and thee are not going to get along well for I work for GOD and thee works for THEE and in this instance the twain shall never meet.

I have another one that might fit some of you: “I can’t read that stuff in my house because Mary Doodle or John Diddle won’t allow it in the house...” Or, “...don’t talk about those things because it upsets me...” or, “...if you continue in that trash you are OUT and if you leave me one more time in favor of that E.T. garbage...” and I think you get my drift—“I am leaving you...” I would suggest you are well rid of the albatross about thine neck. How can I be so crass and blunt? Because if you have a relationship with SO LITTLE RESPECT FOR YOUR SPIRITUAL DIRECTION—you have NO VALID LOVE RELATIONSHIP! You are working in purely tyrannical circumstances. And furthermore, IF YOU ARE NOT STRONG ENOUGH TO HANDLE SUCH CIRCUMSTANCES AND SUCH OTHER PARTIES—YOU MOST CERTAINLY ARE NOT STRONG ENOUGH TO HANDLE THE TASKS WE ARE ASKED TO DO EVERY HOUR OF OUR EXISTENCE.

You who dwell in places of the waters and quakes—

so be it and Salu. IF you think I will snatch you out of your choices of whatever may well be luxury of the moment—think again. I will not! If you are waiting for ability to honor your call—fine, you will ALWAYS be exactly in the right place. If you simply wait for Dharma, or E.J., or Rick to pull it all together FOR YOU—the wait will be long indeed for you will never know when THEY have “arrived”.

ONES TURN AWAY?

I write these things which seem harsh and, oh boy, do we get complaints back which are everything from “How dare you speak to me like that...” to “Doesn’t sound like God to me...” or worse, you take from us, tattle information which is painful, join the enemy in your need to gossip and prattle your own ego thrusts and then “...well, I want my share...” What exactly is YOUR SHARE? Sometimes the deserving of “share” is a bit of time in the lock-down as it begins to appear from this vantage point.

In addition, what IS IT exactly that you expect? Indeed, you who have participated, waited, worked for nothing, worked for something—whatever, KNOW THIS IS NOT FOR YOU. But when you come forth and offer us pain and disadvantage and then expect a full belly on hungry Tuesday—you may well REMAIN QUITE HUNGRY! What Margie may well have in her larder—is NOT YOUR LARDER just because you think you know Margie.

Readers, you know if the shoes fit—so don’t continue to blast us for writing for 6 billion people and you take everything unto SELF. The interesting thing is that only you who really are in “the choir” are the ones who seem to read the music. The remainder are waiting for God to dump goodness and wealth on their beanies. IT WON’T HAPPEN! If you are not faithful and fruitful when there is no abundance—you certainly will not be faithful and bearing of sweet fruit if wealth is somehow tossed onto you. Perhaps a good idea is to ponder God’s ALREADY ACCOMPLISHED TESTING—DID YOU PASS? DID YOU PASS??? Oops? Uh OH??

I hope you will remember an old tale: *God made the FIRST garden; Cain made the first city!* The garden was perfection; the city is what you have become on your journey through the physical maze. YOU don’t have to rebuild the GARDEN—ONLY the city. HOW MUCH DO YOU KNOW ABOUT CITY CONSTRUCTION? WHY? HAS SOMEONE STOPPED YOU FROM LEARNING AND EARNING YOUR “WINGS”? When you respect and take responsibility PERSONALLY for your knowledge, and YOUR LACK THEREOF, you may be ready to start truly LEARNING WORTHY KNOWLEDGE. When, further, you ONLY attend that which pleases your comfortable self—you are STILL NOT ON THE TEAM BECAUSE, UNTIL YOU STRETCH BEYOND THE “COMFORTABLE”, YOU AREN’T WORTHY OF HANDLING THE SUPERVISOR’S JOB. Because you recognize a hammer and a nail does not a contractor make! Neither does it even make a carpenter! Without reference how many of you can NAME a dozen different nails lined up in front of you? How many of you can pass ten grain fields of different grains and name them all? Any? How many of YOU who would even work with spelta or wheat—know it when you see it raw or growing? NO GUESSING! GUESSING WHEN YOU COULD HAVE “KNOWN” IS A DEADLY CHANCE TO TAKE IN LIFE!

Oh I know, I get all the time, “...but I’m not interested in grain, I AM INTERESTED IN MAKING MONEY!” OH? And how, dear sirs, is a chunk of gold going to go down the gullet? Do you actually think Dharma is high-centered on growing grain? How about building domes? Do you think she loves raising chickens in the living room? When are you going to do something YOU DON’T LIKE JUST TO PROVE YOU CAN LEARN AND DO IT BECAUSE IT IS NECES-

SARY FOR THE GROWTH OF THE WHOLE?

A lot of people, even right around these parts, GIVE a whole big lot and others simply TAKE and demand more. No, it isn’t going to “ride” much longer. If you DEMAND—you had BEST BE PREPARED FOR ATTENDING SELF BECAUSE YOUR TENDERS ARE JUST ABOUT THROUGH ATTENDING. WHY ARE YOUR DEMANDS ANOTHER’S PROBLEM? If you are laying on your back upon the floor with a broken leg—I will pick you up without your asking—if I can. If you ASK!! If you demand because you just want me to serve your demands—you can lay there until you heal or perish—YOUR CHOICE! And yes indeed, some are pushing that envelope of “serve me as slave, you servant” and it is simply producing inability to function in a world of give and take while demanding, yet being totally infirm BY INTENT. Charity is for helping those who PLAN, INTEND, AND WORK DILIGENTLY TO HELP THEMSELVES. WELFARE IS THAT WHICH IS DEMANDED BY THE RECIPIENT WITH NO INTENTION WHATSOEVER OF HELPING SELF—EVER, IF POSSIBLE. Sometimes the “tough love” is of utmost importance—Audrey! Soon YOU will have a choice, precious.

Hard teacher? Yes indeed! If a teacher is unworthy of other than giving “A’s” for simply soothing the student’s druthers—the TEACHER is NOT A TEACHER; he is a cop-out. If a baby is on the track and a train is bearing down—lift him physically to safety. However, if an adult rogue is standing on the track and you warn him of the train and he simply curses you and gives you the sign of the finger—LEAVE HIM TO HIS CHOICES! WHO MAKES “YOU” GOD OVER “HIS” LIFE?

The most ignored, by me, of inquiries is the one that asks “What are YOU going to do about MY plight?” NOTHING! If you are sane enough to ASK, you are SANE ENOUGH to offer some suggestions for SELF! Then, when I respond in offering solutions and you ignore the solutions, demand more and more and more attention—forget the demands, brother, for until you want to help self—don’t plague me with your demands. Your “wishes” are not my “commands”, NOR SHOULD THEY BE ANYONE ELSE’S! If you like being totally ALONE then I suggest some of you keep right on going down the pathway you have chosen—for alone is exactly where you are headed and consequences are always YOUR OWN—resulting from the choices you, alone, make.

We all walk whatever path we feel leads to the direction we intend to go. If your pathway does not lead to your “goals”, then you don’t understand your goals. You will go wherever you CHOOSE to go. If you “perceive failure” at the end of your trail, then “failure” is what you intended and I cannot make it different for your better “feelings” about it or self. The facts are that in God’s world you have ONLY SUCCESS—never failure. If you only, however, succeed at FAILURE—*have you not succeeded?*

I literally have ones tell me now that they have supported me and, if I am going to be so “ungodly” as to be this demanding, then they are “out of here”! Bye bye!! What else do you wish us to do? Release is one of the first requirements of God to each of us regarding OTHERS: Release them as we would have them release us. Remember that GOLDEN RULE? I FIND IT MORE LIKE: “YOU WILL NOW HAVE SOME GOLD SO ALLOW ME TO RULE FOR YOU.” No, thank you; we who have “managed” will continue to manage—somehow, even if we gain funding for our projects.

God does not measure the widow’s mite relative to the rich man’s INTENT but GOD DOES MEASURE “INTENT”. If you cannot manage self why would I entrust GOD’S GREATEST MISSION into your management? And yes indeed, readers, RETURN A HUNDRED FOLD IS THE REWARD OF THE OFFERINGS! If you have given forth pain and agony—expect pain and agony in a hundred-fold return. If you have shared openly and graciously toward the goodly tasks—

riches will be your reward—in every instance. **THIS IS THE PROMISE OF GOD AND THE UNIVERSAL LAW OF RETURN.**

The interesting thing about “receiving” always ends up with those who gave so graciously and willingly and allowed passage—never want anything back and can’t seem to be as gracious at receiving as in the giving. No, precious ones, you must **ALSO RECEIVE FOR IT IS THE “BALANCE” OF SAME THAT MAKES THE HARMONY OF CONTINUING CYCLES OF GROWTH IN GIVING AND RECEIVING, GIVING AND REGIVING, AND THAT IS GOD IN ALWAYS GIVING MORE AND REGIVING MORE AND MORE THAT GOODNESS FLOURISHES UPON THE LANDS.**

Even in the planting of crops is proven the faith and trust **IN GIVING.** For there are times when the belly cries out to eat the seed grain **TODAY** rather than have the abundance next month. These are choices which allow or disallow the continuation of species and development. How much abundant grain may be in the seed when, in the eating, it is only **ONE GRAIN?** If, in addition, you plan not for fertile soil upon which to plant the grain of seed—you my well be pushed aside by the thistle—so in God’s just universe you must attend in **WISDOM** that which you do and that which you choose—lest you be left **ALONE** to face the bleak circumstances of your silly and foolish choices of the **MOMENT** in passing time. Only in the plane of dimensional life expression is there **PASSING “time”** for you to grow or perceive or **CHOOSE.**

Therefore, if you are sane enough to demand and obnoxiously treat another—you are sane enough to face the immediate confrontation of those demands for another is not a kicking post for your ill-behaviors. Even a child, undisciplined, is unworthy of anything save requiring discipline so that he might have learned to achieve harmony and balance in relationships. Love is the key to learning in balance; however, you cannot **BALANCE FOR ANOTHER** and when the child has passed his age of accountability—consequences must be the rule of the day and action. A bad “childhood” is actually no **REASON** for a bad adult—only a miserable “excuse” for further misbehavior. You are required to **LOVE THE PERSON**—not the wrong actions! You don’t even have to “**LIKE**” the person in point. You can love your child without liking or approving his behavior—but as he grows he must face the consequences of his chosen actions and outbursts.

NOAH’S BOAT

Why am I preaching on behavior? Because Noah has built his boat—again. This time **WE NEED ATTEND IT.** Many did **NOT** go on Noah’s boat—then—and shall not now. I do not care a whit in you know where, what you think of my presentations or my lessons or my attitudes. If you don’t like **ME** or mine—get thee from me for there is **NOTHING** which holds you to me. You who perceive you have lost something **FROM ME OR MINE**—think again! **YOU HAVE LOST NOTHING UNTIL YOU ACTED OR ACT IN TOTAL FOOLISHNESS.** If you have invested in the stock market into a given stock which loses value on one day but comes back and surpasses the value on another day—you have **LOST NOTHING** unless you **CHOSE TO DUMP YOUR STOCK!!** **WHAT YOU CHOOSE TO DO IS NOTHING TO DO WITH WHAT I AM COMPELLED TO DO FOR WE ARE, HERE, COMPELLED TO ACT JUDICIALLY WITHIN THE LAWS AND REGULATIONS OF ALL INVOLVED—NOT THE DEMANDING AND FOOLISH CHOICES OF THE ONE OR TWO WHO DO NOT EVEN UNDERSTAND THEIR OWN ACTIONS.** God provides the “way to accomplish righteousness in every event”—but **YOU** must walk the walk and be prepared to meet your own consequences of actions and, if you have **LIED,** you can expect the **TRUTH** to bury you!

Am I housecleaning? I suppose you might well call it that. For if you have not enjoyed being in “my house”

why would you continue to wish to stay where you are unhappy and distressed? Is it to “save” someone else from your perceived personal opinions about another—such as me? Well, if they move with you, away from this centered place, we wish them well, as with you. We have no groupie church here that demands we hold you hostage to some membership list. We can’t even seem to **PAY** some to go when they claim to “love” us so unconditionally as to bury us in their wisdom in constant disappreciation.

When we walk through these days of seeming chaos and confusion, you will never find yourself alone unless you choose that singular pathway—for chaos cannot long exist in the ordered balance and harmony of **KNOWING GOD.** This does not mean that every moment will be quiet order without jangled nerves or need for deep and clear thinking. What it means is that you have a foundation strong enough to hold through any storm presented.

When I ask, for instance, that you be in bed and ready for work at midnight and you **CHOOSE** to not do that—then do not expect me to choose **YOU** for my management team. I know what I am doing and why I am doing it and **YOU HAVE NO WAY TO KNOW.** I have a sleeping or sleepy one here and there and ones who are just too fatigued to have ability to properly function because you have not bothered to meet my schedule for input of **ANSWERS** to your needs. **THERE IS NOTHING AS IMPORTANT AS THAT TIME YOU SPEND WITH YOUR TEACHERS IN READINESS AND OPENNESS OF MIND FOR INPUT.**

You know better? We shall see! And again—please—if these moccasins don’t fit your footsies—then don’t put them on **YOUR** feet! However, some of my team are running so hard and so long with holes in their moccasin soles as to have blisters and **STILL THEY MEET THEIR SCHEDULES OF NEED.** These are, once more in repetition: **YOUR CHOICES!** However, when you are staying up past midnight to plan how to spend **MY MONEY,** OR **WHAT YOU ARE GOING TO DO WHEN IT IS ALL AVAILABLE FOR YOUR PERFECT NEEDS**—it is not so wise in the long-consideration. If you are spending time repaying loans allowed and offered for use, fine; if you are working for the better survival of the world—fine, but I don’t really see enough of **THAT** to keep many of you awake past midnight! So be it and Selah. What you do is up to you—the demands on **ME,** however, are **NOT YOURS** to which I respond. I serve **GOD CREATOR—NONE OTHER, AND YOU KNOW SOMETHING? HE DOES NOT “DEMAND”!**

I cherish you each; I love you all—absolutely. I can also love you enough to leave you to your own choices and release you to those demands of self. That is **GOD’S INFINITE GIFT TO YOU, MANKIND—CHOICES AND ABILITY TO REASON!**

I am amazed at the numbers of you who pray diligently

and unceasingly that God will change **ANOTHER’S** mind. No, God can only assist you in changing your **OWN**—no other. Perhaps if **YOU** stop trying to force another to change his/her mind—they will see your “better way” (if it indeed be better in freedom of will)—and change on their own account. Those things are up to you and, until **YOU CAN SEE GOD’S GIFTS,** you are not the best **TEACHER!** God sends opportunity upon opportunity to have most simply die by the wayside. How many wondrous opportunities have you lost just today? Oh yes, **YOU HAVE!** And, this “doesn’t sound like God?” Oh, and what, exactly, do **YOU** know about **GOD?** Oh??? I can most certainly promise you that this is **EXACTLY THE WAY OF GOD!** **YOU HAVE OPINION! GOD IS.**

Yes, we are getting ready for the final lap of the run in this segment of preparation, and whether or not you wish to complete this run **WITH US** is surely up to you—but it is our race, our brotherhood and, yes indeed, **OUR SHIPS,** and we follow **ONLY** the laws and rules of **GOD** as concerns the “ships” in **HIS** sea. Your wishes will be respected—but the rules and regulations of the Ship Owner will be honored. Welcome aboard or have a nice journey on your own dingy; we pressure you **NOT** one way or the other. You can wait for **WHAT-EVER** you expect without any nagging from me and yes, I will miss some of you, but I do not hold any who desire to be away from me. In other words, **THE HOSTS DO NOT ABDUCT ANYONE OR ANYTHING—PERIOD!** Stay with your grays, your lizards, your false replications—that is your choice, but they will **NOT BE A PART OF MY PASSENGER LISTING PAST THE FIRST STOPOFF.** Unfortunately for you, as an isolated species of Earth-bound man, you are considered **TOXIC WASTE** and it is time you clean up yourselves or be left to whatever befalls you in your blind assumptions of **OTHERS’ OPINIONS.**

TRUTH is there for all to see and **KNOW.** Therefore, if you choose to live in darkness **WITHIN THE LIE**—you have made your bed, so to speak, and we hope you sleep well within its covers; for where we are going, we need no **COVERS.**

I bid you a wondrous day **TODAY** for we cannot change yesterday and we know not yet, tomorrow. Ah, but the potential is magnificent if you use it well. Salu.

“I thought continental drift was much slower.”

The Untold History Of America

Part X of a Series

Editor's note: Part I of this bold series was presented in the 8/13/96 issue of CONTACT; Part II was presented in the 8/20/96 issue; Part III was presented in the 8/27/96 issue; Part IV was presented in the 9/3/96 issue; Part V was presented in the 9/10/96 issue; Part VI was presented in the 9/17/96 issue; Part VII was presented in the 9/24/96 issue; Part VIII was presented in the 10/1/96 issue; Part IX was presented in the 10/8/96 issue.

10/10/96 RAY BILGER

The following statement is from Chief Standing Bear's autobiography, published in 1933, (quoting:)

The White man does not understand the Indian for the reason that he does not understand America. He is too far removed from its formative processes. The roots of the tree of his life have not yet grasped the rock and soil. The White man is still troubled with primitive fears; he still has in his consciousness the perils of this frontier continent, some of its vastnesses not yet having yielded to his questing footsteps and inquiring eyes. He shudders still with the memory of the loss of his forefathers upon its scorching deserts and forbidding mountain-tops. The man from Europe is still a foreigner and an alien. And he still hates the man who questioned his path across the continent. But in the Indian the spirit of the land is still vested; it will be until other men are able to divine and meet its rhythm. Men must be born and reborn to belong. Their bodies must be formed of the dust of their forefather's bones. (End quoting)

Does the White man understand America any better today? Does he understand that America was chosen as the place for a great experiment in human freedom? A place where humanity would find out if they could withstand the pressures of those who controlled the rest of the world, and instead pursue a policy of truth, justice, liberty and freedom? A nation chosen to be a Light for the world?

Alas, Americans appear to have succumbed to those pressures, lacking the fortitude and eternal vigilance required to maintain their new-found freedom. The facade of freedom, our *Constitution*, is still maintained for show but honored by none in positions of power in government. Those in power in American Government today make a mockery of the *Constitution* by their every action. But there is yet a chance to turn things around.

We are still too far removed from the formative processes of Life. It is not that those formative processes are somewhere else, far away. It is simply a matter of our perception of those processes. They are right here with us, every moment, in the very act of breathing. Each breath is a miracle in itself, as it gives us the ability to do what we can to restore our freedom lost. The formative processes of Life are part of the Creative Force of the Universe, which provides all the

living plant (and animal) life that human beings need to sustain their physical existence.

And we have all been born and reborn, if we are souled beings. If you are reading this you are more than likely a souled being, the only general exceptions being those robotic humanoids built by our Controllers. The thing is, we do not remember this and our Controllers do not want us to remember this. If we can remember this then we may get a glimpse of truth, and if we know the truth we cannot be controlled, and if we cannot be controlled then those who have controlled us become quite upset. They don't like having their evil game ruined by an awakening humanity.

Well, the truth appears to be that we have all been here before and that we are back again to finish our lessons, because this is the time of the most critical testing. This is the time of our graduation if we can meet the current challenges put before us. From our Controllers' point of view, however, you're not supposed to know any of that.

What's more, we are not just born once and come back again for a second try; we are eternal beings who come and go from time to time in this Infinite Universe of Existence. When is the last time one of your preachers in church told you that? It's so obvious though, it stares us in the face. Go look into any mirror if you want to see an eternal being! Once you've overcome the fear of death and realize it is only a transition, then you understand another truth that helps to prevent you from being controlled by others.

What they really don't want us to know is that we are entering the Photon Belt, just as we did 12,000 years ago, and that a Great Planetary Teacher is about to return, and their whole game of evil lies is built around our not knowing about any of this.

Let their evil lies be shattered then, for we must now digress a moment to talk about the Photon Belt. The accompanying drawing [see next page] first appeared in the May 5, 1992 issue of the *PHOENIX LIBERATOR*, precursor to the *CONTACT*. If you get this back issue of the *PHOENIX LIBERATOR*, read with caution, for a lot of the information therein is from government sources and is designed to scare and confuse you. David Icke also talks extensively about the Photon Belt in his book *And The Truth Shall Set You Free*.

Central to an understanding of the Photon Belt is the fact that our Solar System is a part of the constellation we call the Pleiades, also known since ancient times as the "Seven Sisters". Dr. Halley, who studied the positions of the stars, began to stumble onto this when he noticed that at least three stars of the Pleiades were not in their positions as recorded by the early Greeks. Books on ancient Greek and ancient Chinese mythology are filled with references to the "Seven sisters" constellation. Our Solar System orbits around the Pleiadian constellation's central sun, called Alcyone. Our Solar System takes approximately 24,000

years to make one complete orbit around the Pleiades. As you can see from the drawing, twice in that complete orbit we pass through the Photon Belt which is at right angles to the plane of our orbit around the Pleiadian constellation.

Our passage through the Photon Belt takes about 2,000 years. We have been in the fringes of this Belt increasingly since about 1962, and we are expected to have made full impact with it about the year 2011. So, just what is this Photon Belt?

From the point of view of the actual purpose of the Photon Belt, certain things appear rather obvious to this author. To start with, with the likelihood of there being billions upon countless billions of constellations in this vast Universe, it would seem that there are many ways of configuring the individual compositions of these constellations. This, if nothing else, would at least keep our CREATOR from ever becoming bored. One such possible configuration is the Pleiadian constellation with its Photon Belt, as shown in the drawing.

From an examination of the accompanying drawing, we see that there is a period of approximately 10,000 years between our periods of being within the Photon Belt. This is the period wherein there is the opportunity for civilizations to grow and develop. If we can comprehend the fact that our Planet Earth is but a school of life where growing souls can evolve to develop consciousness of their CREATOR, and that Earth is only one of many such planets in the Universe, then our ability to comprehend what is actually taking place in reality will thereby be significantly enhanced. There is a clue in that last sentence as to what is happening to us, and that is that we are evolving to develop consciousness of our CREATOR. This appears to be a very important part of, if not the overriding reason for, our whole being and existence here at this time. And to be conscious of our CREATOR is to be conscious of HIS abundant giving and regiving.

Indeed, when ones can fully comprehend their CREATOR, and realize that we are always AT ONE (ATONE) with that CREATOR and can never possibly be separated from HIM (there is no separation in reality), we will begin to realize that any power(s) we may perceive that we have are in reality only the power(s) that we have through our CREATOR. None of us has, or can have, any real power in and of ourselves. Any power that we do have is only possible through our CREATOR, and through HIM we can manifest ALL POWER, sufficient to turn around the evil One World Controllers about to swallow the inhabitants of Planet Earth. All we need do is get beyond our individual egos, beyond believing we are separate selves with separate power(s), and instead realize that only in our unity of purpose can we have real POWER to get this job done! United we shall stand into infinity, but divided we will most certainly fall, and it won't take much longer.

So, these civilizations grow and flourish for a period of about 10,000 years, which appears to be enough time for individuals to realize their Oneness with their CREATOR. But look around you. Doesn't it appear as though a majority have been deceived by the evil Controllers, with all of the systems of modern technology at their disposal to use to control the masses? Perhaps 10,000 years is not long enough? Well, in this case it has to be enough, for, you see, we have been given intelligence and we must use it to see beyond the manifested illusion now being used to deceive us. How many of the multitudes appear to believe that 9 to 5 is the way to go, with a beer in front of the TV in the evening, and sports programs on Sunday afternoon? Sounds a lot like the Roman Empire before the collapse, don't you think??

Anyway, after the 10,000 years it's final graduation time to see how many have learned their lessons of Light and Love, and just how many were tricked into seeing an illusory world of separate selves. If we do not learn our lessons, however, we do not graduate.

If a student in the 6th grade in school does not learn the required lessons to graduate to the 7th grade, they do not graduate. They would be lost in the 7th grade, not having learned that which is required to comprehend what they will experience there!! The Photon Belt is a higher dimension with a higher vibratory frequency wherein all is Light and all truth stands revealed. No one will be able to hide from the Light and the Truth during that time. That is the realm of pure Light of our CREATOR, and it will be as heaven compared to what we are living now. Yet another reason for us not to know this, for if we did it would only be more difficult to control us.

From a literal point of view the Photon Belt will bring Eternal Light, literally 24 hours a day. You may wonder how you will sleep? And then you may realize that you've been sleeping for 10,000 years! We may not need to sleep then; our Sun never sleeps. But prior to our actual full-scale entrance around the year 2011 a great deal has yet to transpire.

Before completing entry into the Photon Belt we can expect the Earth to cleanse itself of all the contamination which humanity has heaped upon it. Think about this. The Earth itself is a living, breathing organism with an intelligence beyond our comprehension. It has allowed humanity to grow and learn its lessons, but humanity has left a dirty mess in its wake. Since humanity has not left the Earth as they found it, then the Earth will wash itself, and it will use its own water to do so. People are tiny compared to the planet,

so it can be expected that more than a few of them may drown "in the wash".

Accompanying this cleansing process will be floods, earthquakes, volcanoes and great storms, but if you listen carefully to your inner guidance you should be okay. This is simply how a planet such as Earth cleanses itself, just as it has done many times before. If we don't do it, the planet must! But let's just see what this Photon Belt really is.

The Photon Belt is a huge, invisible band of highly charged, highly-concentrated, immensely powerful photon (Light) energy. As we have been increasingly in the fringes of this band since 1962, more and more of these photons have been impacting upon us. The increased ultra-violet (U.V.) radiation we have been experiencing in the past decade or so is due to the Photon Belt, and has nothing to do with our ozone layer in the upper atmosphere, which appears to be intact. We have been told that the increased U.V. radiation is due to a depleted ozone layer. Yet another lie to deceive us. And cosmic rays, usually measured in millions of electron volts, have recently been measured by scientists at the Dugway Proving Grounds in Utah with an energy of 320 billion, billion electron volts. This was previously considered impossible, and is yet further evidence of the high energy we are encountering.

As we approach closer and closer to the Photon Belt, all molecular activity is becoming more and more excited. Many people do not know how to deal with this, and we do not have to look very far to see people

running around like crazy. When we actually enter the Belt, all atoms will change and things will become luminescent. This is when we will have the constant Light. We need to understand something at this point. Available information indicates that, as far as we can comprehend, there are three basic types of beings in existence within the Universe: what could be termed corporeal, like you, with a solid physical body; atmospherean, also solid to a point, but with a much finer and lighter molecular structure; and, etherean, who are beings with Light, or energy, bodies and no physical mass at all.

Now, when we finally actually enter the Photon Belt, we will feel a jolt or shock, similar to putting your finger in a light socket. In that instant you will have changed from a Corporeal person to an Atmospherean person, if your body can make the change. If you cannot, no need to worry, it's guaranteed to be interesting no matter what happens. The real challenge will be to make it to that day, for the evil One World Controllers will probably use every trick they've got to eliminate as many of us as possible before that day arrives.

This is enough of a discussion on the Photon Belt for the present time. Just realize that you now know you are a Pleiadian. We will talk more about the Photon Belt at a later date, but right now we have incredible weather manipulation to deal with on a daily basis, and with winter coming on in America this subject is all important.

According to "One Who Knows", the real war in space between Russia and the United States began on September 17, 1977, when Russia began destroying American spy satellites. President Jimmy Carter and Defense Secretary Harold Brown had previously poo-pooed information indicating that Russia was already developing Particle Beam weapons. Our "intelligence" seemed to show that such development was impossible.

Particle Beam weapons are similar to lasers, but instead of shooting a beam of electromagnetic radiation (light), they shoot a beam of sub-atomic particles (electrons, protons, ions, etc.). Because of the devastating nature of these weapons, whoever was able to put one of these into space first (properly controlled, of course), could control the world. Thus, any guided missile, or aircraft, including a Space Shuttle (i.e., the *Challenger*), could be zapped in a fraction of a second after launch or takeoff!

Fortunately for the American people, someone other than our totally evil U.S. Government (bent on destroying the planet) has control of space. What do you suppose was on board the Space Shuttle *Challenger* that required taking it out? Or did you expect our controlled media to tell you? Was that one of the flights where we were breeding salamanders? That must have been the reason. Readers need to be made aware of recently received top-secret "intelligence" information regarding the fact that these slimy little salamanders are believed to be some sort of extremely advanced intelligence from some region in the "Dark Skies" constellation! What a disgusting insult to anyone with real intelligence.

In February of 1980, the U.S. Government, under the Carter Administration, was involved in a grain embargo against Russia. The Bolsheviks in the U.S. Government were using hunger against the Russia they used to control. The Russians responded by producing incredible rainstorms in Southern California and Arizona to destroy crops. The embargo continued throughout the summer and so did Russian weather modification.

The summer of 1980 in America set records for drought and heat. Both crops and cattle died for lack of rain and excessive heat. Millions of chickens died in the Southwest from the heat wave. Water shortages began to increase nation-wide. And to drive the point home to President Carter, the peanut farmer, the peanut crop failed (a first in America). The Bolsheviks running our government continued the grain embargo through the end of the year.

On January 13, 1981, there were news reports about "Siberian cold" spreading down into the Southeastern U.S. and into Florida, where a freeze there caused 25% of the citrus crop to be killed. This was only a taste of things to come.

That same month, January of 1981, Ronald Reagan was inaugurated as our new President. Three months later America's rulers got the message and lifted the grain embargo, and the summer of 1981 returned to normal. The Bolsheviks were not initially in control in the U.S. Government under the Reagan Administration. That changed, however, and they were back in control by December of 1981, and Reagan began talking about a new grain embargo against Russia which would be controlled more tightly than before. If you will recall, President Reagan was staunchly anti-Communist. Perhaps he didn't realize it was actually the Communists who were running our government? Russia was about to make a point with our rulers.

On January 13, 1982, one year to the day after the last "Siberian cold" in the Southeastern U.S., the area was hit again, only this time far worse. Florida citrus and vegetable growers estimated that as much as 84% of their crop froze with losses over \$1 billion!

The Russians had learned how to take a huge air mass from one place on the planet (namely, Siberia) and transport it to another place on the planet (namely, Florida). No doubt more than a few of the Elite were hanging out in Florida because of the warm weather

normally found there in January.

The Russians accomplished their remarkable feat by deploying 17 squadrons of Cosmospheres over Northeastern Siberia where the temperature was 60-70 degrees below zero. The Cosmospheres fired defocused electron beams over a period of several days to give a strong negative charge to the whole air mass.

More squadrons of Cosmospheres were deployed at very high altitudes across the North Pacific Ocean at intervals of about 1,000 miles, all the way over to north of California. These Cosmospheres pumped out vast quantities of positive protons, thereby attracting the huge Siberian air mass to America.

Other Cosmospheres then guided the frigid air over the Continental Divide along the Rocky Mountains and then let it pour down from the ionosphere, over the Eastern U.S., to flood the land with super-cold air. This was called the Siberian Express. And the masses in America had no idea that this was all just part of the ongoing U.S. and Russian Weather Wars!

How many readers are aware of the secret complex of Russian Bases on the Moon? There, the Russians have, among other things, enormously powerful Particle Beam weapons which can be fired into the oceans on Earth to set off storms here. Squadrons of Cosmospheres are then able to utilize the generated forces to further build up these artificial storms, and then guide them to wherever they want.

This system may have been used along the California coast to cause heavy rains and flooding around January 5, 1982, just prior to the Siberian Express. Cosmospheres were deployed offshore as well as inland. Those offshore fired defocused electron beams to set up negatively-charged vapor clouds. Cosmospheres inland pumped positively charged protons into the atmosphere from defocused beam weapons (when the beam weapons are focused they can be used to hit some specified target, but when they are defocused, they spread whatever electrical charge is desired over a large area). This resulted in the movement of vast quantities of water to specific target areas for release as rain. With the control of weather in place today, they can make it rain for 40 days, or drought for 40 days, wherever and whenever they want. Wait till we get to the summer of 1993 along the Mississippi River!

The August 9, 1983 edition of the *Washington Post* included a report about James Wagner, meteorologist with the Climate Analysis Center in Washington, D.C., who explained the workings of early weather blocking systems that caused disastrous droughts and heat waves. What he was describing were Soviet-created giant standing waves. These can be made to remain virtually stationary, as high pressure blocking systems. Wagner stated, "Within this vast formation, air is moving vertically between the Earth and the atmosphere, without much lateral movement." We will discuss standing waves in more detail when we get to the Great Flood of 1993, and in conjunction with human-induced earthquakes.

On August 11, 1987, Bernard J. Eastlund obtained a Patent (Pat. Number 4,686,605) for a "Method and Apparatus for Altering a Region in the Earth's Atmosphere, Ionosphere, and/or Magnetosphere". Eastlund had developed a way to produce and move standing waves of energy which could then move jet streams to control weather systems in any desired direction. His system could also be used to disrupt all forms of electromagnetic communications, to destroy missiles or aircraft, and to alter the Earth's magnetic field. Eastlund was dealing with enormous amounts of energy, capable of raising the electron temperature of the ionosphere by hundreds of degrees.

Eastlund's work became part of H.A.A.R.P. (the High-frequency Active Auroral Research Project), which, if ever fully implemented, will have a profound effect on the lives of every person on Earth. H.A.A.R.P. can produce electronic failures, major power failures, and confusion in the minds of human beings, on a grand

scale.

Eastlund understood that certain magnetic field lines of the Earth extend out to desirable altitudes suitable for his invention. At a latitude of about 60 degrees north or south of the equator, these field lines reach appropriate altitudes. Alaska is in the range of 60 degrees north of the equator, and because of the abundance of large quantities of fuel necessary for the huge power requirements of his invention, it was chosen as the site for the H.A.A.R.P. Project.

In the later part of the 1980s, the U.S. began work on its Ground Wave Emergency Network (G.W.E.N.) system. The system consists of a series of towers, each 299 feet tall, around the U.S., which generate Very Low Frequency (V.L.F.) waves, ostensibly for defense purposes. As the name "Ground Wave" implies, the waves hug the ground (as reported in the November 1988 issue of the *Bulletin of Atomic Scientists*). Unfortunately for Americans, the G.W.E.N. system appears to have been used, and is being used today, in conjunction with weather modification as well as for behavior modification.

The September 12, 1989 edition of the *Washington Post* reported on a conference held in Tokyo, Japan, on the "Global Environment". The President of the World Bank, Barber Conable, a member of the Trilateral Commission, spoke at the conference, stating that, "While higher temperatures may cause a number of disasters, they might also warm cold and unproductive lands... into productivity." Was this an admission of the real reason why weather engineering was continuously conducted since the early 1970s??

On August 24, 1992, Hurricane Andrew swept through South Florida destroying Homestead Air Force Base and the adjacent town of Homestead, Florida. The hurricane had hit the Atlantic Coast with sustained winds of 160 M.P.H.! It continued west and moved out over the Gulf of Mexico, picking up steam again, and headed toward New Orleans, Louisiana. South Florida came under F.E.M.A. (Federal Emergency Management Agency) control.

Andrew built up speed again, with 140 M.P.H. winds, and on August 25, 1992, it slammed into New Orleans, causing heavy damage and bringing more F.E.M.A. control.

Lawrence Patterson of *Criminal Politics* magazine had been writing very unfavorably about Henry Kissinger for some time. And why not, Henry the K. is an unfavorable character (and a Bolshevik, to boot). In 1993, Henry decided to put a stop to this Patterson fellow badgering him.

Henry the K. got in touch with the prestigious New York City law firm of Robinson, Silverman, Pearce, Aronsohn & Berman, with offices at 1290 Avenue of the Americas, New York, New York 10104. The law firm decided to help Henry, and sent two of their attorneys down to Washington to see what they could come up with.

Well, lo and behold, the attorneys came back with their arms full of incriminating evidence on Henry which showed that Mr. Patterson was absolutely right, and then some. The law firm decided, for ethical reasons, that they could not pursue the case for Henry and they told him so. Henry, robot or no robot, was not happy about this. One thing you don't want to deal with is an angry robot. What did the law firm have that was so damaging?

Allegedly, the two attorneys had documents from the National Oceanic and Atmospheric Administration (N.O.A.A.), signed by Henry Kissinger who authorized the destruction of Homestead, Florida and Homestead Air Force Base! Why would Henry do such a thing? Remember, he's a Bolshevik, not a real American, and the Bolsheviks run our government and want to destroy the world. And, if you will recall, in Part IX of this series, the Hearing on Weather Modification before the U.S. House of Representatives in 1977 indicated that N.O.A.A. was involved. You just didn't realize that their involvement was in destroying America.

Did HAARP Or ELF Down The Aeroperu 757 On 10/2/96?

10/8/96 JEFF RENSE

"What's happening? What altitude am I at? Why is my ground crash alarm on? Am I over land or sea?"

Captain Erick Schreiber's voice was calm but his situation was desperate. His Boeing 757-200, carrying 70 people through night and fog, was lost. He appealed for a guide plane to show him the way back to the airport in Lima, Peru from which he had taken off on a flight to Santiago, Chile.

Then, with his cockpit crash alarms sounding, Schreiber told the control tower to prepare a rescue. Then, silence.

At daybreak the next morning, all that could be seen of the state-of-the-art, computer-intensive jetliner was a field of seats and other debris floating amid a fuel slick in the Pacific Ocean, 40 miles offshore. All 70 on board the flight had perished.

GRAVE ELF DANGERS TO AIR TRAVEL

It is perfectly clear that secret ELF weapons and the HAARP Project in Alaska can pose a grave danger to commercial jetliners flying anywhere in the world. In fact, these ELF/electromagnetic weapons systems and/or HAARP may have already been involved in air crashes which have cost the lives of hundreds of innocent people, including the 70 on board Captain Schreiber's Aeroperu 757.

In the case of HAARP, the powerful transmitters are supposed to automatically turn off when nearby aircraft approach. In reality, the ELF waves generated by HAARP bounce off the upper atmosphere's "mirror" reflector and come down to Earth and hit sites which are thousands of miles away from the HAARP transmitters. Think about it.

There have been warnings about ELF dangers as far back as the 12/81 newsletter of the Planetary Association for Clean Energy (PACE) which described exactly how ELF waves can interfere with airplanes:

"In-depth testing of representative 'safety-of-flight-critical' avionics by the Boeing Company has revealed that navigational and communications equipment will malfunction when they come under the influence of artificial ELF magnetic and voltage fields."

"...Cathode ray tubes and magnetic flux valves employed in the gyrosyn systems are particularly susceptible. Other critical avionics are influenced at specific ELF frequencies and intensities. Even ground-based air traffic control systems (which use radar) can become unusable from ambient ELF fields. In automatic pilot (computer-operated) flight systems, both the amplifier and the COMPUTER may demonstrate perceptible null deviations that are both frequency and intensity ELF dependent.

"This vulnerability is extremely hazardous where the earth-ionosphere resonant ELF standing waves undergo frequency and intensity modulation (exactly as HAARP's ionospheric mirrors transmits ELF waves back to the Earth's surface) while the aircraft passes transversely through their fields. Because, in that circumstance, the autopilot mode does not ignore 'confusing information from the flux mode' and LOCKS ONTO IT.

"Deviation (of flight) can be typically (off by as much as) 40 degrees. This vulnerability is also a major concern where aircraft approach airfields located near ELF transmission antenna and in the vicinity of remotely propagated ELF standing waves."

The following aircraft equipment is affected by mag-

netic ELF: "airborne Loran system, airborne weather radar system (radar and controls); marker receiver, amplifier and computer of the automatic pilot system; flux valve."

The following aircraft equipment is affected by voltage ELF: Oil quantity indicator, brake temperature indicator, EHF transceiver, ADF receiver, marker receiver, distance measuring equipment; airborne Loran system; airborne weather system radar, and inertial navigation system."

HAARP and other ELF weapons systems clearly pose a grave and potentially catastrophic danger to commercial aviation or any aircraft flying through the distant returning-to-Earth fields of ELF that these systems generate.

FACT: Since the PACE article was written, modern jetliners have all become fully computerized and can literally take-off, fly to a precise destination, and practically land themselves automatically. The current generation of Boeing airliners are all fully computer-interfaced. 747's have TRIPLE computer redundancy with each back-up having its own battery power source.

FACT: These computer systems are so electromagnetically sensitive and delicate that airlines have banned passengers from using carry-on electronics such as lap top computers and portable cassette players especially during landing and takeoff.

PERUVIAN AIR DISASTER ELF-CAUSED?

With the above information in mind, and realizing that Boeing 757's are loaded with computer redundancy and back-up systems in case one system fails, read these excerpts from the following *Associated Press* news story of 10-3-96 carefully, (quoting:).

Captain Erick Schreiber's appeal for help the early morning of October 2, 1996, came at 12:42 a.m., only five minutes after takeoff. Flight 603 was bound from Lima, Peru to Santiago, the capital of Peru's southern neighbor, Chile.

"I don't have any instruments," Schreiber said. "What's happening? What altitude am I at? Why is my ground crash alarm on? Am I over land or sea?"

"You're over sea," the tower reported.

Schreiber calmly asked for a plane to guide him back to the airport. Then the tower lost contact with him. Peruvian Transportation Minister Elsa Carrera said Captain Schreiber never lost his composure during the entire 28-minute conversation with the tower. "The pilot's calmness, his serenity, were incredible," she said. (End of quoting.)

The End of the Line
with
Jeff Rense

For a complete current catalog of tapes now available write to:

BioAlert Press
475-A Linfield Place
Goleta, CA 93117

Once you understand the technology in place, you know that hurricanes and tornadoes are easy enough to make and to steer with pinpoint accuracy; after all, in our Universe all direction is curved and all motion is spiral.

When this author first caught wind of this in 1993, he wanted confirmation and immediately wrote to the law firm, to the N.O.A.A., to Secretary of Commerce Ron Brown (whose agency was supposed to oversee N.O.A.A.), and to *The Spotlight* newspaper in Washington to inform them and give them copies of everything. *The Spotlight* showed great interest and asked for copies of any responses. No one else had the guts to respond!!

We will continue with yet more of this insidious madness with the Great Flood of 1993 along the Mississippi, a big land grab for the federal government, and then begin to explore those man-made earthquakes.

The tit-for-tat war between Russia and the United States goes on today with few ever realizing it. Most appear to believe the explanations of events as portrayed on the television news, especially on C.N.N., the most controlled station of all. They couldn't possibly be lying to us, could they?

...to be continued

ADDITIONAL INFORMATION SOURCES

(1) *The Sword and The Dollar—Imperialism, Revolution and The Arms Race*, by Michael Parenti, 1989, St. Martin's Press, Inc., New York. In this book, Mr. Parenti offers a keen and insightful interpretation of America's foreign policy decisions. "Foreign aid is when the poor people of a rich country give money to the rich people of a poor country."

(2) Various Volumes of the *Phoenix Journals*, including (#3) *Space Gate—The Veil Removed* (truth about us and aliens), (#100) *Butterflies, Mind Control—The Razor's Edge* (information on Project Iron Mountain and lots more), and (#11) *Cry of The Phoenix—Death Rattle of Freedom, "The Plan 2000"* (details the Global Plan 2000 of the Elite One World Controllers), all Volumes published by Phoenix Source Publishers, Las Vegas, Nevada.

(3) *Bitter Fruit—The Untold Story of the American Coup in Guatemala*, by Stephen Schlesinger and Stephen Kinzer, 1982, Anchor Press/Doubleday, Garden City, New York. Probably the best portrayal of the 1954 C.I.A. coup to overthrow the legitimate government in Guatemala.

(4) Various issues of the *CONTACT* newspaper, including, 7/20/93, 8/17/93, 8/24/93, 10/26/93, 11/15/94, 1/17/95, 1/24/95, and 11/28/95.

(5) Certain issues of the *PHOENIX LIBERATOR*, precursor to *CONTACT*, including 5/5/92, and 6/30/92 (pages 17-18 and 22-23).

(6) *Weather Modification, Report of Hearing before the U.S. House of Reps.* on Oct. 26, 1977. The cover of this Report was printed with Part IX of this series. The Report may or may not be available to the general public. Try through House of Reps. or the U.S. Govt. Printing Office.

(7) *Weather Modification, A Report prepared by the Militia Of Montana (M.O.M.)*. Once the reader gets beyond the idea of guns, M.O.M. is a highly reputable source of information. This Report is \$5.00 and easily worth ten times the price. A must for the serious minded. Available from M.O.M., P.O. Box 1486, Noxon, Montana 59853, phone 406-847-2735.

Editorial Policy

Opinions of the *CONTACT* contributors are their own and do not necessarily reflect those of the *CONTACT* staff or management.

The News Desk

10/15/96 DR. AL OVERHOLT

**SDF EXPERT BELIEVES 0-157
OUTBREAK AN ACT OF TERRORISM**

Excerpted from *MAININICH DAILY NEWS*, Japan, 9/21(?)96, [quoting:]

More than three months have passed since mass food poisoning caused by the 0-157 strain of E. coli bacteria first broke out in Okayama Prefecture. But Japanese public health authorities are still at a loss as to the cause of the mystery epidemic which has killed 11 and left about 10,000 ill.

The unprecedented outbreak has led some to wonder if the epidemic is really a natural phenomenon. Shukan Hoseki listens to one of the doubters, counter-terrorism specialist Saboro Takai. The former Ground Self Defense Force instructor tells the magazine that the deadly bacteria might have been planted by secret agents trying to destabilize Japan.

According to Takai, it is extremely unusual for food poisoning to occur at such a high frequency in a country like Japan where hygienic standards are high. The suspicious SDF veteran also points out that the 0-157 outbreak is concentrated in pockets around Kansai, particularly in Sakai, for reasons no expert has been able to explain.

"The most important point for an attack using a biological weapon is to wipe out traces of the attack completely," points out Takai.

Takai adds that the United States used typhoid bacillus against China during the Korean War and Britain planted dysentery bacillus in water sources during its attempts to occupy South Africa. "South Korean military chiefs recently told me that they suspect the outbreak in Sakai was a military drill aimed at creating a panic in Japan, a country that serves as a supply base for the United States in the event of an emergency," reveals Takai. "Japanese public administrators will laugh at the suggestion that those outbreaks were terrorist attacks but military sources around the globe share my opinion."

Shukan Hoseki supplements Takai's and another informant's shocking assertions with a report that U.S. security authorities have begun to look into the possibility that an enemy force plotted the 0-157 epidemic. (TI) [End quoting]

It finally comes out that the U.S. and Britain were using biological warfare decades ago. It wouldn't surprise me if the U.S. had a hand in this poisoning.

**ZHIRINOVSKY: CLINTON
'NO BETTER THAN HITLER'**

Excerpted from *THE DAILY YOMIURI*, Japan, 9/23/96, [quoting:]

MOSCOW (AFP-Jiji)—Russian ultra-nationalist leader Vladimir Zhirinovskiy, on Saturday, denounced Washington's policy toward Iraq, comparing U.S. President Bill Clinton to Hitler as his supporters set fire to a U.S. flag.

Zhirinovskiy delivered a vitriolic anti-American attack to around 150 supporters who had gathered outside the U.S. Embassy here. He addressed the crowd from a World War II armored car.

"Today the United States is our enemy and it will remain so until they have destroyed us," said the leader of the Russian Liberal Democratic Party, blaming Washington for all the world's ills for the past 50 years. [I would say Washington and London.]

"Clinton is neither better nor worse than Napoleon

or the (Nazi) dictator Hitler," said Zhirinovskiy.

"Four hundred children are dying everyday in Iraq through malnutrition and lack of medicines. Who is to blame? The Americans," he told the crowd, who carried anti-U.S. slogans, a portrait of Iraqi leader Saddam Hussein and large Iraqi flag.

"The struggle against the United States is a duty for Russia, as was the struggle against Nazi Germany," he thundered.

Zhirinovskiy, who pulled less than 6 percent in the first round of the presidential elections on June 16, said Saddam Hussein had every right to send his troops into northern Iraq, and he compared the conflict there with Russia's conflict in Chechnya. [End quoting]

Can you blame anybody for hating the Khazarian Jews that are running our country and dictating to the rest of the world as much as they possibly can?

BUREAUCRATS RAKING IT IN

From *THE TORONTO SUN*, 9/12/96, [quoting:] WASHINGTON (AP)—At the U.S. Federal Reserve, the chief of maintenance earns \$163,800, more than the secretary of state or the secretary of defence as well as the Fed's own chairman. And that's just a start.

In the last three years, the number of Fed workers paid more than \$125,000 a year has more than doubled to 72, up from 35 in 1993.

The House Banking Committee's top Democrat, whose staff gathered the information, contends the pay levels are exorbitant in this era of government downsizing. [End quoting]

They have to make the political payoffs somehow that appears somewhat legit.

**CO-DEFENDANTS TO TESTIFY AGAINST
ADM IN PRICE-FIXING CASE**

Excerpted from *THE NEW FEDERALIST*, 9/9/96, [quoting:]

Two Japanese companies and one Korean company charged, along with grain-trading giant Archer Daniels Midland (ADM), with fixing lysine prices, have agreed to plead guilty or no contest, and to testify against ADM, the *New York Times* reported Aug. 28. The firms which have agreed to cooperate with the U.S. prosecutor against ADM are Kyowa Hakko Kogyon, Sewon America, Inc., and Ajinomoto Co. [They've got a lot of guts to take on ADM.]

According to "people with knowledge of the case", it was an official of Ajinomoto who each month collected information from all the other participants about how much lysine they had produced, recorded the numbers in a single chart and sent it to all the conspirators.

With the testimony of the executives of the other companies, it would now appear that the case against ADM is air-tight. [End quoting]

It looks like ADM may at least get a slight hand slap after many, many years of monopoly practices.

**JUDAISM—THE WORLD'S
STRANGEST RELIGION**

**"NEVER FORGIVE—NEVER FORGET"
THE MOTTO OF JUDAISM!**

Excerpted from TRUTH TRACT, No. 4, by Dr. E.R. Fields, [quoting:]

One of the great myths of our time is that a Jewish synagogue is the same thing as a Christian church. Even the Jews disagree with this. Most people think

that the only difference is that Christians believe that the Messiah has already arrived in the personage of Jesus Christ while the Jews reject Christ.

JUDAISM'S SECRET BOOK—THE TALMUD

Most Christians believe that the Jews follow only the *Old Testament* of the *Holy Bible* and reject the *New Testament*. The truth is their "real Bible" is *The Talmud*. The Jewish book "*The Mizbeach*" states that "There is nothing superior to the '*Holy Talmud*'!"

**WHAT THE TALMUD
RULES ABOUT CHRISTIANS**

The *Talmud* holds that only Jews are true human beings and Gentiles are the "goyim" who are on the level with cattle and other animals. The following are shocking but exact quotes from the various books of "*The Talmud*".

Sanhedrin 59a: "Murdering Goyim is like killing a wild animal."

Abodah Zara 26b: "Even the best of the Gentiles should be killed."

Libbre David 37: "To communicate anything to a Goy about our religious relations would be equal to the killing of all Jews, for if the Goyim knew what we teach about them, they would kill us openly."

Yebhamoth 11b: "Sexual intercourse with a little girl is permitted if she is three years of age."

Sanhedrin 105ab: "Jesus fornicated with his jack-ass."

Gittin 57a: "Jesus is in hell and is being punished by being boiled in hot semen. Christians are boiled in dung."

Schabouth Hag. 6d: "Jews may swear falsely by use of subterfuge wording." [Kol Nidre oath]

Zohar 1,160a: "Jews must always try to deceive Christians."

Kilkhoth Akum XI: "Show no mercy to the Goyim."

Choschen Hamm 388, 15: "If it can be proven that someone has given the money of Israelites to the Goyim, a way must be found after prudent consideration to wipe him off the face of the Earth."

Choschen Ham 266,1: "A Jew may keep anything he finds which belongs to the Akum (Gentile). For he who returns lost property (to Gentiles) sins against the Law by increasing the power of the transgressors of the Law. It is praiseworthy, however, to return lost property if it is done to honor the name of God, namely, if by so doing Christians will praise the Jews and look upon them as honorable people.

Choschen Ham (156,5 Hagah): "The Jew is allowed to go to the Akum (Gentile), lead him on, do business with him, to deceive him and take his money. For the wealth of the Akum is to be regarded as common property and belongs to the first who can get it."

Sotah, 12a: "The money of the truly righteous Jew is more precious to them even than their own bodies."

**FOES DESTROYED DURING
THE PURIM FEAST**

The *Book of Esther* is the only true Jewish book in the *Old Testament*. It was the last book added to the *Bible* by the ancient sages who long argued whether or not to exclude it. (Dr. Martin Luther stated that it should be removed from the *Bible*!)

It is the only book which does not mention the name of God one single time! It tells the story of Esther who uses her guiles to win over the king of Persia. He then grants the Jews the power to hang his Prime Minister Hamen and his ten sons along with the slaughtering of 75,000 other Gentiles!

The Jewish feast of Purim is Jewry's biggest celebration each year, the secret businessmen's B'nai B'rith fraternity selects two Gentile enemies of the Jews who are to be hanged in effigy. Last year they hanged Yasser Arafat and Syrian President Assad. The

year before it was Austrian President Kurt Waldheim and anti-Zionist U.N. leader V. Sofinsky.

How unprepared are we Christians in facing this "United Front of The Jews". We are taught to be humble, to turn the other cheek, to be meek and mild—is it any wonder this small 4% of our population controls over 50% of our nation's wealth and their political power expands with each passing day.

The Jewish *Kabbala* states. "The Jew is the living God, God incarnate: he is the heavenly man. The other men are earthly, of inferior race. They exist only to serve the Jew. They are the cattle seed!"

THE "JUDEO-CHRISTIAN" HOAX

Joint religious services under the auspices of "Judeo-Christian [*oxy-moron term*] programs are an affront to any true Christian. It is a cunning attempt to subjugate our faith beneath one which is anti-Christian in every conceivable way! Christianity has more in common with Mohammedanism, Hinduism or Buddhism than we do with Judaism. However, an ecumenical service with these religions would be unthinkable!

Hollywood and TV have done much to brainwash Christians into believing that the Jews are "God's Chosen People". [End quoting]

Hatonn has written about the outrageous words advocating unthinkable treatment of children, gentiles, etc., that fills the *Talmud*, in many of our 183 *Journals*. The so-called Christians are being led to their slaughter and won't even listen to reason. The evidence should be blatantly obvious from the *Talmud* itself!

FREE SPEECH WINS

From *THE SPOTLIGHT*, 9/30/96, [quoting:]

A federal court in Boston ruled the constitutional rights of a 73-year-old retired carpenter were violated when he was banned from a library on Martha's Vineyard. U.S. District Court Judge John Lindsay said the due process rights of David Wayfield, who believes Zionists exert undue control over U.S. government [*emphasis mine*] policy, were violated. The library had claimed Wayfield caused a disturbance and was involved in the disappearance of a menorah and Star of David, which were later found in the library. Rather than a monetary settlement, he may ask the library to stock books that examine "historical revisionism". [End quoting]

Occasionally some good court decisions are coming down, and hopefully many more will be coming down soon, as the Elite start feeling the pressures of people like you, our readers. Spread the good news and encourage others to stand up for what is constitutional without guns.

WHILE L.A. CRUMBLES

From *THE SPOTLIGHT*, 9/30/96, [quoting:]

Israeli Prime Minister Benjamin Netanyahu appealed to Los Angeles Mayor Richard Riordan and that city's community and business leaders to invest in a sweeping privatization of Israel state-owned companies and public land. Riordan and a delegation of more than 20 Los Angelenos met in Netanyahu's office in Israel. "Ninety-three percent of the land of this country is government-owned," the prime minister said. "We are going to liberalize the land." [End quoting]

Los Angeles area businessmen would have plenty to do to take care of their home state and city.

PERSONAL...FROM THE EDITOR

From *THE SPOTLIGHT*, 9/30/96, [quoting:]

There is a move afoot among "conservatives" and "liberals" alike to legalize drugs. The reason given is that it would "reduce crime". What it would actually do is free up thousands of FBI agents and other lawmen who are currently involved in anti-drug enforcement. Do you think these idled bureaucrats would be fired? Of course not. They would be redeployed to "anti-terrorist" activities.

Who's a terrorist? Ask the BATF and the FBI. You are and anyone else who supports the *Constitution* and who thinks the government is trying to override it. The worst examples of terrorism in America were the massacres of Ruby Ridge and Waco—and these were not perpetrated by "anti-government terrorists"; no, the terrorists worked for the government. And frankly, we suspect that the facts, in time, will show that the Oklahoma City federal building bombing was also the work of federal agents.

If *THE SPOTLIGHT* helps readers see the other side of the [story] we are doing our job whether the enemies of liberty like it or not. [End quoting]

Thank you, *Spotlight*, for saying it like it is.

mentation is so serious that these political thugs risked doing this type of thing on national television, pretty much knowing that NBC, CBS and ABC would protect them.

The most outrageous example on the floor of that convention happened with the South Dakota delegation. Here's what happened: After Buchanan's name finally got on the floor in the earlier voting, a nice looking young couple, Allen and Leslie Unruh, who led the Buchanan votes from South Dakota (where there were 12 votes for Dole and 6 for Buchanan) repeatedly told Governor Bill Janklow that they would not switch their votes and that they would not vote for Dole. Right before the roll call the Unruhs were approached and asked again to switch, being told it was "important to the governor", etc. They said, "No, we're not switching."

However, when the lights were turned on to the South Dakota delegation when South Dakota was called, one of the governor's men, Dwight Adams, came up to the mike, surrounded by the five people in the red suits, and said, before the national television audience, "South Dakota casts all 18 votes for Bob Dole." So there they simply falsified the vote. I don't know that this has been reported anywhere except here on *Radio Free*

Bob Dole and his wife Elizabeth are joined by Jack Kemp and his wife Joanne on the main platform to accept the accolades of the cheering multitude at the Republican National Convention in San Diego. Behind this facade of party unity, some politicking was going on.

BRAZEN VOTE FRAUD BY GOP: BUCHANAN DELEGATES QUIETED

From *THE SPOTLIGHT*, 9/30/96, [quoting:]

Jim Condit talking on *Radio Free America*:
I cannot put over how corrupt the Republican Party is. The Democrats are corrupt, for sure, but I cannot convey how corrupt the Republicans are as well.

I believe that most of these "leaders" belong in jail, not because they are robbing a convenience store but because they will destroy our rights without blinking an eye to keep their corrupt party in power.

I can understand why someone might suggest that these examples are insignificant or even petty. However, what I am trying to get across is that the regi-

America.

So what we have are normally upstanding people (family people, businessmen, etc.) among these Republican delegates—the alleged creme of the GOP crop—will cheat (blatantly) for the party.

This happened on national television. Leslie Unruh was so outraged. No one in the press could talk to her, but here I was with my tape recorder and I took down her comments. I could see that it was kind of therapeutic for her and others to be able to tell their stories to somebody. She told me: "The thing that hurts me the worst is that we collected 50 cent and five dollar contributions from little old ladies and businessmen and others to come here and my own children were watching television and they think that we sold out to Dole since I haven't been able to reach them by phone."

That outrages me. And I believe that what they did to Leslie Unruh and the others at the convention is what they are doing to us on election night when they manipulate the vote count.

We have evidence, that we've accumulated, and evidence that the Collier brothers have covered in their book, *Votescam*, that the *Voter News Service (VNS)* is helping to manipulate entire elections. [End quoting]

Both parties will go to any length to win. I don't know why anybody is surprised by these shenanigans anymore. It's been going on for ages. I have a feeling the time is coming, in the not too distant future, when things are going to be turning around so don't give up working to change it. Remember, God has HIS "Plan 2000". Who do you think will win?

KOSHER FOOD LAW UNCONSTITUTIONAL, SAYS FEDERAL COURT

From a Flyer; no source given.

Whenever you purchase a product with a "K" or "U", you have paid a tax to a rabbi!

[Quoting:] BALTIMORE, MD—A federal appeals court has issued a ruling that raises questions regarding the constitutionality of various state laws recognizing and giving enforcement powers to various Jewish community organizations over Kosher food. This court has struck down one such law as a violation of the separation of church and state doctrine of the *Constitution*.

The decision by the U.S. Fourth Circuit Court of Appeals upheld a federal district court ruling in Baltimore, striking down that city's Kosher certification law. Even more interestingly, local Jewish leaders declined an appeal to the U.S. Supreme Court, saying

that an unfavorable outcome there would "cast doubt" on Kashrut (Kosher) laws effective in 21 states.

Two years ago, New Jersey's state Kosher certification law, which created a special agency with police powers to enforce Kosher practices was struck down and the U.S. Supreme Court declined to hear the case.

This means the Kosher certification laws existing in 21 states are subject to challenge by citizens on the grounds that state participation in such a certification is a prohibited mingling of church and state. While such rulings certainly do not eliminate the production of Kosher food, they remove the threat of state prosecution from those running afoul of the whims of the local Jewish rabbis given power to fine or jail those who do not pay the Kosher food tax.

In Jewish publications, clearly not intended for gentile eyes, controversies frequently erupt over which product is or is not kosher. If a company fails to pay enough the rabbis will purchase ads in Jewish publications urging a boycott as that product "is not Kosher". There is also a great deal of hostility between competing groups of self-appointed Kosher certifiers. Kosher certification is a profitable perk, which has made millionaires out of some rabbis.

In return for having an item certified as "Kosher", a fee is paid to a rabbi for an "inspection". This fee is passed along to consumers in the price of the products. Since most grocery items are certified as Kosher, gentiles are the primary source of this forced tax to the rabbis. There are no health benefits to the consumer from having merchandise certified as Kosher. The Kosher food tax is widely regarded among Jews as a form of legal extortion.

This important court ruling sets precedent for other challenges to this Mafia-like practice. [End quoting]

They even admit that it's legalized extortion. So what are you going to do to get these laws taken off the books of all states?

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:

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; 6/2/96 (3); 6/11-12/96 (4) Beginning of New Phase;
6/16/96 (4) Father's Day; 6/23/96 (3) Major Ed Dames interview on "Remote Viewing";
6/30/96 (2); 7/11/96(2) Wally Gentlemen & George Van Noy; 7/21/96 (2); 8/4/96 (2);
8/17/96 (4) "Little Crow"; 8/18/96 (4) & 8/19/96 (3) Teddy from Canada & Commander Hatonn; 8/20/96 (2) Road Tour of Tehachapi; 8/28/96 (4) David Icke;
9/1/96 (3) Norio Hayakawa; 9/8/96 (3) *JUDGEMENT DAY-1995*, a dramatization;
9/22/96 (4) Gary Wean & Field Report From The Clays; 10/6/96 (3) Farrakhan in Canada .

PHOENIX JOURNAL

ECSTASY TO AGONY

BY GYGEORGOS CERES HATONN
(J68) \$6.00 307 Pages

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

Some of the topics covered in this *Journal* are:

- A NUCLEAR DEVICE Used In World Trade Center Bombing
- Trilaterals Demand World Army
- Destruction Of American Jobs
 - An Update On BATF & Botched Waco, Texas Mission
- The Phoenix Institute & US&P
- The *Newstates Constitution* (cont.)
 - Declaration Of Independence
 - The *Constitution*
 - The *Protocols Of Zion*
 - The *United Nations Charter*

ECSTASY TO AGONY

THROUGH THE PLAN 2000

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

BY
GYGEORGOS CERES HATONN
A JOURNAL

#68

(INDEX INCLUDED)

For ordering information
please see Back Page

Learning To Watch, Work And Wait Upon God

10/11/96 #1 HATONN

WATCHING, WORKING, AND WAITING

Part of our journey here is to know how and when to watch, to work, and certainly the most difficult to discern: when and how to WAIT—upon God!

What we do usually is to take up the stance of somehow carrying a great burden of both responsibility and WISDOM. If you have *wisdom* you shall have insight and ability to meet all responsibilities in timely fashion without it being considered some terrible burden. It needs no babbling with the tongue and lips—it bears thoughtful and, often, silent realization in WISDOM WITHIN. Politicians babble infinitely until you wish to throttle them—WISE people have something of TRUTH to say when they do so. This, of course, is when there is something worthy of discourse, for conversation and communication must always include the speaking so that each understands the other's ideals, ideas, and motives. Politicians babble, gossips prattle, and hopefully, after you come to have realization in Truth and Wisdom—YOU will COMMUNICATE. Further, you will cease to feel abused, accused, or somehow slighted if another takes no note of you or reaches beyond your perhaps limited input. If you don't participate totally then you CANNOT have the sufficient knowledge to understand or perceive properly in any circumstance—only in those things for which you train self. So many people try to interject management into situations wherein THEY have NO KNOWLEDGE WHATSOEVER. Beware of this TRAP.

If you assume responsibility, say, for a job, then you also assume the responsibility of being on top of EVERY impacting circumstance. You cannot manage anything of which you have lacking PARTS. A jig-saw puzzle cannot be completed if you have missing parts. This means that YOU must have more input than any other within your equation—not less. Nothing can be run in routine absence from the ongoing play. How can you direct a play if you never go near the rehearsals or the stage? That is what would-be tyrants pretend to be and do—a director from a seat of power and not from the stage edge while the actors inclusive are on the stage.

Then, consider this: When you understand the centralized focus on and within God—you have achieved that which allows those perceived burdens to become nothing save little interesting experiences to be lived in whatever you perceive to be the “real world”. However, the REAL WORLD is that which is even farther beyond the play or the experience.

Why do I turn into this subject? Because if you move along totally absorbed by the habits and experiences within the play you will forget the POINT of the play and the message you are presenting. If you only go, for instance, for a glob of money and your whole focus is on the money—you will forget WHY you wanted the funds in the first place. If it is for personal ego reward of physical pleasure—it will eat you alive. If your goal is betterment through abundance of the

“whole”—then you have gained WISDOM and the reward will be worthy of the intent. In that very realization you will find it impossible to not gain that which is sought that the mission in goodness might be fulfilled. Some, it seems, must give the life experience and others simply a contribution of working physical change of conditions in presentation of a better way. It is far easier to give up the physical experience than to stay focused on GOD AND THE GOAL OF GOODNESS and achieve abundance without falling off God's wagon.

If there is absolutely a need to be up, in service to God and Brothers to, say, be still working on a project at 4:00 a.m., after I have asked you to be sleeping and working with me by midnight, it is apparently acceptable to others who are controlled by higher and more urgent need than my wishes. However, if you demand that others work with you or they must always and consistently be up at 4:00 a.m. to meet YOUR needs—it is not acceptable. These are the “compromises” which allow others to meet their obligations to higher purpose and not simply be appeasing a “boss” or a perceived and acting-out eccentric personality. When YOUR management allows for the fulfillment of other's needs—you have achieved that which portrays management in EXCELLENCE. However, the manager in point must meet the further needs of the parties otherwise attached to a mission or task by BEING THERE AT ALL TIMES WHERE THE “STUFF” IS GOING ON ON THE STAGE OF ONGOING AND EVER-CHANGING EXPERIENCES. IF THE LEAD ACTOR IS MISSING FROM ANY PLAY'S ACT ON STAGE—THERE IS NO PLAY BEING OFFERED—ONLY A SHAM OF POSSIBILITIES WITHOUT PROBABILITY OF BEING PROPERLY CONCLUDED. You might well be the smartest, potentially, and best educated person on the globe but if you use it not, who cares? It means NOTHING! It only means that you demand, in selfish call, the adjustment of others who weary of answering your call or demands and the others will rebel.

REWARD OF SOUL

This is why so few workers for God, achieve! There is always that temptation, by the person in point in any leadership circumstance, to say: “I'll do God's work but by God I'll do it my way, on my schedule.” NO, WE WHO DO GOD'S WORK DO NOT CALL IT “WORK” IN ACTUAL BURDEN MEANING, AND WE ARE ALWAYS OPEN TO DOING IT ABSOLUTELY ACCORDING TO GOD'S WILL! We lovingly and willingly meet whatever guidelines are acceptable to allow others to fully meet their own potentials. When we require that others simply meet our own selfish needs when we could do and act “otherwise” in our own position, we fail miserably as a wayshower. This puts aside all reference to outstanding ability or capability. If, in addition, you cannot meet this burden, if you perceive it to be a burden, then you are not going to be able to fulfill the demands of A MORE IMPORTANT OR DIFFERENT TASK. The least, seemingly, task is often the measure of the person by the Teacher and not

the academic aquirements of a past expression.

What I get constantly is a barrage of, “Let me do something,” and then, “Oh, well, not that...” and/or, “...you can depend on me” and then only to find, “Well, you traumatized me and I won't do that any more...” If you cannot or will not fulfill that PROMISE, then HOW can anyone depend on YOU when the roadway gets difficult? If you are going to help Dharma, but the minute you are crossed in any way, you then refuse to write or assist—HOW IS THAT “HELP”? Those are the most disappointing circumstances of all—to depend on the assistance and be left hanging out to dry in a tornado because you didn't write in order that the other have a column in the paper—as a for instance. Never mind, then, is the response from we the scribblers—we could have done it ourselves on our own schedule far more easily than “catch up” under direct pressure. You are NOT here to wishy-washy your way through life experience and when you understand that mission, you will see things differently. If you can't be depended upon to do the tasks in goodly work—you won't do your tasks elsewhere!

How many have come and claimed commitment only to not only go away but go away after stealing, lying and cheating us?! If you are making promises and then you change, you go, you turn and damage—how can trust ever be brought unto God of Wisdom for YOUR position? “But doesn't God know?”, you might ask. Yes, but your brethren don't and even YOU may not know self until opportunity to focus on SELF, totally, hits you along the trail. Or, you need to cover up your acts of indiscretion as you stumble along the way without openly doing the RIGHT THING through RIGHT choices. Lies, by their own definition, can only perpetuate and compound LIES. Truth simply ALWAYS IS and, eventually, if you hang in there long enough in truth—will OUT! Can you make the world recognize that truth? Yes! For TRUTH is of GOD and GOD wins—remember? The worst plight in which to find self, however, is to come to BELIEVE your own LIES. This allows a compounding of another and another lie built on the false foundation as laid forth regarding any topic or action—and others, as well as you, can never have a stable construct. If you base your actions and your words on TRUTH—you begin with a stable foundation upon which you can build and build and build and at some point YOUR construct is all that is left standing after the judgement of JUSTICE passes by. We will not here discuss the INJUSTICE in SYSTEMS that reward the liar instead of the Truthbearer. That is a part of the very foundation of building on LIES which topples nations and worlds—and wipes out innocent people by the cazillions. But you can't hold on? Well, if there is enough desire in wishing to succeed, you not only WILL hold on, but YOU WILL FIND A WAY IN WHICH TO FUNCTION AND YOU WILL CREATE THAT WHICH IS NECESSARY FOR YOUR JOURNEY TO THAT DAY OF SUCCESS. The goal, however, must be worthy of the journey. It MUST be a desire founded on RIGHT REASONS. When that RIGHT REASON becomes the only focus and goal—there is no way you shall not achieve it—and, furthermore, it will not seem a “BURDEN” but rather, only an experience with a few interesting nasties along the way.

Man likes to joke and play along the way and this is fine, until, of course, his jokes and play produce the appearance of irresponsible actions. Then, whether or not a party is actually perpetrating a thing or actually performing an act of incorrect and irresponsible fashion, the ASSUMPTION is present and will be the ACCEPTED attitude in REASONED perception. This means that all of, and each of, you must always look at what perceptions can be received by ones looking on or participating in some manner, with you. If, for instance, you have a guest in your home who is violently allergic to spinach—you would not feed him spinach. Likewise, if you are laying abed in the next room from a guest who is against all appearances of adultery and

you have an opposite, or like, sexual partner in your same bed—the assumption is that “hanky panky” is taking place and it is an insult to your guest—either way. Then, if you move further along and deny any incident when the APPEARANCE is obviously otherwise, the “noise” is obviously otherwise, and then you call your guest a liar for assuming such conduct—you may well have erred. The greatest error of all, however, is the silly defense of self—even if the conduct was only “the appearance of” for the INTENT WAS PRESENT AND IT IS THE ENERGY WHICH IS ACTUALLY PERCEIVED—NOT THE NON-SEEN ACT OF SOME KIND.

Next, you must then turn to a solution of the confrontation in which you who erred in offering the appearance before your guest, and you must clear the confusion. You DO NOT go about calling everyone who knows the “guest” and denounce him to save your own guilty conscience which is nagging because you KNOW you were, at the least, giving the appearance of inappropriate behavior. This is why you have been taught that the lusting in the mind is the same as the actual deed. I believe it may even be more damaging because if you cannot control your THOUGHTS then you have no business teaching others to control theirs! The point is: LIVE YOUR EXAMPLE. And remember something, kiddies: the DOWNFALL OF “MAN” is through his need of POWER and his misuse and misperception of that power—gained through sexual irresponsibility. A man most often measures his worth only through his pocketbook and his sexual conquests of one kind or another—and the more powerful he feels the more obscene are his sexual abuses. INDEED, GOD CERTAINLY KNOWS EXACTLY WHERE AND HOW TO TEST MANKIND!

Well, my intent was not to give lessons on sexuality this morning—that is YOUR business, but it needs a lot of close scrutiny of self, intents, wishes, desires, AND RESPONSIBILITY IN ALL THE REFERENCES.

A LESSON FROM HIGHER TEACHER-MASTERS

We offer you the lessons as presented in the introduction of such as the “Rainbow Masters” but the living word is often missed, either deliberately or inadvertently, in the living of daily perceptions. You fail to recognize that to LIVE YOUR LESSONS IS TO COME TO KNOW GOD. In coming into the KNOWING of GOD, you FREE yourselves and we might look at that topic right here and now.

I would honor our friend “Terry” for the next heading for in his studies with the Immortals for over seven years of his Earth life, he came through with some insights beyond that which the ordinary man is offered. Every man is birthed with this KNOWING, but the knowing is replaced by TRAINING and the mind-conscious forgets. You, like a computer, must have “trigger” ideas or codes to bring the memory to the screen of the monitor or to the conscious mind in realization of thought. If you do not remember from where comes your freedom and knowing, you are locked in the confines of limitation.

KNOWING GOD YOU FREE YOURSELVES

[H: Because the accepted recognition of the Christed being in your age is referred to as Jesus, we shall use the label. However, this is the being recognized by the ancients and higher energies as Sananda and on up the line, God, Aton, etc. This is simply for clarification to you “inquiring” minds who have to have every detail repeated because you think “somebody else” needs to know what we think.]

“When Jesus spoke the words to the people, ‘Come to me all of you; you are weary and heavy-laden and I will give you rest,’ this is not the true statement of the words as described in that Bible, that he actually spok.

The true statement of these words was, ‘Come with your mind centralized and focused in me.’ That is, God/man, the I AM, will give you rest. When you rest in the I AM you change from the Son of Man of burden to the true God that is *rest* in peace. For this, you no longer carry ‘burden’. God the Father is Man’s power to think rightly and directly through any condition presenting. Man as he thinks of himself as some poor worm in the dust, is not in God’s consciousness. This is only the expressing of mankind in the ‘worm consciousness’ without reality of what he is doing or thinking. This is man in his lower mind power wherein man is in limitation and in a most dreary condition within that consciousness of self. Therefore MAN becomes the ‘condition’ perceived and is the man you see as old, sick, and even dead. Your religions with their self-appointed leaders make you believe that your destination is your origin, i.e., ‘dust to dust’. This is a most unfortunate error of all mankind. This is also where the burden and fatigue overcomes and destroys the body and the mind-individual and brings man the immortal and limitless to be a weak and limited dead man. And believe me, there are more walking, breathing, DEAD MEN than you can imagine in your wildest imaginings.

“Let us consider that you are taking aim at the center of a target with bow and arrow. You focus all your thought to the direction of the target. You will find that you do not even take breath at the time. You stand balanced and still focusing all the mind toward the technical ‘drifts’ and ‘drafts’, rise and fall, etc., on that central target. Then with all your will and might and while in complete focus you actually see nothing except the central mark on the target. Then poising the bow in full pull-back you release the arrow, still not changing focus or motion. When the arrow strikes the target, and it will after practice and focus, you will have accomplished the goal. The pattern is the same if you seek God. When your ideal is God in relationship to self, then you will find that, just as your ideal is God—so too it becomes a reality—if you maintain your focus and intent.

“It is so also that when you pray and communicate with God, the I AM presence, you must recognize your

divine ideal and that causes the very I Am presence within your own being to come forth in the miracle of attachment. It is in this way that you bring forth the divine SPIRITUAL man, the Christedness of GOD. God is the WORD, for words are expressions of thought in communication. GOD IS THE WORD. Through physical expression is the WORD MADE MANIFEST. When the word is made manifest as flesh—then too, you have God made manifest for there can be no other realization. YOU are a fragment of GOD made manifest—you become ‘created’. Herein is the mystery most manifest. If you disallow God to continue as the focus manifest, you will move away from the creative power of God. You will only be able to tinker and tamper with that which is already made manifest BY GOD. Realization of truth in Divine Infinite Power of Creation is only available when MIND realizes its oneness with that Creator Source.

“It becomes mandatory, then, for a world or a MAN to remain within the LIGHTED PRESENCE of God Totality. Man must continually maintain a pathway directly toward the objective of experiencing, and creating, in wisdom, the divine spiritual life that is God within.”

(Editor’s note: Due to the difficulty for Dharma of translating Terry’s notes to an easily read text, Hatonn apparently took over at this point and, still following Terry’s material and ideas, began to dictate to Dharma, as he usually does when the format shows [QUOTING:].)

Man must always search the reflection of himself in his mirror of recognition and never move away from desire and purpose of perfection in purity of soul intent. No one ever accomplished anything unless it was a desired intent, recognized or ignored. This can be either “good” or “bad” in perception. Even if you are drifting in a thoughtless pattern of experience you will end up drifting into the very streams of consciousness wherein your level of knowledge, fear, and passions take you swirling along in the flow. You will be caught in that which takes your mental focus and this is why FEAR will bring you directly to that which you fear the most. You will be wherein your thoughts reside.

If you command self to act as God, demanding of

Nevada Corporate Headquarters, Inc. Proudly Presents The Nevada Corporation Fundamentals Workshop

Featuring
Cort W. Christie, CEO
-Plus-
Pat Cavanaugh
Former IRS Employee

When: Sat/Sun—November 2 & 3

Where: The Imperial Palace Hotel, Las Vegas, Nevada

Hotel Information: Secure your room today!

Call the hotel direct (800)634-6441.

Questions: Call NCH, Inc. at 800-398-1077.

Workshop Fee: \$345, \$395 at the door, guests \$195.

self that your attention be fully focused on that which is Godly, it becomes a part of your very existence and choices are no longer difficult, for you will see no alternative save that which brings you ever closer to the totality of God presence. You will simply make decisions which will not cause you to need to hide, cover, or fear discovery. You will actually find yourself ceasing even the appearance of that which is most often hidden in hopes God or Man will not take note. God always takes note, anyway, and Man assumes that which is presented, whether or not it is "reality".

There is another fact which should be considered at this juncture: consideration of that which you try to HIDE from others but, more importantly, from SELF. You will convince yourself that black is white if your desire is to fool self—and therein is found the greatest FOOL of all. You can fool all of the people occasionally; you can fool some of the people all of the time; you can fool self—BUT YOU CAN NEVER FOOL GOD! The follow-on of that fact is that you cannot fool, long, the Godly people, for in wisdom of knowledge you will show the mark of the fool if you be the fool, and the wise will KNOW you for that which you are—a deceiver, a Fool indeed.

In this same context it becomes necessary for you to express God. It is necessary for you to let God stand forth through you, into outer expression. In this expression you have ALL YOU NEED to create whatever might be your goal infinite. You won't need help from outside sources when you know that the source of all knowledge, the spirit of all knowledge, the understanding truth, is only within. What is expressed here is that you may HAVE perceived help but that help will come as a creation in direction and recognition of the mind which plots the course of actions desirable to reach your goal(s). The old saying: "When the student is ready the Teacher will be present," is excellent in concept for God-Mind in creative power will produce the Teacher/Leader/Thing next needed for your success of goal acquisition in your "reality" of expectation.

The mind will create the way to solve every problem. However, it is WISE indeed to KNOW what you ask lest you have no idea as to how to create the solution or even if you arrive at same. You must also recognize opportunities, for the very solutions will often come forth in totally unexpected manners and in full disguise. If, for instance, holding a corporation might be THE solution to a problem you have but you have no notion of anything about or the workings of corporations—YOU WILL MISS THE OPPORTUNITY FOR YOUR SPECIFIC SOLUTION TO YOUR EXPLICIT PROBLEM. Do you follow the reasoning? This is WHY, in our own mission, we are seemingly delayed while the team becomes INFORMED and knowledge becomes practical application. This requires hard attention, no rest at the oars, and no waiting for wisdom or riches to shower onto your heads like the proverbial snowfall brings white flakes of crystals upon you. YOU MUST KNOW WHAT YOU ARE DOING AND HOW TO DO IT. This is why some are passed by in the walk to success—because they would rather hug a tree and hope for whatever is in La-la-land rather than attend the needs of CREATING.

In this cycle of thought progression we come right back to the subject at outset of this writing: YOU MUST ATTEND CLASSES IF YOU EXPECT TO LEARN THE LESSONS. You cannot drift through specific sets of necessary actions and recognitions if you fail to meet the learning requirements and fit the program as laid forth in functioning format. It is perfectly alright to do what you will and according to your choices—BUT BE CAREFUL OF WHAT YOU CONVINCED ANOTHER, IN YOUR PERCEPTIONS, IN CASE THEY POSSIBLY BE MORE PERSONAL THAN PERFECTION.

But still the worst destroyer of individual soul is to BETRAY, and then, to deliberately betray another for perceived annoyances or disagreements, becomes vengeance, and is THE destroyer beyond all others. Be-

trayal and becoming a Traitor to cause, nation, person, OR GOD is to doom soul to the pits of one kind or another. Errors must be flushed out and confronted while there is yet opportunity for correction—but betrayal, even in innocence of specific actions, is the poison of soul progression. And, people, if you don't KNOW ALL THE FACTS OF ANY CIRCUMSTANCE, it is betrayal anyway, if you damage the parties involved in any way whatsoever—for your intent is of necessity of fact, betrayal, if you feed gossip and/or your ignorant perceptions. NOTE just WHY you have a usual tendency to first believe the LIAR!! Once you believe the liar you are then trapped, aren't you? You become even more trapped if you know not all the circumstances and you take great sides and toss arrows at the goodly and truthful party whilst you play and pretend you "don't think God would..."

The problem most prevalent among long-time "seekers" is the usual falling away of truth in those that you set up as your example. When the "person" human responds as human in your perception of what "ought to be" according to your own "illusion" you jump on the bash-bandwagon and find no way to turn back when you find the liars and cheats are actually on your newly directed bandwagon. You then go about justifying the actions of the WRONG parties to placate your own perceptions of SELF and hide your full intent or hasty actions. Next, the party in fault will usually proclaim to "just allow" and "not judge" when you have ALREADY MADE FULL JUDGEMENT AND ARE ALLOWING WRONG TO PREVAIL. THIS KEEPS YOU JUST AS WRONG AS THE ORIGINAL WRONG-DOERS. This is why the Master said in the name of God: YOU ARE EITHER WITH ME OR YOU ARE AGAINST ME. And, friends, it is time to make your decisions for YOU ARE EITHER WITH ME OR YOU ARE AGAINST ME, for in our work there ceases to be a mid-point for standing in indecision according to the way the wind blows in the moment.

If you claim I, Hatonn, am not of God because you think otherwise—think again, for if you can believe that I am not of God nor Christlike—then you have NOT STUDIED MY PRESENTATIONS—PERIOD. WHEN YOU ARE PERFECT, THEN AND ONLY THEN, MAY YOU JUDGE MY IMPERFECTIONS. You judge by your own imperfections and that is a poor reflection of another's soul, separate from your own. You can only REFLECT that which you ARE! Think about this as you pontificate on great and mighty opinion—for you are going to find the errors you make will make you, truly, the FOOL you are. You are welcome to try and prove ME the fool—but I promise you, the game will backfire for we can play at foolishness until those proverbial "cows" come home. Is it, however, a worthy game for thee or me? Can we not simply respect one another for that which we are come to accomplish? I come to accomplish a return to Godness and Truth as relates to Creator/Creation. What is YOUR mission? What is your purpose? If you don't know—how expect ye to gain it? Searchers who FIND and then turn away are the most pitiful of all—for they shall never be given ability to find—only recognize one day in retrospect that they missed it. SEEKERS do not wish to FIND TRUTH—for they would have to give up their misperceptions of which they have become so fond of holding unto self. You may hold whatever you choose—but do not expect me to play your silly game! I will not give you reward for your foolish misperceptions and dogmas which have become so powerful and important to a warped ego stance.

In this, could I be wrong? NO—BECAUSE I KNOW GOD and if you play such silly games in hide and pretend—YOU DO NOT! Where man usually errs is not in realizing his ONENESS WITH GOD—but in his ever-lingering thought of himself as knowing more and being MORE THAN GOD CREATOR. When you disagree with the laws of The Creation and God Creator, then you place yourself in the dunce-cap and become the total FOOL. I did NOT say the MAN-

MADE laws as presented as being GOD'S LAWS. I said The Creation and God Creator's LAWS. The two are NOT the same and yet you still JUDGE GOD AND GOD'S PEOPLE BY MAN'S STUPID AND IDIOTIC RULES AND TRAINED-DOG DOCTRINES. You cannot serve God by tithing to a church, any church—in physical manner. YOU CAN ONLY SERVE GOD BY GIVING THAT WHICH IS SOUL/YOU UNTO GOD—AND NOT YOUR SILLY PERCEPTIONS OF THAT WHICH IS FLESH AND PHYSICAL AS SOMEHOW APPEASING AN INVISIBLE GOD. You can only truly serve God in reflection of LOVE and TRUTH. If you lie you serve only that which is physical MAN and his silly notions of benefit for and of, the moment.

When you have truth laid before you and you still chose the lie—then you have achieved one of the greatest follies of all experience—for you have moved from the category of ignorance into total stupidity—and there is great difference in the two perceptions. Evil is birthed out of that stupidity—ignorance is but a sham of temporary status which allows.

When YOU pass from ignorance and misperception into total intent in refusal to see Truth and stand in your stupidity of judgement—you can expect full consequence in KIND in cycled return for your persisting attitudes of incorrect perceptions. All the denying, claiming, pronouncing and/or lying about a carrot will not make it into a grain of wheat. And, further, all the voting-in, wishing, compounding of lies upon lies—will not change an IOTA OF THE TRUTH. Lies produce more lies and Truth produces only Truth—and the twain shall never lay as one in any circumstance. You can claim truth from a lie—but you only have another lie. It is as with O.J. Simpson who either killed or did not kill—and all the voting of unknowing parties will never change a hair of the Truth of it. "Opinion" is NOT "truth"—even if opinion may well express truth. Remember this when you express "opinions" for they are more often WRONG than CORRECT. Correct opinions come from LEARNING TRUTH and gaining knowledge—no other way. If you wish your "opinions" honored—then make sure they are based on correct input and KNOWING—not guessing. When you KNOW GOD you stop "guessing" about Truth. I can respect you and your opinions—it makes NEITHER one correct.

Once, however, you CHOOSE to live in lies and wrong perceptions and express those as your "opinions"—I have no respect for the opinions OR YOU. Note I used the term "respect". I revere and respect, beyond all others, GOD, and if you live not as and by God, then I hold no respect or reverence for you or your ideas. I can respect you as "A" being and love you for your created existence—that does NOT mean I must either like you or respect you for that which are your choices or your actions. Neither do I even have to tolerate those who pretend to CHANGE to somehow please me or their own cause—and do not. Do not turn from me or mine and then pretend to find "truth" to come back in good stead without having to change attitudes—for I want you not among my acquaintances and, much the less, among those I know as "friend", after you have attempted, by your intent and actions, to bring hurt and damage upon those who trusted you, shared with you, and gave you a hand in willing friendship only to be smitten by the physical things you choose in greed of ego expression.

Then, when the tide turns and possibilities for self seem a bit more gratifying by returning to the original friendship stance, you come back? No, I don't think so, beloved ones, for no one will trust you again. We do not need contracts—we have the WORD and TRUTH and if that is not enough then all the swearing and oaths are worth NOTHING. Furthermore, once the word is used wrongly, trust is no longer POSSIBLE for the mind will never forget the wrong even if there is full forgiveness. GOD FORGIVES—HE DOES NOT FORGET! So be it.

Good morning and I salute you who will accept and learn that which is offered unto you.

Part VI

More From: *Fire* *From The Sky*

Editor's note: Refer to the 8/13/96 CONTACT, p.20 for the last installment of this well-researched series. We have recently run the series called "Black-out" which Mr. Burgin has chosen to call his Part VII. We continue here with his Part VI (which is an entire volume available from Mary Snell; see box on next page) and is CONTACT's Part 39.

[QUOTING, PART 39:]

FIRE FROM THE SKY, PART VI The Killing Continues

by Calvin Burgin

THE PATRIOT MISSILE HOAX

Scud Patriot

Many of you will remember the stories during the recent Desert Storm Gulf War of how we rushed to rescue Israel from the vicious Scud missiles by deploying our Patriot anti-missile system. President Bush bragged about how wonderfully they performed, with a near-perfect record. The American public cheered and waved yellow ribbons and swelled with pride.

But for those who paid attention to what was said, there were obvious problems. One man was listening to a congressional interview with a high-ranking military man who said that many of the Scud missiles were armed with concrete! *Concrete?*

I am reminded of the stories of World War II about making tanks and airplanes out of paper and baling wire, not to harm the enemy but to *deceive* the enemy. Is there more to this Patriot/Scud missile story? If deception was involved, who was being deceived?

The general media reported stories of how wonderfully the Patriot missiles performed, while "experts" were saying just the opposite. Moshe Arens, Israel's Defense Minister in the Gulf War; Gen. Dan Shomron, chief of staff of the Israel Defense Force during the war; and Haim Asa, a member of an Israeli technical team that worked with the Patriot missile during the war; all say that only one or possibly NONE of the Scuds was intercepted by the Patriots. ("Scud Missile's Success in Gulf War Is a Myth, Israel Officials Say" by Tim Weiner, *New York Times*, only date recorded on clipping is 20 Nov.)

A *New York Times* article said, "Mr. Arens, asked how many Scuds were intercepted by Patriots, said that 'the number is minuscule and is in fact meaningless.' All concurred with a 1991 report by the Israeli Air Force concluding that 'there is no evidence of even a single successful intercept' although there is

'circumstantial evidence for one possible intercept.'"

The article further quotes Robert Stein, vice president of Raytheon (the manufacturer of the Patriots), as saying "The numbers of Scuds successfully intercepted are small in any case and very small changes in criteria can swing the results from one extreme to another." The article states "an intercept is not just a direct hit." In other words, a miss is counted as a hit. Using those criteria, Bush could state that "the Patriot's record was nearly perfect."

The article said: "Defense experts outside the Government say there were 16 engagements between Iraqi Scuds and Patriots in the night sky over Israel in January and February 1991."

The article ends, "There is no way to be sure in a close encounter whether the Patriot got it [the Scud] or missed it," said Peter D. Zimmerman, a physicist at the Center for Strategic and International Studies who has studied the evidence. "The data are lousy."

A *Knight-Ridder Tribune News Service* article (*Austin American-Statesman*, Sep. 30, 1992, C20.) entitled "Patriot more miss than hit, study says" said this, (quote:)

Patriot missiles shot down four Iraqi Scud missiles during the Persian Gulf War, far fewer than the 41 successes in 42 engagements claimed at war's end by the Defense Department, according to the latest analysis of the missile's combat performance.

In a shot-by-shot review of each missile launch and ground damage reports, General Accounting Office investigators found that Iraqi missiles were intercepted in only 9 percent of the Patriot engagements.

The GAO is the investigative watchdog for Congress, and the audit of Patriot performance was done on behalf of the House Government Operations Committee.

In releasing the report Tuesday, committee Chairman John Conyers Jr., D-Mich., said: "We have watched the claims for this missile drop from 100 percent during the war to 96 percent in official statements to Congress, to 80, 70, 52, 25, and now we're under 10 percent and dropping."

"The public and Congress were misled," Conyers declared.

Maj. Peter Keating, an Army spokesman, said: "The GAO report confirms what the Army has said all along, that the available evidence will never present an absolute determination. This was a war zone, not a test range."

The Pentagon benefited enormously from the initial impression of a near-perfect missile defense. Congress increased the Patriot budget by hundreds of millions of dollars last year and pumped an additional \$1 billion into the "Star Wars" global missile-defense

program.

The GAO report caps a month-long debate, highlighted by hearings before Conyers's committee, in which independent experts have criticized the Army for inflating the Patriot's wartime performance. (End quote)

An *Associated Press* article (*Austin American-Statesman*, August 16, 1993, A5) entitled "U. S. exaggerated successes during the Gulf War, report says" had this to say, (quote:)

The U. S. military vastly overstated the success of its airstrikes during the Persian Gulf War, a new congressional report says.

"This was the greatest challenge and the greatest failure of the intelligence community in Operation Desert Storm," said the House Armed Services Committee report that will be released today.

...The Army's estimate of Iraqi tanks destroyed was "astoundingly exaggerated," said Rep. Norman Sisisky, D-Va., chairman of the Oversight and Investigations Subcommittee that wrote the report.

The report said the U.S. Central Command, which was in charge of the overall war effort, had estimated that 388 of the 846 tanks in Iraq's three Republican Guard armored divisions were destroyed before the ground war began.

But thousands of reconnaissance photos—taken by a U-2 spy plane that flew across large parts of the battle zone the day after the war ended—showed that no more than 215, and possibly as few as 166, tanks in the three Republican Guard divisions were destroyed.

The report said that U.S. military exaggerations also were evident in other areas:

The number of Iraqi naval vessels reported sunk was three times greater than the size of the Iraqi navy.

The number of Scud missile launchers reported to have been destroyed in air attacks was four times greater than Iraq's known inventory.

Nonetheless, the overall U.S. intelligence collection effort during the war was good, the report said.

The report singled out for praise three notable successes: The J-Stars jets that made radar images of ground targets; an advanced radar system used in the gulf by U-2 spy planes; and the Pioneer drone, or unpiloted, aerial vehicle, that provided battlefield imagery.

Imagery from the Pioneers was used in assessing battlefield damage, targeting of Iraqi forces and in surveillance, and, the report said, they were "so good, many more could have been used." (End quote)

The above states that we were using U-2 aircraft. Do you remember the U-2 incident with President Eisenhower during the 1950s? Why are we still using 1950s technology to assess battlefield damage, haven't we been told that we have all kinds of satellites up there that can read newspapers from miles up? Haven't the National Reconnaissance Office and the U. S. Space Command and such spent *billions* of dollars putting up satellites? Why didn't they just download hundreds or thousands of pictures and maps of every detail of the situation? Just wondering.

In light of the above, let us examine the following article (*Austin (American-Statesman)*, August 17, 1993, A5.), (quote:)

Report shows information kept from gulf commanders, by Patrick J. Sloyan.

WASHINGTON—A congressional report released Monday says U.S. Air Force and Army troop commanders routinely were denied satellite photographs and other imagery of Iraqi forces during the Persian Gulf War.

"One of the clearest examples of an intelligence failure during Operation Desert Storm was the inability to provide intelligence quickly and reliably to

war fighters throughout the theater of operations," the House Armed Services Committee study said.

Crucial information was "hoarded" by headquarters staff, who also kept "attractive" map overlays intended for combat units, the report said. The 50 map overlays to be used with satellite and other intelligence imagery of target areas were shipped from Washington, but only five got past Gen. Norman Schwarzkopf's headquarters in Riyadh. "The rest simply disappeared within the headquarters where the displays were found attractive," the report said.

The study, based on extensive interviews and top-secret documents, was completed in 1992. But congressional sources said objections by the Central Intelligence Agency and the Defense Intelligence Agency delayed release of the report that also said:

President Bush's aides diverted a reconnaissance plane monitoring an Iraqi attack on Khafji to search for Scud missile launchers because of demands by Israel.

Despite billions of dollars spent on new satellites, no wide-angle observation systems were available to show the sprawling 30,000-square-mile battlefield. The CIA was "short-sighted" in scrapping the SR-71 Blackbird spy plane and wide-angle satellites at the same time. Instead, Schwarzkopf saw only views likened to "searching New York City by looking through a soda straw."

For all its satellites and sensors, it was 80-year-old archeological manuscripts in the Library of Congress that proved "very helpful" in establishing that the Iraqi desert soil would support the massive allied armored forces. (End quote)

Were they afraid that the Desert Storm armies would sink into the sand? Archeological manuscripts!!! What are they talking about? I saw on TV a pilot being interviewed who said they used road maps in their laps and followed roads and rivers to find their targets (on Discovery Channel, June 15, 1996).

Remember that the Chairman of the Joint Chiefs of Staff at the time all this lying and killing was occurring was Colin Powell, who was being considered for running for President or Vice-President.

President Clinton is no better than Bush. For instance, Clinton ordered a missile attack on Saddam Hussein at a time when Clinton's popularity was sagging, and bragged that he had severely crippled Iraq's intelligence capacity. Yet the *New York Times News Service* said, (quote:)

Aides say Clinton overstated damage in missile attack, by Elaine Sciolino.

WASHINGTON—President Clinton maintained Monday that the U.S. missile attack on Iraq had crippled its intelligence capacity, but senior administration and intelligence officials conceded that he had overstated the case.

Clinton told reporters Monday morning that he had received a report from the national security adviser, Anthony Lake, "confirming that we did in fact cripple the Iraqi intelligence capacity, which was the intent of the action."

But senior officials said that while the attack had destroyed a crucial wing of the walled six-story headquarters of the intelligence complex in the heart of Baghdad, it had not destroyed other Iraqi intelligence-gathering networks.

The complex that was hit is the headquarters of the security arm and the domestic and foreign intelligence service for Iraqi President Saddam Hussein's ruling Baath Party, senior U.S. intelligence officials said. One official called the complex "a Central Intelligence Agency on the Tigris River." (End quote)

There is more truth in that last sentence than you probably realize!

Another article from the same paper says "Iraq missile strike boosts Clinton's approval ratings."

In 1992 there was a conference in Las Vegas attended by Don McAlvany and Lyndsey Williams and Col. Bo Gritz and hundreds of others, as well as a "Grateful Dead" appearance attended by some 90,000 people. Many of them saw railroad cars full of military tanks being unloaded and moved to a park. The tanks were mostly Chinese tanks, many with instructions labels inside still in the Chinese language, and investigators learned that they had come into the country through unmarked ports of entry through Canada. Most of the tanks were of the same model used by the Iraqis during the Gulf War—as well as being used by American forces, which caused much confusion.

Now I want to share a news article that was given to me with the notation "My-O-My!". This is from the *Wall Street Journal*, November 15, 1994, (quote:)

•Missile Defense: A Case of Self-Denial, by Angelo Codevilla

The fiery collisions of Iraqi Scuds and American patriot interceptors during the Gulf War made missile defense a practical matter....In the Gulf War, supporters of missile defense initially argued that the Patriot had intercepted nearly all Scuds. Opponents now counter by arguing that the rate of interception was really lower, and by showing that many of the intercepts did not prevent warheads, as well as assorted debris [Gas? Germs? Concrete?], from falling into cities. Both sides of the argument have scored some points, but both miss the only important one: The Patriot system sent to the Persian Gulf in 1990 had been dumbed down in homage to the ABM treaty. Today's Patriot is much less capable than it was originally designed to be 20 years ago.

The new Republican majorities on the armed services and foreign relations committees of Congress may be willing to learn from the story. If the American aerospace industry were allowed to use available technology, the U.S. and its allies could enjoy substantial protection. But so long as the work of engineers is polluted by arms-control bureaucrats, missile defense programs will produce either marginally useful weapons like the Patriot or, as in the case of the Strategic Defense Initiative, no usable devices at all (at a cost of \$30 billion.)

...To make doubly sure, the committee ordered that the software package be made incapable of calculating and transmitting data on fast-moving objects. The committee also ordered that the timer on the fuse be made less accurate, so that the interceptor would be unlikely to blow up close enough to an incoming missile warhead to harm it. What was left of the SAM-D after the arms controllers got through with it was called the Patriot.

....Unfortunately, however, the finest tools imaginable are useless because U.S. policy has been not to use them. All the money and publicity expended on the SDI program had less to do

with its outcome than with a secret annex to "Department of Defense Instruction S-5100.71," whose implementation has been overseen since its promulgation in 1985 by a Pentagon bureaucrat named Lee Minichiello—not a household word. This annex—which still governs all U.S. antimissile programs—constrained SDI programs at three levels...Indeed, nothing useful has ever come out of this process because nothing is supposed to. And regardless of how much money is poured into defense, nothing useful ever will emerge until the contradiction at the heart of the process is eliminated.

....Deputy Defense Secretary John Deutch [now head of the CIA!] recently issued a report that raises concerns about the acquisition of nuclear-tipped missiles by rogue states...." (End quote)

The article is too long to quote it all, but I think you got the essentials. The bottom line is, it does not good to spend money on defense, because our controllers will not let us defend ourselves.

A big question arises—if we spent \$30 billion on Reagan's "Star Wars" program and it was not used for defense, as the above *Wall Street Journal* article states (Mr. Codevilla is a fellow at the Hoover Institution), then ON WHAT WAS IT SPENT?

I can assure you that you will not like the answer to that question, but I will leave the subject for some other time. If you want to learn more, read *CONTACT* newspaper (*CONTACT*, P. O. Box 27800, Las Vegas, NV 89126, to subscribe call 1-800-800-5565. The *Journals* are listed in the paper.) and order and read their *Journals*, perhaps starting with the *Journal* (#3) *Space-Gate*, *The Veil Removed* or the *Fire From The Sky* articles in the *CONTACT*. These articles explain what the Space Shuttle program is really about, and tells of the massive hoaxes and deceptions involved, bringing the U.S. to the brink of nuclear war several times. Part of this massive scam involved the "Skunk Works" at Lockheed. As *Fire From The Sky* pointed out, the liaison between Lockheed and the Pentagon

Also written by Calvin Burgin:

Fire From The Sky - The Killing Continues

Fire From The Sky VI

Order by sending \$18.00
(which includes shipping) to:
Mary Snell
P.O. Box 6708
Texarkana, TX 75505-6708

was William Perry, who is now our Secretary of Defense under Clinton. Perry has a good buddy involved with him, John Deutch, who is now head of the CIA. *You need to learn more about these people and watch what they do.*

For example, here is an article from the *Austin American-Statesman* of May 10, 1995, which tells where Perry and Deutch and their buddy Kaminski have been investing their money, (quote:)

Firm part-owned by Perry, aides gets contract, by *Newsday*.

WASHINGTON—A military research task force created by Defense Secretary William Perry and his two top aides has awarded an \$825,605 contract to a company partly owned by the three officials.

The firm, Cambridge Research Associates of McLean, Va., was awarded the first in a series of contracts by the Joint Advanced Strike Technology Program [JAST] to help develop ground attack aircraft for the next century.

Under the contract, Cambridge would design and test aircraft components as well as [DON'T OVERLOOK THIS NEXT] tactical scenarios using computer modeling. It was the firm's first major defense contract since it was founded in 1986.

"This is a big deal for us," Cambridge spokesman Nick Babiak said.

Perry, John Deutch—the deputy defense secretary who was approved unanimously Tuesday by the Senate as the new CIA director—and undersecretary for defense acquisitions Paul Kaminski are part owners in Cambridge Research through a joint holding called HQTP Strategic Investments Inc.

In addition, the three men, through HQTP, have part ownership in Delfin Systems, a Santa Clara, Calif., company that sells spy equipment to the Pentagon [spy equipment to the Pentagon? Like old used U-2's, or what?] and the intelligence community.

Delfin sells an estimated \$24 million worth of equipment each year, much of it to the U.S. military. As the new CIA director, Deutch also would oversee purchases of Delfin equipment by the CIA and the National Security Agency.

Under an arrangement with the Senate Armed Services Committee, the three men are the first top officials in Defense Department history to keep investments in military contractors while overseeing \$43 billion a year in contracts.

"So it's your intent to sell it when it becomes marketable?" Sen. Sam Nunn, D-Ga., asked at a hearing last year.

"Yes sir," Deutch replied. (End quote)

There is a saying, "Follow the money" (Deep Throat). Sometimes, though, I have found it more interesting to follow the *people*. Sam Nunn, for instance, is a key player. He attended the recent Bilderberger meeting in Canada, May 30, 1996.

ANOTHER HORROR TO WORRY ABOUT

The ValueJet DC-9 Flight 592 crashed in Florida on Saturday, May 11, 1996. The cause of the crash was a NUCLEAR BOMB. How do I know? Well, I don't actually know it for a fact, but what I do know is that anyone looking at the situation and at the reports *should* have immediately suspected a nuclear bomb.

Think back on what was revealed. The plane disappeared, with little or no remains. They said it sank in a swamp, but at the same time showed the crash site with weeds and trees, showing it must have been rather shallow. They said the water and mud at the site was maybe as much as six feet deep, but perhaps must have been deeper—however, trees and weeds do not grow in deep water. The rescuers were slow in arriving, and when they did arrive, there were only a few of them, 4 or 5 or at times maybe 8 or 10. THEY

WERE ALL WEARING RADIATION PROTECTIVE GEAR, including face masks. A news source said the local authorities had to spend over \$150,000 on protective gear, proof that this was not an ordinary crash. We were told that they had to wear "bio-hazard" suits, because of alligators or bugs or to prevent "exposure to human remains". Wouldn't want to catch AIDS, you know. But EMS personnel everywhere are exposed to blood and gore at automobile crash sites and they do not wear space suits. We were shown only a very small collection of material that was recovered from the site, including a recorder box with a severe dent in it. What caused the dent? Perhaps the dent was caused by a bomb exploding beside it? Crashing into a swamp might flatten it on one side, although those things are specially made to resist such, but how would a swamp put a dent in it? And where are the big pieces of the plane?

We were told stories of "We are almost ready to find the big pieces," "there may be another hole somewhere," "we expect to find the big parts soon," etc., and then weeks later we are told, "We now have recovered over 70% of the plane, so we don't expect to find much more and the search is winding down." Oh? I never saw any big pieces of the plane (other than the engine), did you? What happened to them? How did the whole plane, bodies and all, just mostly disappear?

Perhaps you think a nuclear bomb to be unthinkable, and after all, our government would not lie to us. If you think this way, perhaps you should take note of the following information.

Sherman Skolnick has revealed that he has been contacted by several people who worked on the rescue and cleanup of the Oklahoma City federal building bombing and they told him they are suffering from radiation exposure. Skolnick said he does not believe one of the bombs was nuclear (there was more than one explosion, as any serious researcher knows), but that one must have had radioactive material "piggy-backed" onto it. One of the first searchers on the scene has already "committed suicide".

This is an important subject, but before we pursue it, I want to bring other information to your attention and then you can begin to tie it all together. Let's look at another seemingly unrelated and little-known subject.

PORT CHICAGO NUCLEAR TEST IN 1944

The first test of an atomic bomb was the Trinity bomb in July 1945. That is what all the reference books say. However, the government has been lying from the beginning. As hinted in earlier parts of *Fire From The Sky*, the first American nuclear weapon test was in July, 1944, in the California Oakland/San Francisco Bay area, or more specifically at what is now called the Concord Naval Weapons Station at Suisun Bay, at 10:19 p.m. on July 17, a Monday. At that time, the site was called Port Chicago.

The nuclear blast was described in the *U.S. Army/Navy Safety Board Report, Technical Paper #6* as having a yield of 2.13 kilotons. There were two explosions which vaporized the Liberty Ship *E.A. Bryan* and nearly obliterated the ship *Quinault Victory*. It killed nearly 400 men and destroyed the Port Chicago munitions facility. Those who knew about the blast were told that it was an accident, but declassified documents give evidence that it was a cold-blooded test that was planned for and scheduled ahead of time. The blast was even filmed. A series of articles were published on this subject in the *Napa Sentinel* newspaper by David Caul, Susan Todd and Harry V. Martin. Martin is former publisher of *Defense Systems Review* and *Military Communications*, and former Editorial Director of *Defense Electronics*, *International Countermeasures Handbook*, *Military Electronics and Countermeasures*, *Microwave Systems News*, and *Military Science and Technology*. Details

can be obtained from the *Napa Sentinel* or from the FreeAmerica Website on the internet, or by doing a web search on "Port Chicago". Anyone researching the history of nuclear weapons can give you details of many other nuclear coverups. Recently declassified documents have told of many cases of the government purposely exposing our population to radiation hazards.

RED MERCURY

The following is from a South African newspaper concerning a plane crash in 1987 (ARMSCOR is Armaments Corporation of South Africa Ltd., ANC is the African National Congress political party), (quoting:)

ANC DAILY NEWS BRIEFING SATURDAY 22 APRIL 1995 ARMSCOR-STAR

by Marianne Merten

This News Briefing is a compilation of items from the South African Press Association and does not reflect the views of the ANC:

JOHANNESBURG, April 21, Sapa—Information on the Helderberg aircraft which crashed off Mauritius on November 28, 1987 had come from a highly-placed British intelligence source, *Weekend Star* editor Mr. David Allen told the South African Press Council in Johannesburg on Friday.

He was responding to a complaint from Armscor about an article published on December 17 last year which said rocket fuel was being carried on the aircraft at the time of the crash. This was one of the points of complaint made by Armscor about a series of 32 articles published in the *Weekend Star* late last year.

Mr. Allen told the council the British source had stated during an interview that South Africa's missile development programme had two problems: Fuel and a reliable guidance system.

The British intelligence source was said to have alleged the Helderberg was to have brought back a fuel sample.

Mr. Allen said this information, which was given some time ago, was later confirmed by an unsolicited South African intelligence source. After the article was published several other sources came forward with similar information.

The newspaper then submitted an affidavit from an attorney, Mr. Andrew Miller, taken on behalf of two unidentified and confidential sources.

In the affidavit, Source A said: "It was also stated to myself and a colleague that the fire was caused by rocket fuel situated at the front of the holding compartment of the 'plane'."

In its final report, the Margo Commission which had been charged with investigating the crash found the fire was caused by packaging material but could not give the reason for its ignition.

Source B said a Capt. Eddie Bourhill, apparently the then-chairman of the Committee for the Safe Carriage of Dangerous Goods, told him at an aviation conference in April, 1990 that he was concerned about reports saying the Helderberg fire was due to fireworks in the cargo.

"He stated that his own investigations were clearly pointing to the fact that a substance called 'Red Mercury' was more likely to be the cause," he said.

"When questioned about the substance he replied that it was a type of rocket fuel used to make missiles or missile heads and it was being carried on the Helderberg for a destination somewhere on the coast of South Africa."

All 159 of the Helderberg's passengers died in what was called South Africa's biggest aircraft

disaster. (End quote)

ARMSCOR-STAR, by Marianne Merten

JOHANNESBURG, April 24 [1995], Sapa—To save space, I will summarize what this article said: The Press Council in Johannesburg, South Africa, was hearing complaints by ARMSCOR that 32 news articles published by the *Weekend Star* unfairly blamed them for causing the crash of the Helderberg airliner off Mauritius in 1987. ARMSCOR claimed that they brought pyrotechnics from the United Kingdom to Egypt on a legal end-user certificate issued by the Egyptian Air Force, who would then sell the items to Zambia from where they would then be delivered to South Africa under an exchange agreement.

ARMSCOR claimed: "'Red Mercury' is based on science fiction...To make an explosive that is 300 times as powerful as TNT requires scientific knowledge that is currently unknown to mankind."

"There is only one other alternative—aliens from another planet must have imparted this knowledge to the manufacturers of 'Red Mercury'," Dr. Buys [of ARMSCOR] said.

ARMSCOR-STAR, by Marianne Merten

JOHANNESBURG, April 25 [1995], Sapa—To summarize, this news article said that an official of ARMSCOR approached the Ministers of Transport and Justice about re-opening the inquiry into the 1987 Helderberg aircraft crash off Mauritius.

ARMSCOR complained that the *Weekend Star* had not given them opportunity to tell their side of the story, and the newspaper countered that "further attempts by the *Weekend Star* to get more information had been fruitless because ARMSCOR communications officer Bertus Celliers said no more questions would be answered."

The *Weekend Star's* articles claimed Armcor had loaded "red mercury" or another dangerous substance called "super mercuric cyanate" on board the aircraft. This substance had caused the fatal fire, the newspaper claimed.

ARMSCOR-N/L-STAR, by Marianne Merten

JOHANNESBURG, April 25 [1995], Sapa—In summary, this article said the Press Council on Tuesday ended its hearing of an Armcor complaint about *Weekend Star* reports on the 1987 Helderberg Boeing crash and is expected to make its finding known on May 18. The article gave some details of the arguments presented.

The *Weekend Star* said the main aim of the reports was to bring to the fore aspects not fully explained in the Margo inquiry.

"The Margo Commission report left more questions than answers on key issues."

These included a possible undisclosed cargo such as "Red Mercury" or supermercuric cyanate; the air routes used for importing missiles, rocket fuel and other weapons-system components; tapes missing from the radio station at Jan Smuts Airport; the time of cockpit voice recordings; whether Helderberg Captain Dawie Uys was unhappy about the cargo and filed a complaint; and if Armcor officials went to Mauritius to remove incriminating evidence.

The council on Tuesday heard how South African Airways crew saw "missiles" falling out of cargo being loaded in Tel Aviv in November 1983. The cargo was labelled mining equipment, the newspaper reported.

Dr. Buys objected, saying the incident was investigated with South African Airways. Armcor did not misrepresent its cargo. Whenever Armcor transported weapons it did so legally.

Dr. Buys said air-safety regulations allowed a limited amount of properly packed hazardous material, such as explosives, on passenger aircraft. Freight aircraft could carry more. If an Armcor consignment exceeded this quantity it would use military aircraft. Even greater quantities were transported by sea or land.

Weekend Star former deputy editor-in-chief Mr. Rex Gibson said Mr. Justice Edwin Cameron, chairman of an inquiry into Armcor weapons deals in the Middle East, held a different opinion about Armcor's honesty. He then withdrew the remark "in the interest of peace".

San Jose Mercury News, April 13, 1994, p.1F (from *Reuters*)—It is likely that "Red Mercury" is a hoax (*Boston Globe*, August 25, 1994, p.2), a monstrous imaginary substance that embodies and excites all kinds of anxieties about the changing world order; but even the insubstantial can be deadly, as the chain of murders in South Africa attributed to the quest for "Red Mercury" demonstrates (*Philadelphia Inquirer*, August 21, 1994, p. AO2). I am grateful to Mark Cohen for helping me pinpoint these references.

From the Internet:
Fortean Times on line

The Journal Of Strange Phenomena Deadly Alchemy

"Paul Sieveking examines the rumors of Red Mercury, an elusive substance said to be useful in nuclear weapons, medicine and voodoo." This is an overview of the Red Mercury situation. This article from the Internet, originally from *Fortean Times* magazine (Issue 69), said that Alan Kidger, 48, international sales director of British-owned Thor Chemicals, which imports mercury waste into South Africa for recycling, finished a phone conversation in early November 1991, told his wife he would be back shortly, and left and drove away in his BMW. A few days later, he was found stuffed into the trunk of his car. His arms, legs, buttocks and head had been sawn off and covered in a black mercury compound.

The article is a fairly good summary of that situation, and includes information that Red Mercury was used by nuclear submarines.

The article tells that Russian Vice President Alexander V. Rutskoi said that the inventors of Red Mercury had obtained all the legal documents necessary for exporting Red Mercury, and said they were selling Red Mercury abroad at astronomical prices and in great quantities. The Russian Attorney-General Valentin Stepankov called for an urgent investigation. Security Ministry spokesman Adrei Chernenko reported to the press that Red Mercury does not exist at all, then later contradicted himself by saying at another press conference that no Red Mercury was missing.

One glaring omission in this article is the fact that investigations into Red Mercury reveal that the Israeli Mossad has been very much involved, and evidence indicates they have been responsible for the deaths of several people involved with Red Mercury, including Kidger. The article doesn't mention the Mossad.

RED MERCURY COMES OUT OF THE COLD

The following is from the Internet:

From: ph18@crux2.cit.cornell.edu (Paul Houle)

Subject: Red Mercury comes out of the cold

Date: 14 May 1995 18:16:06 GMT

Organization: Cornell University, (quoting:)

For years there have been rumors, almost in the urban legend category, that the Soviet Union had developed some mysterious substance called "Red Mercury" that can be used in nuclear weapons construction, and that "Red Mercury" may be available on the black market.

An article in *New Scientist*, 29 April 1995 doesn't have any firm information, but *does* lead to a great deal

of interesting speculation of the kind that I think science/physics/fusion (S.P.F.) percipients would be into. The article is on page 4 and is titled "Cherry Red and very dangerous", by Rob Edwards, and excerpts of it are quoted under the fair use doctrine in light of S.P.F.'s mission of research and education.

"I don't want to sound melodramatic," says [Sam] Cohen, who worked on the Manhattan Project to build the atom bomb in the 1940s and was a nuclear weapons adviser to the US Government with the RAND corporation for 20 years. "But Red Mercury is real and it is terrifying. I think it is part of a terrorist weapon that potentially spells the end of organized society." He claims that it could be used to make a baseball-sized neutron bomb capable of killing everyone within about 600 meters of the explosion.

The other people that the article quotes aren't quite as, well, enthusiastic as Cohen. Frank Barnaby, director of the Stockholm International Peace Research Institute has been investigating Red Mercury for six years and admits that there have been many cases where offers of Red Mercury at astounding prices turned out to be fraudulent. However, he states that he believes "on the balance of probabilities" that a mercury-based high explosive that could revolutionize nuclear weapons was developed within the Soviet Union.

Barnaby has seen two documents leaked to Greenpeace from what appears to be a former mercury production concern in South Africa. The documents contain chemical specifications for something called "Red Mercury 20:20", a combination of pure mercury and mercury antimony oxide (Hg₂Sb₂O₇) described as "cherry red" and "semi-liquid". The documents appear to be part of a request for "4-10 flasks per month" from an unknown buyer. (I know that a "flask" is the standard unit for large purchases of mercury and that it is pretty big, like 100 kilograms.)

One document was addressed on 2 April 1990 to Wolfgang Dolich who was a sales manager at the UK-owned Thor Chemical Company in Speyer, Germany. He claims that he cannot decipher the signature and could not identify the source of the document. He claims that he probably passed it on to the company's plant at Cato Ridge, Natal, South Africa. Dolich also claims that the company has never been involved in the manufacture of Red Mercury.

To add to the mystery, the document contains a handwritten note, "Herewith all we have on Red Mercury" signed "Alan"—who just might be Thor's Johannesburg sales director who was murdered in November 1991. From what I remember, Alan Kidger was brutally dismembered mysteriously, the kind of thing that you see in a James Bond movie.

Barnaby claims he has seen other specifications for Red Mercury and believes that there is a "significant international trade in Red Mercury". He is currently attempting to obtain a small sample of Red Mercury so he can test its alleged properties. Barnaby has talked to four unnamed scientists in Russia who provided detailed information about Red Mercury: it is allegedly a "polymer with a gel-like consistency in which mercury and antimony have been bound together after irradiation for up to 20 days in a nuclear reactor".

According to Barnaby, mercury antimony oxide is produced at a chemical factory in Yekaterinberg in large quantities, and Red Mercury was first made in 1965 using a cyclotron at Dubna. He claims that one Russian scientist estimated that Russia produces about 60 kg. per year.

What Barnaby and Cohen claim, and what I think S.P.F. readers might find interesting, is that Red Mercury could play a role in a pure fusion weapon. It is thought that Red Mercury somehow stores energy in inner electron shell excitations (suggested by Ted Taylor), although I wouldn't rule out a nuclear excitation of some sort. It can be used as a "super" chemical explosive with perhaps 100 times the yield

per weight of conventional explosives.

The article has a picture of a possible pure fusion device using a concentric implosion—the core of the device contains a D/T mix that is surrounded by a shell of Red Mercury which is in turn surrounded by a conventional explosive shell. Barnaby claims that Red Mercury might be a component in Soviet neutron weapons such as the M-1975 240-mm mortar.

Something not mentioned in the article is the possibility of using Red Mercury by itself as an explosive. Perhaps the cost is prohibitive, but if Red Mercury had 100 times the yield/weight of conventional materials, an OKC or WTC (World Trade Center) class bomb could easily be carried in a suitcase and delivered by hand to within inches of critical structural components in a building—in fact because you could get it so close you probably wouldn't even need a pound of it.

Another possibility not mentioned in the article is that the stuff might play some role in superconcentrating the energy of the conventional explosive charge or in altering the fusion process itself.

Anyway, Ted Taylor, who is well known for his work as a bombsmith and commentator about the risk of proliferation, is skeptical, according to the article. He says, "I would bet that it doesn't exist," but he does believe that the Red Mercury could be so significant if it did exist that it should be investigated. A material that contains hundreds of times the chemical energy of conventional materials could be important for space travel and future energy technology.

According to Cohen, Red Mercury is one of a class of "ballotechnic" materials under investigation by nuclear weapons experts in the US. According to a leaked memo from Sandia National Labs, "under certain conditions the chemical energy obtained can be greater than with high explosives."

Bob Graham, a scientist at SNL says that he coined the word "ballotechnics" to describe devices that produce heat following exposure to shock, and that this has no connection to Red Mercury which he believes does not exist. Cohen says, "Graham is not free to speak openly about this; I am."

An audio tape of Gary North interviewing Sam Cohen about Red Mercury is available from Dominion Tapes, Inc., POB 1014, Colleyville, TX 76034. Write for price.

[End quoting from Internet.]

Available From

New Gaia

Gaia Vite

2 oz.

Colloidal Vitamins

See next-to-last page for ordering information or call 1-800-639-4242.

MORE REFERENCES ON RED MERCURY

•F. R. Duplantier wrote, "Mini-Neutron Bombs Pose Threat...." Unfortunately, this is not the stuff of imagination. "A Couple of years ago disturbing statements on advanced small, very low-yield nuclear warheads, began emanating from Russia," says [Sam] Cohen. "Within the last few years, articles have appeared in the U.S., European, and even Russian media dealing with an exotic new material known as 'Red Mercury' which had been developed by the Russians and allegedly held properties capable of producing far more efficient nuclear fission warheads than the conventional explosives developed thus far. Cohen says these articles "revealed that a massive smuggling ring had emerged where the material was being sold around the world to a number of countries, some of which were recognized terrorist nations." *America's Future*, 7800 Bonhomme, St. Louis, MO 63105.

•OMRI *Daily News Digest*, 22 November 1995: OFFICIAL: RED MERCURY DOES NOT EXIST. A new book, *The Secrets of Red Mercury*, has been published by Gen. Aleksandr Gurov, *Rossiiskaya gazeta* reported on 21 November. Gurov was the head of a Ministry of Internal Affairs team that investigated rumors about the smuggling of Red Mercury in 1990. The substance, which supposedly can be used to accelerate nuclear explosions, attracted sensational publicity in the West in the early 1990s. Gurov concludes that Red Mercury does not exist and blamed the rumors on "international swindlers" and foreign adversaries trying to discredit Russia's nuclear program. — Peter Rutlands. OMRI is Open Media Research Institute, the successor to the government Radio Free Europe.

•*Wall Street Journal*, Dec. 6, 1993, A, 1:4, article by Adi Ignatius called "Red Mercury is hot, but the question is: What exactly is it? 'Red Mercury,' a material with the aura of mystery and international intrigue, could be either a cheap way for rogue nations to make nuclear weapons, or a hoax. While many Western and Russian experts are skeptical, Russian scientist Oleg Sadykov's company has permission from President Boris Yeltsin to exclusively make and export the material for three years."

•*Montreal Gazette*, January 14, 1992, p. B12, "Red Mercury: radioactive substance surfacing on East Europe's black markets.

•*Radio Free Europe Daily Report* for 21 March 1993: FOREIGN INTELLIGENCE DENIES INVOLVEMENT IN "RED MERCURY" AFFAIR. The Public Relations Office of the Russian Foreign Intelligence Service (SVR) has issued a statement denying *Pravda's* allegations that the SVR was involved in illegal dealing in "Red Mercury." The radio station Ehjo Moskvyy on 20 April reported that the SVR denied involvement in the affair and called for the Security Ministry to investigate how a secret memorandum by SVR Director Evgenii Primakov appeared in the "Yeltsingate" article published in *Pravda* on 17 April. According to that article, Primakov reportedly sent a memo to Yeltsin in early 1992 claiming that "Red Mercury" could be used as an explosive in nuclear and conventional weapons and is worth a dozen times more than gold. *Pravda* accused Yeltsin's advisers, the SVR, military intelligence, and the Russian academic community of setting up a "smoke screen" over "Red Mercury" while promoting its covert export as a source of hard currency. According to an ITAR-TASS report of 19 April, the SVR also denied that a substance having the alleged properties of "Red Mercury" exists. Victor Yasmann and John Lepingwell.

•The Navy magazine *Sea Power*, December 1995, p. 42:

Russian Neutron Bombs on International Black Market?

"Once denounced as the weapon that 'kills people but leaves buildings standing,' the neutron bomb was itself killed by President Carter, then revived by President Reagan, then killed again by President Bush. Congress in 1993 nixed the development of low-yield nuclear weapons such as neutron bombs, and President Clinton recently declared a unilateral nuclear test ban, making their production impossible. Not so in Russia, says...Samuel Cohen, retired nuclear-weapons analyst and father of the neutron bomb, who describes a 'Red Mercury' version of the concept with a kill range as limited as several hundred yards. Cohen believes the Russians are selling these weapons to Third World regimes and terrorists." Cliff Kincaid in *The American Legion*, November 1995.

•*Intelligence Digest*, in a report titled "Nuclear terrorism: the West's greatest challenge", says: There has been a concerted attempt to dismiss the Red-Mercury scare as a hoax dreamed up by criminals to make money out of the gullible. But, in early 1995, the respected *New Scientist* magazine published a report on Red Mercury arguing that the material does exist and is as deadly as the stories suggest.

We have been informed on the best possible governmental authority that the facts as presented by the *New Scientist* are broadly true.

The substance known as Red Mercury was developed in the former Soviet Union. It is created by binding mercury and antimony together after irradiating it for up to 20 days in a nuclear reactor.

Using Red Mercury it is possible to make a neutron bomb the size of a tin of baked beans which could kill everyone within a half-mile radius without destroying the buildings.

•May 15, 1996, *Wall Street Journal*, A14:

The Coming Neutron Bomb Threat, by Sam Cohen ["Father of the Neutron Bomb"]

To save space I will only quote excerpts from the article: "...But the new pure fusion devices that could be created based on the work of Russian and American scientists could be made extremely small. This creates the horrifying prospect of 'mini' neutron bombs....they could soon be used as car bombs and ultimately even as briefcase bombs....Yet all it takes is a gram or so of tritium to make one of these mini-neutron bombs...." (End quote)

Are you sweating yet? The bomb used in the World Trade Center was a mini-nuke, specifically what is called an "Israeli Briefcase Bomb". Tom Valentine of *Radio Free America* interviewed Galen Winsor on this subject on his March 23, 1993 broadcast (you can purchase a copy of the taped broadcast from *Spotlight* newspaper). Later, after the Oklahoma City bombing, it was revealed that the FBI laboratory that investigated the World Trade Center bombing and said it was a conventional bomb, fabricated their results and one of the people involved said that they routinely fabricated evidence. *Strategic Investment* (Oct. 18, 1995, p. 3) said: "Dr. Frederic Whiphurst, an FBI special agent, has charged that the FBI crime labs fabricate, manipulate and tamper with evidence." Whiphurst was kicked out for telling the truth. *Strategic Investment* said on October 26, 1994: "Even the highly regarded FBI labs, previously staffed by qualified agents, have also been remodeled. Fresh transferred all agents out, leaving only technicians. One Bureau source told SI that technicians are far more pliable than agents, allowing investigations to be manipulated."

The New York Times (3/8) had an article entitled "Possible Tampering by Agent" and the *Prevailing Winds Magazine* (#3) had an article "Who Bombed the

World Trade Center? Growing Evidence Points to Role of FBI Operative" which not only indicated a cover-up of evidence, but evidence of involvement in the bombing.

The January 23, 1995, *Houston Chronicle* had this story:

•Army vet tested nuclear 'suitcase bombs' in '60s by Charles E. Glover, *Cox News Service*. WAYNESVILLE, Mo.—retired Sgt. Joe R. Garner, a veteran of the Army's elite Special Forces, says he was arming 45-pound nuclear "suitcase bombs" 35 years ago, long before the term became common in our language.

Today, the words "suitcase bomb" are often used loosely to describe portable explosive charges, such as the one that terrorists detonated nearly two years ago in a vehicle beneath the New York World Trade Center.

But a nuclear bomb of the type Garner armed in the 1960s "could have toppled the Trade Center's twin 110-story towers with hideous casualties," he says.

Working with a sawed-off artillery shell 18 inches long and about a foot wide, Garner says he was trained to set the detonator and timer of what the Army called an SADM (Special Atomic Demolitions Munitions).

According to this veteran of covert operations in the Vietnam War, the SADM weighed about 45 pounds and could be carried in a satchel, similar to the canvas bags seen these days on every airport baggage delivery system. Thus, the term "suitcase bomb."

...In 1974, Garner says, he covertly placed an SADM on a North Carolina hydroelectric dam as part of a Special Forces training exercise....Garner, who now lives here in Waynesville, Mo., says he found out that the Soviets possessed the same sawed-off, nuclear-converted artillery shells after he retired from a 27-year career in the Army in 1978. "Hundreds of those things were available to us when I was in the Special Forces," Garner says. "They were easy to conceal. I'm sure the Russians had just as many as we had, if not more. What I want to know is what happened to them" he adds....(End quote)

More information is available in the May 1995 *Soldier of Fortune Magazine*, article *Backpack Nukes for 'Nam, Inside SF's Super-Secret A-Bomb Project* by Roger L. Albertson. Albertson tells about when he was trained to use the SADM's in 1966, and said the nuclear bombs weighed 42 pounds.

Thirty years ago small nuclear bombs weighed 42 pounds. These days, they can be made the size of a baseball, with one gram of tritium. A modern cent coin weighs about 2.5 grams. It was rumored that the bombs used in the airplane crash in 1987 in Africa was about the size of a ball point pen. How hard do you think it might be to smuggle these things? Let's look at some more news reports.

•The *Daily Press Review* for October 2, 1995, talks of France detonated the second and largest nuclear test of current series at Fangataufa atoll. The day before, French Marines seized a Greenpeace boat and arrested the head of Greenpeace Japan. Russia announced it has created a new poison with no antidote "which could be used in biological weapons." Iraq was said to be massing military equipment and troops close to Kuwaiti border, and a container of Caesium-137 was found at a Moscow airport. Egypt arrested four men for trying to sell a flask of Red Mercury.

•On May 25, 1995, it was reported that Romanian police seized 1.7 kg of Red Mercury and arrested five people suspected of trying to ship it to Turkey (Uranium Institute Information Service News Briefing 95/22).

•January 25, 1996, German authorities charged a merchant and his lawyer for attempting to sell radioactive cesium which had been transported to Germany from Zaire on board a commercial airliner. Other reports have suggested that when Red Mercury is discovered being smuggled, it is called cesium to hide

its existence.

•January 17, 1996, a Palestinian in Dubai offered to sell three kilograms of reportedly Russian-origin Red Mercury to a Lebanese-American businessman, according to US Diplomatic reporting.

•November 30, 1995: A former Greenpeace president revealed that the organization had been offered a nuclear warhead by a disgruntled former Soviet officer....The former Greenpeace official stated in a recently published book that a Soviet officer with access to nuclear weapons offered Greenpeace an 800 kg nuclear Scud warhead....

•November 29, 1995: Russian security officials recovered four containers with radioactive cesium, stolen from a plant in the Urals. "The containers were similar to the one allegedly planted by Chechen rebels in a Moscow park."

•In June 1993, a Russian prosecutor opened a case against the director of a firm accused of stealing. "...this company had an order signed by the office of the Russian president, giving permission to export 10 tons of Red Mercury. At that time one kilogram of Red Mercury cost \$400,000."

Even as I am writing this manuscript, the news is full of events of bombings, airplane and helicopter crashes, a bomb just went off in London, three people were arrested (June 14, 1996) in *New York* for possessing five canisters of radium, nine people die in a helicopter crash in Australia, and here is an interesting *Reuters* article, (quoting:)

•Tuesday, June 11, 5:21 PM EDT
Mystery Man with Six Passports Held in Italy
ROME (Reuter)—Police at Rome's Fiumicino airport said Tuesday that they had arrested a mystery man who claimed to be a captain in the Chicago police force but was found to have identity documents from six countries.

They said the man, believed to be in his mid 50s, had been observed outside the international air terminal in a U.S. registered Mercedes car.

Police said anti-terrorist officers, who searched the car after a routine check of the driver, had found passports from six countries, including Iran, with the same photograph but different names.

His Iranian passport gave his name as John Mehdi, his Puerto Rican one as Pablo Gonzales and his Italian as Giovanni Moradi.

Police said they also found photographs of the man apparently alongside famous politicians—including former president George Bush [emphasis mine]—a set of handcuffs, a portable flashing light and a sophisticated satellite tracking device.

They said the man, who spoke halting Italian and whose real identity remained unclear, was arrested for having false documents and taken to the city's Regina Coeli jail.

A subsequent search of the man's Rome residence—two trailers parked at a suburban campsite—uncovered various devices for falsifying passports and more than 100 fake documents and identity cards.

(End quote)

It seems George Bush is getting into more and more hot water these days! See Gene Tatum's story later in this document.

•*Radio Free Europe Daily Report* of April 23, 1993:

GRACHEV, BURBULIS TO BE QUESTIONED ON CORRUPTION CASES. Acting on the report on corruption which Russian Vice President Aleksandr Rutskoi made to the parliament on 16 April, the office of the Procurator General has

brought at least two criminal charges involving top Yeltsin associates. ITAR-TASS revealed on 22 April that the office has started an investigation concerning export of the mysterious "Red Mercury" substance and that it intends to question former State Secretary Gennadii Burbulis, members of the Russian government, and employees of Yeltsin's apparatus in connection with the case. Rutskoi had accused Burbulis of having encouraged a private firm based in Ekaterinburg to produce and export the "Red Mercury" which is allegedly used as a component of nuclear weapons.

•September 7, 1995, the Dutch daily "NRC Handelsblad" had an article about a Rotterdam company that had advertised that it had 100 to 200 kilos of Red Mercury for sale. A journalist obtained a sample and had it examined. "The Reactor Institute of Delft University believes that it is indeed 'the real stuff.'"

Probably the best source for information on Red Mercury is the book: *The Micro-Nukes Conspiracy—Mandela's Nuclear Nightmare* by Peter Hounam and Steve McQuillan (Faber & Faber, London, Sept. 1995). It is also available from Viking Penguin, 1995, ISBN 0-670-86925-2. It tells the story of Operation Shampoo involving Armscor (Armaments Corporation of South Africa) and the Israeli Mossad in the efforts to procure Red Mercury. It gives evidence that the Mossad has been smuggling Red Mercury and has been murdering people and blowing up planes because of it.

Red Mercury is listed in *Jane's Review*, which alone is proof that it exists. Researchers might want to check the article in *International Defense Review*, 6/94, p. 79-81 which has a portrait of Boris Yeltsin with the caption: "Is there a pure fusion bomb for sale".

Another book is *Red Mercury*, A. Craig Copetas, William Morrow & Co. 1996, ISBN 0-688-12547-6.

Also articles in *The Economist*, May 22, 1993, p. 76; and *Barrons*, Feb. 15, 1993, p. 15-16.

To summarize what the literature says about Red Mercury, it is made from mercury, antimony and oxygen by being bombarded for 15 or 20 days in a 5MW nuclear reactor. Some say the half life is 35 or 40 days, others say it is 90 days. Some say Lithium or Lutetium is used in the reaction. There is currently (beginning March 1996) a court case ongoing in which Armscor claims the *Weekend Star* spread rumors about its involvement with Red Mercury, causing an airplane crash in November, 1987. If you ask the government for the truth about Red Mercury, they will tell you "it does not exist, it is a hoax, it is a fraud, and besides it is highly classified and if you keep asking about it, we will kill you."

[END QUOTING OF PART 39]

...to be continued.

WORLDLINE

Calvin Burgin, 404 Gate Tree Lane, Austin, TX 78745

Sep. 20, 1996

9/20/96 CALVIN BURGIN

Dear Friends,

I started a newsletter in the mid-1970s. I used a manual typewriter, and my desk consisted of a board placed across my bed. The newsletter quickly became more than I could handle, so I turned it over to someone else and quit. In 1981, I printed stationery, got a P.O. box and designed a draft newsletter called *WORLDLINE*. I still was not ready, so put the idea on hold. I still have the problem of having the time to do a newsletter versus going full time on a newsletter and trying to make a living from it.

For now, I am considering doing an occasional private letter to friends to share some of the information that comes to me. What will be, will be.

When I say private, I do not mean secret; anyone is free to share the information, subject to your own wisdom and good sense. I do not copyright my information. It all comes from someone else anyway. Enough of that, here's the latest.

IS IT REAL, OR IS IT HOLODEX?

In *Fire From the Sky Part VI*, we told about the Ron Brown plane crash, and brought up Cambridge Research Institute and William Perry and Norm Augustine and such being involved in computer simulation holographics. On the surface it might not seem that holographics have anything to do with what is going on in the sky with plane crashes, etc.

But consider this: on Jan. 31, 1996, *CNN World-wide News* announced the development of "next generation" military defense weapons systems, as announced by the Secretary of the Air Force, "to include holographic projection of images in the sky to terrify or disorient the enemy." Think of the possibilities, and wonder what they are not telling you.

MARS, BARS AND STARS

In *Blackout*, we wrote about Tesla and Marconi communicating with "Mars". Richard Hoagland recently has been in front page headlines in other countries, talking about Mars and such, but was censored and suppressed in this country.

The latest in the Mars saga concerns the White House call-girl scandal that caused Dick Morris, Clinton's top campaign adviser, to quit in the beginning of the big campaign push. What does this have to do with Mars?

Think a minute. The Clinton White House is one of the, if not the, most corrupt ever. Call-girls are an open, "ho-hum, secret" around there. Yet a tabloid (the *Star*) comes out with a call-girl/politician scandal, the major media immediately pick up on it and promote the information before the tabloid is even released, and Clinton's campaign mastermind suddenly quits to go home and spend more time with his wife (and less with the call-girl?).

Think maybe there is more to this story? Perhaps the real reason is revealed in the *Star* story that tells that Morris let Rowlands (the call-girl) listen to some of his conversations with the President. In addition to talking about things such as Clinton's red nose ("...he was taking medication for a skin conditions"—a "skin condition" often caused by snorting coke) and such as secret deals with the Saudi Arabian royalty. The *Star*

article said:

"Early last month, Morris told Rowlands about a 'military secret that only seven people in the world know about'—the discovery of life on Mars. Rowlands told *STAR* about that the next day—and it wasn't until a week later that NASA made the announcement and the rest of the world knew." (*Star*, Sep. 10, 1996, p. 8)

So what's the big deal? Use your head! A MILITARY SECRET? Why is life on Mars a MILITARY secret? Of what military significance is Mars? Reckon the troops on Mars would tell you?

BAD DAYS FOR HELICOPTERS

ORLANDO, FL (*Reuter*)—"Two Marine Corps CH-46E helicopters supporting the entourage of President Clinton were involved in separate incidents on Friday, one rolling over and burning at a local airport and the other landing in a nearby field after a warning light went on."

The helicopter that just rolled over and died must have heard one of Clinton's speeches. A pilot friend said his pilot friends told him of a military exercise in which a group of copters crashed, perhaps 6 or more, and the event was hushed up. I have noticed that there are crashes occurring "everywhere" that are reported only in the local area and the rest of the country does not hear about them. If you know of a local crash that is not being reported nationally, please send me the information.

ANTI-SEMITIC BIBLE

The *Manchester Guardian Weekly* on April 13, 1995, reported that the International Catholic Bible Society had published *The Christian Communities' Bible* and on April 11, the Paris high court ruled that it was "anti-Jewish" and the publishers would be fined F300 (\$60) for each copy sold. The ban was based on two passages, one was *Galatians 2:3*: "But neither Titus, who was with me, being a Greek, was compelled to be circumcised." The Catholic comment notes say: "God...cannot lock us into quaint obligations to be circumcised or wear a hat, nor does he shut himself up in questions of food and times of prayer." The court ruled that using the word "quaint" to describe "obligations that the Jews have been observing for generations as a sign of belonging to their religion cannot be regarded as a mere stylistic slip, but shows a lack of respect for the Jewish religion as it makes a mockery of its fundamental injunctions."

The other objection was to a comment on the crowd crying out to Pilate to "crucify him". The comment said: "Of course, this does not mean that they all wanted him dead, but there is a collective responsibility. In every group, the evil done by a few concerns all because the others are not courageous enough or intelligent and persevering enough to put an end to the evil. For centuries, the Jewish people have been spoken of in the Christian community as those who killed God. That was true in a sense since these people failed to control their fanaticism, partly because of what they have been through." The court ruled that this statement amounted to a charge of deicide and "the commentary again takes up an accusation that in the past has been the cause of tragic discrimination and persecution."

AIR-HEAD TRAFFIC CONTROLLERS

Seattle Post-Intelligencer, 3/31/95, (quoting:) A consultant who was paid \$1.6 million in federal money used the teaching of Yelm-based "Channeler" J.Z. Knight, who claims to be a medium for a 35,000 year old warrior named Ramtha, to train federal aviation personnel, investigators said yesterday. Gregory May, 44, a clinical psychologist who obtained more than 200 noncompetitive training contracts with the federal Aviation Administration, reportedly is a follower of Knight and her Ramtha School of Enlightenment. Employees of the FAA and of a company that trained the FAA told a congressional hearing in Washington D.C. yesterday of May's sometimes, allegedly "cult-like" teaching methods. Witnesses testified that training conducted by May in 1990 for employees of University Research Associates, a private company, included tying participants together for 24 hours, even for trips to the bathroom. The witnesses also testified they were subjected to verbal abuse.

Todd Zinser, deputy assistant inspector of the Department of Transportation, testified that an investigation by his staff disclosed that May was "a purveyor of 'New Age' and 'Human Potential' philosophy through his training" with executives of the FAA and the Transportation Department. (End quoting)

MORE MIND CONTROL

The *Olympian*, 4/5/95, (quoting:): Francisco Martin Duran, a Colorado upholster who raked the White House with semi-automatic rifle fire last fall, was convicted Tuesday of attempting to assassinate President Clinton. During the two-week trial, defense attorneys had argued that insanity drove Duran to pull the rifle from under his trench coat and open fire on the White House on October 29, 1994, as dozens of tourists stood nearby. After deliberating nearly five hours, jurors rejected the testimony of two psychiatrists and a psychologist who characterized Duran as a paranoid schizophrenic who didn't realize his actions were wrong. During the trial, Dr. Neil Blumberg, a Washington area psychiatrist, testified that Duran shot at what he thought was an evil "mist" that hovered over the White House. He believed he was saving the country from the mist, which was taking control of Clinton's mind and leading him to destroy the world. [End quoting]

A tourist filmed this event, but the film was suppressed in this country until several (?) months later, and when it was finally released, it had been censored. Right after the event, the film was shown in Europe and South America. I just happened to be changing channels on the TV and saw a French language news broadcast with English subtitles that showed two men calmly watching Duran while he "did his thing" then they walked up and took Duran by the arms and led him away.

WEIRD WEATHER

July 25, 1996: Tropical Storm Cesar swirled to life on Thursday off the Venezuela Coast. With winds near 40-miles-an-hour, it became the first July tropical storm to be spawned in the central or eastern Caribbean Sea since records began in 1886.

ASHY OUT, ESTES IN, LONG LIVE THE KINKS

On 16 August 1996, Loring Wirbel posted this internet post: "On Aug. 17, Gen. Joseph Ashy, outgoing director of the U.S. Space Command (and a shill for NSA and NRO missions) is getting the Order of the Sword award from the Space Command NCO's.

"Only problem is [only?], rumor around Washington is that Ashy is being replaced by Howell Estes at least two years early because of continuing problems

with the bottle and sexual harassment. Word from at least one Washington publication is that Ashy has been informally charged with incidents of very heavy-profile come-ons to women at Peterson AFB in Colorado Springs, though local reporters are going nowhere getting sources for the record."

You will remember (or else!), Estes was mentioned in *Fire From The Sky Part VI* as being operations director for the Joint Chiefs of Staff and the military mouthpiece for the Ron Brown plane crash.

ABB & PG&E

April 6, 1996: Pacific Gas & Electric (PG&E) has signed a letter of intent with Asea Brown Boveri (ABB) Systems Control to develop and install a new computer system at PG&E switching centers throughout Northern and Central California. "The new computer system will replace a current system used to relay information about power outages from the field to customer service representatives at PG&E telephone Call Centers."

You will recall (you WILL recall) that ABB President Robert Donovan was killed in the Ron Brown plane crash. Percy Barnevik, now President and CEO of ABB Asea Brown Boveri, attended the recent Bilderberger meeting in Toronto.

YOU'RE IN GOOD HANDS WITH RAYTHEON, TRUST ME

August 14, 1996: "Raytheon gets U.S. radar contract. Raytheon Co. said Tuesday it received a contract for up to \$619.9 million over 11 years to build airport radar systems for the U.S. Government. The work will be performed by Raytheon's Bedford, MA-based Electronic Systems subsidiary through 2007."

You do remember (don't you?) that Raytheon is the wonderful company that gave us the marvelous 100% performing Patriot Missiles (they missed their target 100%, that is, and they lied to us about it). Raytheon is also working with ABB on NASA projects.

FLY THE FRIENDLY SKIES, AND CRASH

An article in *Aviation Week & Space Technology*, April 8, 1996, titled "Crew Fatigue Emerging As Critical Safety Issue," p. 20-21, has the following statistics:

However, recent high-profile accidents are causing new concern among both crews and senior officers. So far in Fiscal 1996, the Navy has lost three F-14s, four F/A-18s, one S-3, a T-44 trainer and an EA-6B. Marine Corps Class-A mishaps [a Class-A mishap is one involving \$1million or more, and/or complete loss of aircraft, and/or a fatality] have involved three F/A18s, four AV-8B Harriers, an F-5 midair collision, and an AH-1W Cobra helicopter. Both the Navy and Marines ordered several-day "stand-downs" after a rash of accidents in recent months (*AW&ST*, April 1, p. 21).

The Air Force has chalked up 15 Class-A accidents already this year, involving four F-16s, three F-15s, two F/RF-4s, an A-10 and a C-17. Of the 15 mishaps, 10 aircraft were destroyed. Last year, 32 Class-As were logged, with 29 USAF aircraft destroyed-including two F-117s, nine F-16s and four F-15s. The Army has lost two AH-64A Apaches, one MH 47E Chinook and one AH-1F in Fiscal 1996, and one safety official expressed concern that the service's 0.79/100,000-hr rate this year is a disturbing trend.

"Three of those [Army] aircraft were national resources," said Brig. Gen. Thomas J. Konitzer, commanding general of the Army Safety Center.

This does not take into account the many civilian aircraft crashes.

Aug. 27, 1996: Air Force plane crashes in Idaho, pilot ejects.

Aug. 23, 1996: Air Force Combat Command is-

sued a stand-down "safety day" of all planes to investigate crashes. They mentioned "there have been a number of helicopter crashes", without specifying how many, but there have been MANY. The Navy and Marine Corps had issued similar suspension of operations earlier in the year.

Aug. 23, 1996: A U.S. Marine Corp EA6B Prowler with four crew members crashed near Yuma, Arizona.

Aug. 22, 1996: A Marine reserve F/A-18 fighter attack plane crashed into the Atlantic Thursday morning, pilot missing.

Aug. 22, 1996: Air National Guard A-10 tankbuster crashed less than 100 miles away from the Marine F/A-18 crash.

Aug. 17, 1996: A C-130 plane carrying Presidential equipment crashed at Jackson, WY, killing Secret Service Agent Aldo E. Frascoia and 8 others.

Aug. 7, 1996, a U-2 spy plane crashed in Calif. and killed two people.

July 17, 1996. TWA Flight 800.

July 11, 1996. Air Force jet crashed into a home in Pensacola, FL, and killed a 4-year-old boy.

June 19, 1996. F-18 test plane crashed near East St. Louis.

April 3, 1996. An Air Force CT43, the military version of the Boeing 737, crashed into a mountain in Croatia, killing all 35 people aboard, including Commerce Secretary Ronald H. Brown.

There are more! Next time you fly the friendly sky, remember Raytheon, Ramtha and all the others that want you in their hands.

I SAW A UFO

On September 17, 1996, in the evening about 9:00 p.m., I was outside and saw a bright light in the sky that was changing colors—red, blue, green. I called my wife and she saw it and went back inside and got a pair of binoculars. When she came back out, we saw a glow in the sky something like the glow of the Pleiades to the naked eye, except this glow was moving. I grabbed the binoculars and looked at it. It was a large, triangular shaped object with about 10 (maybe 8, maybe 12) lights on each of the two leading edges. It was moving faster than a normal jet aircraft, made no noise at all, but was fairly close (based on the appearance of the lights). It was flying north to south, directly over the middle of Austin. The flashing star remained in place.

RUSSIA SAYS LBJ INVOLVED IN JFK ASSASSINATION

Extract from *Wisconsin Report*, September 4, 1980: Article titled "Question: 'What was shipped in 4 tractor trailer loads on 1/20/65, from Ft. Knox to Jeffersonville, Ind.?' This was quoting from Dr. Peter David Beter who recorded the information July 15, 1975, (quoting:)

There is an official document obtained by us from the United States Mint with great difficulty some time ago entitled: "*GOLD SHIPMENTS FROM THE UNITED STATES BULLION DEPOSITORY, FT. KNOX, KENTUCKY*, January 1, 1961, to June 30, 1974."

Based on our own strictly confidential information, and with pictures, we were able, recently, to ask the following question of the United States Mint under circumstances in which they were under great pressure to give us a reply. Our question was:

"What was shipped in the four tractor-trailer loads on January 20, 1965, from Fort Knox to railroad yards across the river to Jeffersonville, Ind.?"

This shipment does not show, my friends, on the official listing I named a moment ago, yet here is the astonishing answer contained in the letter from Mrs. Mary Brooks, the Director of the United States Mint, dated June 19, 1975, and I quote:

On January 20, 1965, 1,762,381.353-fine ounces of gold from the Fort Knox Bullion Depository was

shipped by way of rail from Jeffersonville, Indiana, to the United States Assay Office, New York, New York.

There is no explanation as to why this nearly 2-million-ounce shipment does not appear on the official listing, but this violent conflict among their own statements is only typical of the entire Fort Knox fiasco. [End of quoting Dr. Beter.]

Beter had years of investigations and documents, interviews, etc., on this subject. He revealed what happened to the shipment in his report recorded in November 1979, printed in *Wisconsin Report*, October 16, 1980, (quoting:)

"The secret gold shipment from Fort Knox on January 20, 1965, took place the very day Lyndon Johnson was inaugurated President, as I reported last month; and I can now reveal, my friends, that this shipment did not end up at the New York Assay Office. It wound up, instead, in a ranch in Mexico owned jointly by President and Mrs. Johnson! And President Johnson arranged for the Treasury Department to give Mrs. Johnson a Special License to deal in gold bullion as a private citizen. Yet, at that time, you and I could not even own gold except in jewelry."

This past week, Russia revealed that they had evidence proving that Johnson was involved in the Kennedy assassination.

ABSTRACT
**EFFECTS OF 835 MHz EXPOSURE ON CELL
STRUCTURE AND FUNCTION**
P.W. FRANCH, M. DOLLELAN,
and J. A. G. HOLT
Centre for Immunology, St. Vincent's Hospital,
Sydney, NSW-2010, Australia
Microwave Therapy Centre,
Perth, WA 6005, Australia.

"Effects of exposure of a mobile phone microwave frequency, 835 MHz, were examined using three cell lines, a mast cell analogue (RBL 2H3), a human glioblastoma, and primary endothelial cells. Cells were exposed for 20 minutes, 3 times a day, for 7 days at a power density of 9.6 mW/cm². For mast cells, it was observed that the rate of DNA Synthesis and cell replication increased, that actin distribution and cell morphology became altered, and the amount of B-hexosaminidase (a marker of granule secretion) released in response to a calcium ionophore was significantly enhanced, in comparison to unexposed cultures. In glioblastoma cells, the rate of DNA synthesis decreased markedly from controls, and cell morphology was altered. Endothelial cells showed no alteration in rate of DNA synthesis, but a marked alteration in morphology. It is postulated that exposure to 835 MHz may alter signal transduction events in these cells via effects on the cell membrane."

Note 1: The fact that the effect increased with low dosage simply reflects the fact that biological systems operate in a non-linear manner. See Non-Linear Effects in Biological Systems.

Note 2: Cellular telephones operate in the 800 to 900+ MHz band using FM or digital modulation. The higher frequency range is also very close to the resonant frequency of human DNA, and as well as the resonant frequency of the human skull case.

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

V.K. DURHAM

A Tip Of The Iceberg

(Something is rotten in our Congress, and our Courthouses, and it ain't Limburger cheese.)

NO WONDER SOCIAL SECURITY IS BROKE

10/6/96 V.K. DURHAM

Remember the Article which finally disclosed the Social Security Trust money being turned over to the Railroad Retirement Fund (the Mob also known as the Teamsters' Bosses) by the impeached President, Richard M. Nixon? Well, take a good old-fashioned gander at *Title 42 U.S.C.*—she's a pip! (She is also your Social Security Trust dollars hard at work.)

Remember, when the Social Security Treasury Trust was ratified by an Act of Congress, the U.S. Treasury Trust moneys deposited for Social Security (Old Age Pension) was mandated: "To be used only for these purposes, and no other."

Yesterday, October 4, 1996, splashed all over the news media—Social Security "computer glitch". People's records lost since 1970, hundreds of thousands eligible for Social Security, but records were lost?! Hundreds of millions of dollars unaccounted for, due to a Social Security "computer glitch". Well Daddy, pin a rose on me!

Looks like our moneys have gone into everything from waste management, public works, energy conservation, atomic energy, water resources (Ramsar Treaty), nuclear safety research, magnetic fusion energy engineering, ocean thermals, United States Synthetic Fuels Corp., biomass energy and alcohol fuels, wind energy systems, solar energy, non-nuclear energy research and development, etc., etc.

My goodness, I forgot one—the National Petroleum Reserve in Alaska. I'm certain in reading the list under *Title 42 U.S.C.* you will discover that I missed a lot! But, I'll bet you don't!

Do you realize the profits generated from these investments of our Social Security moneys?! Do you realize how much that Alaskan Petroleum Reserve is worth?!

Every man, woman and child could receive \$10,000 a month for the rest of their lives, and the damned reserve monies would not be used.

Now then, think about all the elderly, disabled, the homeless children and other American citizens, disabled veterans, etc., who go hungry, freeze to death, die from needing their Social Security disability payments or just plain Social Security.

And guess what?! It was all created under the *Federal Advisory Committee Act of 1972*.

Guess what else!? Bob Dole, and Bill Clinton and all the rest present in Offices of Public Trust are aware of this mis-appropriation of Social Security Trust money, and have authorized its use for these purposes while people go homeless, starve or freeze to death. Ain't you proud of those old boys? Now, do you think

that you want to re-elect the boys back into office?

THINK ABOUT IT

Editor's note: Please scan the table to the right before continuing the text.

Seems as though there is a bunch of conflict of interest, and U.S. Government in competition with the American citizens, in several of these operations.

Take a look at #84 in the table. That is the Department of Energy! What in the hell is importing and exporting of oil (remember OPEC?) doing under the Public Health and Welfare of Social Security?! Probably has their bank account at Riggs Bank.

Then, take a look at #82, Solid Waste Disposal (aka the Boys' Operation of Waste Management). Look at #88, Uranium Mill Tailings Radiation Control. This should be under the Department of Interior, Bureau of Land Management.

All of these which are mentioned, and others not mentioned (but I am certain you kids will find them) are highly profitable industries. But your Social Security and other tax dollars go to operate these businesses, which, in fact, are highly profitable industries on their own.

Look at #44, Department of Housing and Urban Development (aka HUD). This is supposed to be for first-time home buyers, as assistance for the common man. Let a common man or woman try to get into this tightly knit organization of special interest groups. This organization is run in every congressional district as a private development operation of the Old Boys' Club. This is what U.S. Congressman Jerry Costello has it "in the wringer" for, fixing the country supervisors and fixing the courts for his developer friends. Look at the ALLSUP building out here on Route 15, Belleville area, St. Clair County, IL—big corporation built with HUD Enterprise Zone Grant Funds. But, it's our tax dollars that built the damned thing (and others).

ARE YOU TRACKING ON THIS?

Here are highly profitable businesses, generating hundreds of billions of dollars in revenue. Which is U.S. Government operated, in conflict of interest with the American citizens. Whereupon, in order to further impede the original general welfare provisions of the citizens of the United States, by protecting industry and manufacturing (jobs and manufacturing by the common man), these entities pass rules and regulations, which the common man cannot afford to fight, or compete with!

There are international treaties involved with some of these agencies.

ARE YOU CONFUSED YET?

Well, don't be. When a good investigator investigates a crime, he gathers together the evidence (public laws, executive orders, *Federal Advisory Committee Act of 1972*, dates, events, who, what, when and where) and discovers why the dastardly deed occurred.

(1) Executive Orders by every President of the United States since Franklin Delano Roosevelt, which Roosevelt used, knowing the Supreme Court had adjudged Lincoln's Executive Order for the Civil War as unconstitutional.

(2) Presidents, by and through misconstruction and abuse of powers, bestowed upon the executive, by circumventing a "rump Congress" and "rump Senate". Knowing unconstitutionality exist, knowing repugnancies are in full force, still prevails upon "By the powers granted to me by the *Constitution*"—when know-

YOU THINKING ABOUT ALL THIS?

TABLE OF TITLES AND CHAPTERS

TITLE 42—THE PUBLIC HEALTH AND WELFARE

1. The Public Health Service (Repealed or Omitted, See Chapter 6A).
- 1A. The Public Health Service; Supplemental Provisions (Transferred or Omitted).
2. Sanitation and Quarantine.
3. Leprosy (Repealed).
- 3A. Cancer (Repealed).
4. Viruses, Serums, Toxins, Antitoxins, etc. (Repealed).
5. Maternity and Infancy Welfare and Hygiene (Repealed).
6. The Children's Bureau.
- 6A. Public Health Service.
7. Social Security.
- 7A. Temporary Unemployment Compensation Program (Omitted).
8. Low-Income Housing.
- 8A. Slum Clearance, Urban Renewal, and Farm Housing.
- 8B. Public Works or Facilities (Omitted).
- 8C. Open-Space Land (Omitted).
9. Housing of Persons Engaged in National Defense.
10. Federal Security Agency (Transferred or Omitted).
11. Compensation for Disability or Death to Persons Employed at Military, Air, and Naval Bases Outside United States.
12. Compensation for Injury, Death, or Detention of Employees of Contractors With United States Outside United States.
13. School Lunch Programs.
- 13A. Child Nutrition.
14. Development and Control of Atomic Energy (Transferred to Chapter 23).
15. Disaster Relief (Repealed).
- 15A. Reciprocal Fire Protection Agreements.
- 15B. Air Pollution Control (Transferred or Repealed).
16. National Science Foundation.
- 16A. Grants for Support of Scientific Research (Repealed).
- 16B. Contracts for Scientific and Technological Research.
17. Federal Employment Service (Transferred).
18. Youth Medals.
19. Saline and Salt Waters (Repealed, Omitted, or Transferred).
- 19A. Water Resources Research Program (Repealed).
- 19B. Water Resources Planning.

ing no such power is granted. Also overwhelms "pork barrels" in the Congress and Senate, demanding the *Federal Advisory Committee Act*, which grants powers and privileges not contained in the Grandfathered *Constitution* for the United States.

(3) The Congress and Senate (Congress has never constitutionally or lawfully reconvened since the Civil War), is more concerned over a new highway, or a new bridge for their constituents. Not excepting the income into the congressmen's or senators' pockets, as related to U.S. Congressmen Jerry Costello, Dan Rostenkowski, Charlie Keating, and others who chose to resign, hoping to "get the hell out of Dodge", before Dodge is overrun by irate peasants with pitchforks, demanding to know what in the hell went wrong which caused our courts to fail, our laws to fail, our rights to be impeded!

(4) When a Judge is impeached, his cases tried before him are impeached. Witnesses are also impeached, rendering their testimony worthless.

(5) President Richard M. Nixon was impeached—still the *Federal Advisory Committee Act* and im-

peached executive orders remain in full standing?

(6) The *Federal Advisory Committee Act of 1972*, implemented by Richard M. Nixon, an impeached President, leaves the President of the United States with the powers of a dictator when he imposes the *Federal Advisory Committee Act*.

(7) The President of the United States can invoke §6 of the *Federal Advisory Committee Act*, declare his actions as National Security, and tell any conscientious Congress or Senate investigating committee to kiss "where the sun don't shine". For he is immune under the *Federal Advisory Committee Act*, for any act he does.

(8) Up to 1972, our Social Security worked just fine, until the *Federal Advisory Act*, by Executive Order of Richard M. Nixon, cut a deal with the Teamsters' Railroad Retirement Fund. Social Security went to Hell in a handbasket as stated on World News, C-Span, CNN: Ten (10) years of computer glitches destroyed records of Social Security payees.

(9) Instead of the Old Age Pension Fund Trust,

Social Security was implemented under the Public Health Welfare, *Title 42, U.S.C.* and the Teamsters (union bosses, organized crime) threw everything, including the kitchen sink, into the Public Health and Welfare Fund, which is your Social Security Fund, or Old Age Pension Fund. It's all there in *Title 42, U.S.C.* Add your own 2 & 2s and you will have the answers as to the who, what, when, where, and why Social Security is alleged to be broke. It's called embezzlement of trust funds, misappropriation of tax dollars paid in for specific purposes, and used for purposes other than paid, and used for organized criminal activities, while back at the farm the peasants are trying to keep the wolf from the door!

You are not blind, dumb and stupid peasants as our "duly elected" think. Go check these issues out for yourselves!

You will discover a tip of the iceberg.

V.K. Durham

TABLE OF TITLES AND CHAPTERS

- | | | |
|--|---|---|
| 20. Elective Franchise. | 51. Design and Construction of Public Buildings to Accommodate Physically Handicapped. | 85. Air Pollution Prevention and Control. |
| 20A. Civil Rights Commission. | 52. Intergovernmental Cooperation (Repealed, See Chapter 65 of Title 31). | 86. Earthquake Hazards Reduction. |
| 21. Civil Rights. | 52A. Joint Funding Simplification (Repealed). | 87. Water Research and Development (Repealed or Transferred). |
| 21A. Privacy Protection. | 53. Advisory Commission on Intergovernmental Relations. | 88. Uranium Mill Tailings Radiation Control. |
| 22. Indian Hospitals and Health Facilities. | 54. Cabinet Committee on Opportunities for Spanish-Speaking People (Omitted). | 89. Congregate Housing Services. |
| 23. Development and Control of Atomic Energy. | 55. National Environmental Policy. | 90. Neighborhood and City Reinvestment, Self-Help and Revitalization. |
| 24. Disposal of Atomic Energy Communities. | 56. Environmental Quality Improvement. | 91. National Energy Conservation Policy. |
| 25. Federal Flood Insurance. | 57. Environmental Pollution Study. | 92. Powerplant and Industrial Fuel Use. |
| 26. National Space Program. | 58. Disaster Relief (Repealed or Transferred). | 93. Emergency Energy Conservation. |
| 26A. National Space Grant College and Fellowship Program. | 59. National Urban Policy and New Community Development. | 94. Low-Income Energy Assistance. |
| 27. Loan Service of Captioned Films and Educational Media for Handicapped. | 60. Comprehensive Alcohol Abuse and Alcoholism Prevention, Treatment, and Rehabilitation Program. | 95. United States Synthetic Fuels Corporation (Omitted). |
| 28. Area Redevelopment Program (Omitted or Repealed). | 61. Uniform Relocation Assistance and Real Property Acquisition Policies for Federal and Federally Assisted Programs. | 96. Biomass Energy and Alcohol Fuels. |
| 29. Juvenile Delinquency and Youth Offenses Control (Omitted). | 62. Intergovernmental Personnel Program. | 97. Acid Precipitation Program and Carbon Dioxide Study. |
| 30. Manpower Development and Training Program (Repealed). | 63. Lead-Based Paint Poisoning Prevention. | 98. Ocean Thermal Energy Conversion Research and Development. |
| 31. Public Works Acceleration Program. | 64. Public Service Employment Programs (Omitted). | 99. Ocean Thermal Energy Conversion. |
| 32. Third Party Liability for Hospital and Medical Care. | 65. Noise Control. | 100. Wind Energy Systems. |
| 33. Community Mental Health Centers (Omitted, Transferred, or Repealed). | 66. Domestic Volunteer Services. | 101. Magnetic Fusion Energy Engineering. |
| 34. Economic Opportunity Program. | 67. Child Abuse Prevention and Treatment and Adoption Reform. | 102. Mental Health Systems. |
| 35. Programs for Older Americans. | 68. Disaster Relief. | 103. Comprehensive Environmental Response, Compensation, and Liability. |
| 35A. Community Service Employment for Older Americans (Repealed). | 69. Community Development. | 104. Nuclear Safety Research, Development, and Demonstration. |
| 36. Compensation of Condemnees in Development Programs (Repealed). | 70. Manufactured Home Construction and Safety Standards. | 105. Community Services Programs. |
| 37. Community Facilities and Advance Land Acquisition. | 71. Solar Energy. | 106. Community Services Block Grant Program. |
| 38. Public Works and Economic Development. | 72. Juvenile Justice and Delinquency Prevention. | 107. Consumer-Patient Radiation Health and Safety. |
| 39. Solid Waste Disposal (Omitted and Repealed, See Chapter 82). | 73. Development of Energy Sources. | 108. Nuclear Waste Policy. |
| 40. Soil Information Assistance for Community Planning and Resource Development. | 74. Nonnuclear Energy Research and Development. | 109. Water Resources Research. |
| 41. Demonstration Cities and Metropolitan Development Program. | 75. Programs for Persons With Developmental Disabilities. | 110. Family Violence Prevention and Services. |
| 42. Narcotic Addict Rehabilitation. | 76. Age Discrimination in Federally Assisted Programs. | 111. Emergency Federal Law Enforcement Assistance. |
| 43. Department of Health and Human Services. | 77. Energy Conservation. | 112. Victim Compensation and Assistance. |
| 44. Department of Housing and Urban Development. | 78. National Petroleum Reserve in Alaska. | 113. State Justice Institute. |
| 45. Fair Housing. | 79. Science and Technology Policy, Organization and Priorities. | 114. Protection and Advocacy for Mentally Ill Individuals. |
| 46. Justice System Improvement. | 80. Public Works Employment. | 115. Child Development Associate Scholarship Assistance Program. |
| 47. Juvenile Delinquency Prevention and Control (Omitted). | 81. Energy Conservation and Resource Renewal. | 116. Emergency Planning and Community Right-To-Know. |
| 48. Guarantees for Financing New Community Land Development (Repealed or Omitted). | 82. Solid Waste Disposal. | 117. Encouraging Good Faith Professional Review Activities. |
| 49. National Housing Partnerships. | 83. Energy Extension Service. | 118. Alzheimer's Disease and Related Dementias Services Research. |
| 50. National Flood Insurance. | 84. Department of Energy. | 119. Homeless Assistance. |
| | | 120. Enterprise Zone Development. |
| | | 121. International Child Abduction Remedies. |
| | | 122. Native Hawaiian Health Care. |
| | | 123. Drug Abuse Education and Prevention. |
| | | 124. Public Housing Drug Elimination. |

Germain: Catching Subtle Tricks Of The Adversary

Editor's note: The following writing is divided into two parts.

First there is a brief "pep talk" to the receiver by Commander Tomeros Maasu Korton. At the beginning of an 11/15/93 writing by Commander Hatonn (page 134 of Journal #82), he mentions that Commander Korton: "... steps in with several of you as you ponder rather difficult-to-answer questions. Maasu Korton is our 'Head of Communications'."

And in an 8/31/96 writing (in the 9/3/96 issue of CONTACT) Commander Korton himself explains that: "For those of you who are not familiar with my designation, I am a Communicator. That is to say, I specialize in establishing and maintaining operating communication links. I am able to cover an extensive spectrum of frequencies in order to help couple the third-dimensional expression with that of the higher-dimensional expressions. Consider me a facilitator, linguist and translator—all in one. I operate across many inter-dimensional and inner-dimensional frequencies."

We share Korton's introductory remarks to this receiver with you-out-there because many among the Ground Crew, who have been following this series of writings over the past several months, mostly from the "Rainbow Masters", have been urged to—and are working diligently at this time toward—improving your own abilities to communicate directly with the Lighted Higher Teachers. Thus, what Korton has to say to this receiver in his short "pep talk" may possibly also lend encouragement to other serious students.

Korton's comments are then followed by a longer discussion by the Ascended Master known as Violinio St. Germain, Master of the Seventh Ray (or Aspect) of Creator's spectrum, the Violet Ray of Transmutation, among the seven great "Rainbow Masters" communicating at this time to help us get through Earth-Shan's planetary transition and rebalancing.

In Journal #7, called THE RAINBOW MASTERS, Germain says: "I head up the

program for the thrust of the Seventh Ray, for it is the transmuting ray. I am passionate about it, unbending regarding its use for purity, Truth AND FREEDOM—FREEDOM OF THY GOD SELF, IN THE SERVICE OF THE CHRISTOS, WHICH IS GOD—PURE AND SIMPLE: GOD FREEDOM EXPRESSED IN MANIFEST FORM IN THEE AND IN ME....

"If ye wish to sum the measure of my existence in all prior times, please let it be said, 'He lived to make men free'...."

"In all my times upon thy place, I have sought to stand squarely on a platform of basic human rights for a responsible, reasoning public education in the principles of liberty and equal opportunity for all. I have efforded to teach thee ones to espouse your inalienable DIVINE RIGHT to live life according to your highest conception of GOD. No right, however simple or basic, can long be secure without the underpinning of the Spiritual Graces and the Divine Law that instills a compassionate righteousness in the exercise thereof. Always I have efforded to make thy country a fortress against ignorance and superstition, where Christ achievement could blossom, and devotion to THE ONE could prosper in the quest for the Holy Truth (Grail)...."

"I have always efforded at being an immortal spokesman for your scientific, religious and political liberties. I believe that humanity shall accept as an axiom for its conduct the principle for which I have laid down my life: the right to investigate. It is the credo of free men—this opportunity to try, this privilege to err, this courage to experiment anew."

"We scientists of the human spirit shall experiment, experiment, experiment, ever experiment. Through centuries of trial and error, through agonies of research, let us experiment with laws and customs, with money systems and governments, until we chart the one true course."

For more background on this important group of teachers, the "Rainbow Masters", plus earlier writings by them, refer to the Back Page for Journal ordering information.

10/12/96 KORTON/GERMAIN

Greetings, my friend. It is I, Maasu Korton, come in the Radiant One Light of Creator God.

I have come to assist in the coupling of the Higher Energy source. Relax and clear out the demons, for you are under GREAT psychic attack. There are many ones who do not wish these messages of Lighted Truth to continue.

Know that God's voice, or messengers acting on His behalf, canNOT be silenced! It would be infinitely easier to blow up your entire planet than it would be to stop God's message. All that is required of YOU is to have a desire to serve and give we of the higher-frequency realms (Angelic realms) opportunity to commune with you.

Please stand by as there is another message yet to come forth.

* * *

Germain here in the Oneness of Creator's Light, that ones may come to see the trickery of the adversary.

"United we stand, divided we fall." Truth is truth! It is infinite and will stand the testings of time, governments and religions.

The adversarial forces are working diligently to distract, dissuade and detour you ones from seeing that which is truly taking place.

You have "holy" wars. You have "racial" wars. You have the "battle of the sexes". Your family units are undermined due to economic stress. You are being bombarded via the media sources in such a manner that there are "experts" to convince you of a different viewpoint, on the same subject, every day.

This is MIND CONTROL in its most basic form — "Divide and Conquer". There is no point in arguing over religion, sex, politics, or any of the other distractions presented to you ones. There are masses of people who haven't a clue as to what is ACTUALLY taking place. Why? Because they are easily distracted by the sleight-of-hand of the evil "black" magicians.

The adversary is a master of the third-

dimensional psyche. He knows exactly how and when to strike. This will always be when you are most vulnerable—ALWAYS!

He can easily trigger thoughts that will invoke memories of past emotional pain. This is usually subtle and happens at a time when you cannot easily release the pain or even realize what has happened.

Usually you will be busy doing something urgent that must get done. This, in turn, causes you to suppress the emotional trauma while you get done that which is before you.

The result of the suppression causes one to “seemingly” put the thought or emotion out of one’s mind. But, in fact, it remains until the emotional pressure can be vented or otherwise released.

The time sequence here is quite variable. These emotional pressures could build for days and weeks, or even just moments and minutes.

The adversary plants his seed and then waits for just the right moment to trigger another, usually less impacting, frustration that will cause you to lash out. Most often this triggered release is in a violent or vicious manner that causes you and others great discomfort and pain. In doing so, the adversary can drive the best of friends, parent and child, or husband and wife, apart if this goes unnoticed.

The adversarial dark forces are masters of their “black” art. The subtleness in their mental manipulations is the key to their success. Knowing of their methodology is perhaps the first line of defense.

You ones should monitor your thoughts closely.

All things happen for a reason. If you feel the urge to lash out against another, for whatever reason, I would suggest you go within PRIOR to doing so and ask yourself: “Why am I allowing myself to get this angry in the first place?”

It is fine to get angry. There are proper places for every emotion. It is not wise to be angry without CONSCIOUSLY understanding why you TRULY feel this way.

Your emotions are yours and yours alone. YOU are responsible for creating your own emotional state! If you perceive that another is annoying you or “needling” you, then remove yourself from the source, if possible. If you choose to remain in the “game” of another, then you have, in effect, chosen to get angry or frustrated. Thus YOU have allowed and caused your own personal emotional state.

Remember: you ALWAYS have a choice! Physical man may very well be able to lock your physical body in a physical cage, but only YOU can allow your mind to be enslaved, manipulated, or tortured. Man creates his own “hells” through the choices he makes. The worst “hells” are of the mind.

As a general rule of thumb, the following may help: **“IF YOU CANNOT DO OR SAY A THING WITH LOVE IN YOUR HEART, THEN IT IS BETTER TO NOT DO OR SAY IT AT ALL!”**

If you choose to do something begrudgingly, then you must realize that YOU, again, have allowed for the conditions which precipitate your mental frustrations.

Your greatest enemy is yourself in this regard. As we of the Higher Realms have effected to convey to you, time and time again: **KNOW THYSELF!** Monitor your thoughts and be responsible for ALL your actions and emotional states.

Stop REACTING to another's tauntings. Take the time to stop and THINK! Go within and seek your own personal balance FIRST. If you are unable to find balance, and act with love in your heart, then it would be wise to not do or say anything that would further irritate an already volatile condition.

Let us say the volatile condition is the result of a highly emotionally-charged conversation. Discern and acknowledge the intent (the real message) of the conversation, if possible—such as a plea that the other is confused, frightened or angry. But, do not give in to acknowledging the emotional tantrums of one who will not responsibly control their own trauma. Or, if I may put it another way: don't play into another's “control” drama.

This is a time of instant karma. Those things which you send out shall circle back faster and faster. If you choose to send out love, you will be amazed at how fast it returns to you. If you choose to send out anger, frustration or pain, you can expect the same returned to you—possibly even faster—since usually the tendency is to point out the faults of another much more readily than good features.

Each souled person is a reflection of Creator. We are ultimately one in the same. To beat your brother down would serve no useful purpose for, in the end, the only one that you hurt is YOURSELF.

The adversary is desperate and becoming more and more desperate with each passing day. He has and will tear apart friends and families. He has and will tear apart races and religions. He has and will tear apart countries and continents. BUT—he can only destroy that which you effort to create IF you allow him to do so!

Allow not your perceived differences with another to pull you apart. Forgive others and, MOST importantly, forgive yourself. To err is human—and all of you reading this have erred

and shall continue to err. Make your mistakes; learn the lesson; forgive self; and MOVE ON! The key is to NOT keep making the SAME mistakes over and over again.

Judge not another, for sometimes the perceived error of another is not, in fact, an error. Your perception of any given incident may be, and usually is, completely different than that of another.

For example: Sometimes quiet, shy people are mistakenly called “stuck-up” or are viewed by others as, “Oh, he's too good to talk to me.” It is usually quite the opposite; the quiet, shy (introverted) ones often view themselves as not worthy or “good” enough to talk to others, or perhaps it is too painful because they are too often misunderstood.

Allow for realities outside your own. Stand ready to assist your friends and families, even if they do, from time to time, create conditions that make it difficult to do so.

Cast out the darkness and call upon Creator God's Light. Unify in intent to do goodness for your brother. Unify with love in your heart—even for those ones who present you with your most difficult lessons.

God bless those of you on the front line. God bless those of you who send support in the form of kind, acknowledging letters. Ones here are tired and need your support now, more than ever.

Thank you! I am Violinio St. Germain, Master Teacher and Wayshower, come in a coordinated team effort with my brother, Maasu Korton, so that my receiver will have clarity and so that you ones can have example of how the Higher Realms unify in intent to get Creator's messages out. SALU!

ZIGGY / By Tom Wilson

Editor's note: We are rerunning the following two pages by popular demand.

Editorial Commentary:

Attorneys Abbott & Horton Exposed As Unscrupulous Civil Rights Violators

To The Editor of *CONTACT*:

The Constitutional Law Center (CLC), a Nevada corporation, also duly qualified to do business in the State of California, has become knowledgeable of an alleged course of conduct by Nevada attorneys George Abbott and David Horton that appears to violate the Civil Rights of persons having an interest in Nevada corporations.

CLC has observed that the *CONTACT* newspaper has in the past and continues to promote the use of Nevada corporations as an excellent vehicle for business purposes. CLC shares that viewpoint and believes that any violators of Civil Rights should be exposed and restrained whether against individuals or corporations.

CLC has a personal interest in the exposure of this allegedly wrongful conduct in that the present target of Mr. Abbott and Mr. Horton is the Phoenix Institute for Research & Education, Ltd. (Phoenix), a Nevada corporation. Phoenix has been a leader in projects that appeal to the non-conformist and has been a major financial supporter of the CLC and this support may be jeopardized by the alleged conduct of these two attorneys.

Attorney Abbott is carrying on a course of conduct wherein he openly threatens and intimidates any attorney who represents Phoenix. His course of conduct is to accuse the attorneys of accepting "stolen" funds as payment for their services, that they are a part of the Phoenix or "Ekker-Ekker" plan to rob and steal, that if they continue to represent Phoenix, he will sue them personally as a defendant—and he has done so. He has called Phoenix attorneys at their homes and left threatening messages, and he just recently accosted a Phoenix attorney by calling him, "of Napoleonic size" and invited him to "step out of the courtroom and settle this in the hallway" in a boisterous and threatening tone.

This conduct is not unknown by the State Bar of Nevada. In 1986 the State Bar of Nevada issued a public reprimand of Mr. Abbott wherein he was declared to be an attorney who "engaged in conduct which was 'prejudicial to the administration of justice'" and "by taking action when it was 'obvious that such action would serve merely to harass or maliciously injure another,'" and "by knowingly advancing a 'claim or defense that is unwarranted under existing law...'" This information is in the public record with the State Bar of Nevada, as well as other information about Mr. Abbott and his "past" behavior.

It has come to the attention of the CLC and CLC has reason to believe that recently Mr. Abbott and/or Mr. Horton, or possibly their associates, have been using elderly women to write to the State Bar of Nevada and complain of the actions of attorneys representing Phoenix.

This above-described conduct may sound trivial to you as no one is being killed, murdered, raped, etc., but it is very important and you should be concerned. What is happening is that two attorneys, and others to be proved, are carrying on a course of conduct to deprive Phoenix of the State and Federal Constitutional Rights to be represented by the counsel of their choice. This is a violation of the Corporation's Civil Rights, and if it can happen to Phoenix, it can happen to every corporation in Nevada, and to every citizen in Nevada. Such conduct, if proved, also constitutes the felony of conspiracy to violate Civil Rights.

Nevada is a great place to incorporate and a great place to do business. Nevada also enjoys a lucrative income from the corporate fees, etc., paid to the State and the attorneys and registering agents in Nevada are presumably making a good income from these incorporation laws and they should be aware and concerned of this alleged wrongful conduct.

Today's target by these above-mentioned attorneys and their associates is the Phoenix Institute, but tomorrow it could be your corporation or even you as an individual.

Editorial comment on the letter written by the Constitutional Law Center and published on page 2 of this issue:

The letter written by the CLC should be a wake-up call for every reader. In these turbulent times fueled by moral decay and injustice, there must be some solid rock that will be the base for our return to moral decency and justice. That rock has to be our judicial system. If the attorneys, as officers of the Court, are themselves violators of our Civil Rights, the very ground that holds this rock solid will begin to crumble.

CONTACT and its staff deplore the alleged conduct of attorneys Horton and Abbott and urge the State Bar of Nevada to quickly investigate these allegations and take the proper action.

In response to readers who have already called with requests and to decrease the workload on our already overworked staff, the following addresses and telephone numbers are provided:

IMPORTANT ADDRESSES

Secretary of State of Nevada
Capitol Complex
Carson City, Nevada 89710
Ph. 702-687-5203
FAX 702-687-3471

Attorney General of Nevada
Hon. Frankie Sue Del Papa
198 South Carson St.
Carson City, Nevada 89710
Ph. 702-687-4170
FAX 702-687-5798

State Bar of Nevada
1325 Airmotive Way, Suite 140
Reno, Nevada 89502
Ph. 702-329-4100
FAX 702-329-0522

Governor of Nevada
Mr. Bob Miller
Capitol Complex
Carson City, Nevada 89710
Ph. 702-687-5670
FAX 702-687-4486

A tie in the recent election in Nevada resulted in there being two Co-Speakers of the House of Representatives:

Republican:
Co-Speaker of the House of Reps.
Assemblyman Lynn Hettrick
1475 Glenwood Drive
Gardnerville, Nevada 89410
Ph. 702-265-4473
FAX 702-265-1553

Democrat:
Co-Speaker of the House of Reps.
Assemblyman Joseph Dini
104 N. Mountainview
Yerington, Nevada 89447
Ph. 702-463-2868
FAX 702-463-5292

Associated Press
1390 Market St., Suite 318
San Francisco, Calif. 94102
Ph. 415-621-7432
FAX 415-552-9430

Armed Forces In Saudi Arabia?

[Continued from Front Page]

There is no match for Baker as being an insider of the Bush Administration and he would be about the only one with the ability to *know what to do to further the New World Order plans for take-over*. He is a totally devoted servant of Queen Elizabeth II; he is a defender of the Gulf War and a stalwart soldier of the Committee of 300. As late as July (1996) James Baker III had not ruled out a run for the White House and has never actually said he wouldn't make a play for it, just prior to elections, if top people already in the race are taken-out. Never mind the rules, readers: the top dogs don't run on regulations and rules, and that is the FIRST lesson you non-important to those dogs have to know.

The next observation is that he would have no "organization" to manage his campaign and he would not have campaign funds. Do you actually think the "chosen gods" need "campaign" funds? What is far more important is that he would have the full blessing of the Committee of 300, Mrs. Pamela Harriman (REMEMBER BARBARA BUSH'S LINEAGE) and Rockefellers. Believe me, in this world of POWER you don't need more than this for success in whatever you are doing.

What has now happened is that the "big dogs" have simply MERGED the two parties into ONE PARTY and even YOU can't tell the difference.

Remember something as you try to fit these puzzle pieces together: BILL CLINTON DID NOT KNOW OF THE IRAQ BOMBING UNTIL AFTER THE BOMBING! He is nothing but a play-thing with so much blackmail material against him as to render him eligible for the death-ray.

Dole is one of the most nasty and vindictive creatures ever to grace your screens. He is a tool of every BIG, BIG, BIG BAD WOLF CORPORATION on the globe!

He is so treacherous that we have had to totally drop any further writing on the topic of "Dole". Further, we cannot apologize enough for reference to John Coleman on that which we already published. I go further, in fact, in needing to tell you readers and our own editorial staff that Coleman did not actually offer the information—only the source—but that is enough to get anyone killed for simply having the information.

Brave and heroic men must also have intelligence enough to not push the river. So, if those other "insiders" or "outsiders" wish something more run in CONTACT, just let us know. Otherwise, we will drop the issue even though it means a REAL LOSS to our readers. We thought we had it covered, but obviously we didn't, and Coleman was given credit for the article in spite of the fact that he told us he was NOT the author and asked that his name not be utilized. We can only apologize profusely for our own inter-lack of communications. The communications were made appropriately but the ball got dropped at top-level Editorial decision-makers.

I can only offer to John that Rick Martin gave his word for privacy and Rick fulfilled his commitment and there was no one more shocked or incensed at the references made regarding that article on "Dole". I personally feel a retraction on page one of CONTACT must be made immediately. Coleman is always on the line enough for that which he does do and write—let us not continue to have him plagued by more and more problems when he is not responsible.

[Editor's note: I (E.Y.) must take the responsibility for John Coleman's name appearing on our Front Page story for 9/24/96 issue of CONTACT. Fortunately, for all concerned, Commander Hatonn has graciously explained the situation and circumstances in his words both above and below this note. Also, please see the box on the Front Page.]

I do commit to John that henceforth we will not print anything until after he has utilized the information in his own newsletter, WIR. This will prevent us blundering. It not only seemed valuable TIMEWISE in urgent and immediate focus and we simply were not careful enough to properly clear the information resource. Certainly, Sir, we will not divulge the source in reality—frankly, one major reason is because we don't know it. Sometimes, readers, THAT is the only way to go—

what you don't know in these intrigues is your only security. We do further apologize to John Coleman, however, for it may well be that HE gets no more inside information on the topic, and for a journalist to lose a contact is a real disadvantage.

This does happen from time to time and always there are changes in circumstances which change a situation on a moment's notice. We, for instance, have had to sever interchange with Al Martin because his kitchen heated up to explosion point with that Bush Brigade. Our "wish to know" for "inquiring minds" is NOT REASON ENOUGH TO JEOPARDIZE ANYONE'S LIFE OR LIMB.

I do ask, however, that there be attention given to the many inquiries about the U.S. involvement in Saudi Arabia. Why are there still U.S. soldiers there? It appears that bombing their housing facilities isn't enough to bring them home, so what goes on? Well, for one thing you have a full-blown ignoring of the CONSTITUTION. You are not at "war", because Congress declared no "war", so you have the same Big-Dogs at it again, and again, and again.

Dr. Coleman has published an excellent review of this topic in July's issue of WIR and we have permission to share it with you.

[QUOTING, PART 1:]

WHAT ARE OUR ARMED FORCES DOING IN SAUDI ARABIA? A SPECIAL REPORT

The recent tragic loss of life among our servicemen stationed in Saudi Arabia who fell victim to a terrorist bombing of their housing, highlights the need for We, The People to find out exactly what our servicemen and women are doing in Saudi Arabia, so long after the Gulf War (another unconstitutional venture) ended.

On April 5, the United States Navy announced that it had intercepted the 20,000th vessel on the high seas, bound for Iraq. This is not a proud moment for the navy, but an ongoing violation of the Constitution. Forget for a moment whether it is morally right or wrong for the United States to be a part of sanctions efforts against this small country. Let us concentrate on the constitutional issues involved: [H: Grandma does NOT have a corner on unconstitutional issues!]

1. Intercepting ships on the high seas and boarding them is an act of war. The United States is not at war with Iraq, because Congress did not pass a Joint Resolution, declaration of war.
2. The United States Navy is acting under color of a United Nations resolution. Since the United States is NOT a member of the United Nations as to overriding use of their Charter, and is barred by our Constitution from putting the laws of any foreign body above the laws of the United States, any and all actions by the United States Navy and/or any of the other two branches of the armed services against Iraq, are illegal, and must be halted immediately. [H: Please note, however, that the U.S. in actuality has NO Air Force for it has long been shifted into and under the control of the United Nations command.]

It is simple as that. Let us enlarge on the first item, which concerns the fact that no declaration of war was passed by the Congress, therefore, the intercepting and boarding of vessels on the high seas is an act of war, not sanctioned by We, the People. The Constitution is very specific about this. Here follows the proper, Constitutional declaration of war against Germany which appeared in the Congressional Record, House, Page 319, April 1917:

"Whereas the Imperial German Government committed repeated acts of war against the Government of the people of the United States of America; therefore be it resolved by the Senate and the House of Representatives of the United States of America in Congress assembled, that a state of war between the United States and the Imperial German Government,

which has thus been thrust on the United States is hereby formally declared: and that the President be, and is hereby, authorized and directed to employ the entire naval and military forces against the Imperial German Government; and to bring the conflict to a successful termination all the resources of the country are hereby pledged by the Congress of the United States." [H: I have utilized the emphasis.]

All we need do is substitute "Imperial German Government" with "the Government of Iraq" to see what former President Bush was obliged by law to obtain from the Congress, BEFORE he rushed the American people into the Gulf War. Of course we know that Bush did not get a declaration of war from the Congress. What he got fell far, far short of what the *Constitution* mandates. The word "declared" as used in the above context was a formal notice to the American people that they were at war with Germany. The real declaration of war came when the Congress AUTHORIZED the President to proceed against the enemy, the Imperial German Government.

THE GULF WAR

In the case of the Gulf War the following steps SHOULD HAVE BEEN TAKEN: [H: We won't even yet speak of the new "war" from the Clintonista Secret Controllers.]

The House and Senate should have first separately passed a resolution declaring that a state of belligerency was in existence between the United States and Iraq.

Then, BOTH the House AND Senate [each] should have passed a resolution that the United States was engaged in a public war with Iraq. A public war means that every man, woman and child in the United States is engaged in war with every man, woman and child in Iraq.

Then, the House and Senate should have passed a Joint Resolution, a declaration of war, in which resolution the President would have received his authority to use all three branches of the armed forces in a war against Iraq.

ONLY when these steps were completed would Bush have had the CONSTITUTIONAL AUTHORITY to go to war against Iraq, using all three branches of the armed forces. In the absence of the foregoing steps having been taken and a proper Joint Resolution declaration of war, Bush had no constitutional right to wage war on Iraq, and I repeat, he should have been IMPEACHED and TRIED FOR TREASON. The continued presence of our armed forces engaged in acts of war against Iraq is unconstitutional and must be terminated forthwith. [H: Ah, but then there would be no "state of emergency" in that arena and there could be no bombings as just happened, nor could there be blockades, etc., against such a country as Iraq. YOU ARE A SLAVE-STATE, U.S. AND THE AMERICAS!

NOW IS GOING TO COME ONE OF THE MOST RIGHT AND YET HUMOROUS DEMANDS YET PRINTED IN THE MATTER AND I THINK YOU WILL SEE WHY, AS YOU CONSIDER THE ACTIONS PROBABLE IN ANY EVENT OF THIS NATURE.]

To the American Bar Association, the Supreme Court, the House and Senate, the Joint Chiefs of Staff and the President, WIR says: "DO YOUR CONSTITUTIONAL DUTY AND RECALL OUR ARMED FORCES FROM THE GULF, IMMEDIATELY."

[H: Since THESE are the very parties guilty of allowing such miscarriage of constitutional LAW, it is surely unlikely that they will act otherwise—NOW.]

In his vendetta against Iraq for and on behalf of the British Crown and British Petroleum, Bush violated the *United States Constitution* "umpteen" times. The only authority Bush had at the time of the Gulf War was to use ONE, AND ONLY ONE, branch of the services

against Iraq, for a limited period. If within 60 days of that action, Congress had not passed a declaration of war, then Bush was LEGALLY OBLIGED to withdraw the ONE BRANCH of the services engaged in action, and bring the personnel home. Yet, in violation and defilement of the *Constitution*, ALL THREE BRANCHES of the armed forces were sent to WAR against Iraq. This is tantamount to TREASON, and Bush should have been impeached and tried for treason.

CLINTON'S OBLIGATION UNDER THE CONSTITUTION

[H: Again, not even considering the recent bombings and attacks against Iraq we continue:]

Clinton is in violation of the *Constitution of the United States* by FAILING to order ALL THREE BRANCHES of our armed forces to return to the United States immediately. He has failed in his duty to uphold the laws of the United States, and our armed forces are still in Saudi Arabia and in the Gulf, waging war against the nation of Iraq without the necessary and proper congressional declaration of war. As long as this is allowed to continue, THE UNITED STATES IS A LAWLESS NATION. [H: This, in turn, can only mean that the United States is not THE (u)nited States of America you think you recognize! Next you are going to find a fact to be true that is going to blow your UNKNOWING MINDS—the U.S. is NOT a member of the United Nations. Remember that you have TWO U.S.A.s AND ACTUALLY—NEITHER IS REALLY A MEMBER OF THE UNITED NATIONS!]

"Oh well, our armed forces are acting on United Nations resolutions, so they are in compliance with U.S. law," say some. WRONG, 100 PERCENT WRONG. The United States is not now, nor has it ever been, a member of the United Nations.

ABOUT THAT U.S. AND U.N. MEMBERSHIP

In the first instance the United Nations treaty WAS IMPROPERLY RATIFIED. On page 2063-2065 *Congressional Record, House*, Feb. 22, 1900, is found the following: "A treaty IS NOT SUPERIOR to the *Constitution*." Previously, in Sept. 1854, the point was squarely made in diplomatic exchanges between the United States ambassador in France and then Secretary of State Marcy: "The *Constitution* is to prevail over a treaty where the provisions of one conflict with the other..."

U.S. foreign policy is NOT the purview of the United Nations but that of We, the People of the sovereign United States. Consult *Vattel's Law of Nations* on this point and become convinced. Supposed membership of the United Nations by the United States would particularly violate Article 5 of the *Constitution of the United States*. If we had LAWFULLY joined the United Nations, a Constitutional AMENDMENT to this effect would have been passed by CONGRESS, and ratified by ALL of the States. This was and has NEVER BEEN DONE. On pages 296-2920 of the *Congressional Record, Senate*, July 21, 1921, we find it clearly stated that the United States could not join the League of Nations WITHOUT a Constitutional amendment having been passed by the Congress and ratified by all of the States.

[H: Are you beginning to get just an inkling of insight as to the importance of the *Constitution* being brought back as the LAW OF YOUR LAND? All of these actions of unconstitutional nature are NULL AND VOID and totally UNLAWFUL. If, therefore, you bring back, as the LAW, the *Constitution*—you will toss out all of the unconstitutional elements which have destroyed your nation as well as that infamous "FEDERAL" nightmare government.]

THIS APPLIES WITH EQUAL FORCE AND EFFECT TO THE UNITED NATIONS TREATY/AGREE-

MENT WITH ANY OTHER WORLD BODY THAT WOULD SEEK TO PLACE ITS LAWS ABOVE THOSE OF THE *UNITED STATES CONSTITUTION*. The United States MUST STOP the illegal blockade of Iraq. Our forces must return home and cease acting as the police force of those who are coveting the oil riches of Iraq.

Iraq is in a pitiful state as the vicious United Nations embargo enters its fourth year. Food and medicine, although exempt from the embargo, are at their lowest point ever. The whole country is grinding along on cannibalized machines. Lack of spare parts is bringing every sector of the economy to a halt. The Ministry of Health says that 390,000 Iraqi civilians have died as a direct result of the embargo. [H: Does this make you proud of yourself as a HUMANITARIAN COUNTRY? AND NOW, YOU HAVE HAD YOUR CIA SPEND BILLIONS OF DOLLARS JUST TRYING TO ASSASSINATE SADDAM. THIS IS SO BLATANT AS TO CAUSE YOU-THE-U.S. TO SHIP OUT HUNDREDS AND HUNDREDS OF KURDS WHO WORKED WITH YOU—TO GUAM, AND NOW ON TO IMMIGRATION (UNLAWFUL) TO THE U.S. MAINLAND. YOU STOP HELPING YOUR SOUTHERN VISITORS WHILE YOU BRING IN THOSE WHO ACTUALLY PARTICIPATED IN UNLAWFUL ACTIONS AND INTENT IN GOVERNMENT BLACK OPERATIONS.] This figure was verified by a group of Canadian doctors who are striving to help the victims of United States and United Nations barbarity.

On April 14, 1994, two *United States F-15* fighter planes SHOT DOWN TWO UNITED STATES HELICOPTERS, causing the deaths of 26 people. The helicopters were mistakenly identified as belonging to Iraq. The whole tragedy could have been avoided if our President and Congress had simply OBEYED the *Constitution* they swore to uphold. As explained above, the armed forces of the United States have NO BUSINESS shooting down ANY planes over Iraq, as the United States is NOT AT WAR with the government of that country. It is time that the Congress was ordered BY WE, THE PEOPLE, TO OBEY THE *CONSTITUTION* AND GET OUR ARMED FORCES OUT OF THE GULF REGION [H: AND OUT OF EVERYBODY ELSE'S BUSINESS!].

[END QUOTING OF PART 1]

We certainly have not finished this topic and it is so very important from so many different aspects as to merit calling this PART ONE and allowing us to share the remainder of the article. When this was written, the latest atrocities had not yet been perpetrated by your so-

MORE READING

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

Joseph's Publishing c/o
WORLD INTELLIGENCE REVIEW (WIR)
2533 N. Carson St.
Carson City, NV 89706

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

called humanitarian nation. One of these days, unfortunate citizens, the Islamic and other Spiritually-associated nations are going to take control of the circumstances and there will be a holocaust and catastrophe to surpass any you can imagine. You CALL yourselves free and humanitarian—you are NOT. The United States has become the most treacherous AGGRESSOR the world has ever yet known. Face it and perhaps you will feel the SHAME that you have allowed to come upon your God-Blessed country and those of the Blessed Americas.

FOREWORD

Since I am told we need to wrap up another journal which needs some kind of "foreword" I have used this opportunity to speak on some of the various topics I have had to neglect while attending court cases, financing problems and non-problems, and then, when the going gets rough, the adversary always slows us down by hitting below the belt and into personal and local spaces which have to have some ongoing attention.

The Green Brigade and Abbott-Horn CONSPIRACY always needs attention. Then, as always, when we turn attention to these more localized problems, and I speak or write about them, we have to spend more time and days unwinding the knots and hearing reactions and excuses. This IS life as it is happening while we wish we could just get on with our work and/or *sometimes (RARELY)* spend a few hours doing something OTHER than focus on these things, including world events. Dharma is already asking why she can't have a sabbatical because she hasn't had a day off in over seven years, and every seventh year professors get a leave of sorts. Well, she has been the "student" so sabbaticals don't come to students—just professors! Certainly they don't come to secretaries for secretaries have to attend the business while the one who considers himself to be "top-banana" gets the sabbatical! Any of you secretaries who work for professors and scientists ever notice this strange phenomenon?

We have a rather amusing time of studying "counting" while Dharma says the "book" says that God created the world in Six days and then always had the Seventh day OFF. I say, the bible was greatly tampered and don't count on it being as written—especially about God taking the seventh day OFF. God never gets a break and, therefore, it would seem that neither do God's people! Besides, mankind can't even seem to come to a real unanimous decision as to just WHICH DAY is the Sabbath, much the less a year off for behavior meriting a sabbatical leave.

I think that I shall title this journal, for identification, SHAME, because SHAME is what you have come to reflect in every system you have in the controller's network—from the Bar Association of the Judicial system, to the Congress who is bought and paid for, to be UNCONSTITUTIONAL in every aspect. The United Nations is NOT and never was meant to be a humanitarian council of nations. IT WAS SET FORTH TO COMMAND AND CONTROL THE WORLD BY THE ELITE ONE-WORLD GRABBERS AS ESTABLISHED UNDER THE PROTOCOLS OF ZION. The only hope you have NOW, is that the top factions will blow each other out as they finalize their power structure. Indeed, I believe that SHAME shall be the label for this booklet.

This journal shall be called, for reference identification:

SHAME

As you read these ongoing journals and realize the amazing amount of shared information which has been gifted unto you from daring revealers of truth—perhaps you will feel the SHAME which is rightfully deserved as you allowed a wondrous gift of GOD as in "nation" to fall to the rot and contempt of the Evil Empire of Elite Controllers. May GOD have mercy as we try to lift ourselves from the depths of that shame and retake, renew and rebuild our nation in TRUTH and RIGHTEOUSNESS. "We have looked for the enemy and we have found the enemy—AND THE ENEMY IS OURSELVES!"

Editor's note: Readers, please keep in mind that it currently takes a good 12 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.

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.

PHOENIX JOURNAL

SPACE-GATE
THE VEIL REMOVED
BY GYGEORGOS CERES HATONN
(13) \$6.00 125 Pages

Hatonn provides facts concerning the Governmental cover-up of extraterrestrials visiting and crashing upon Earth, starting in the late 1940s. He discusses various "secret" agencies and societies, such as MJ-12, The Jason Society, The Bilderbergers, the "Grey Men", along with details regarding their strategies and operating methods. Past cover-ups are exposed. Also, we are given clarification about the mission of The Hosts of God vs. Satan during these "end times" and the correlation between Christ and extraterrestrials.

- MJ-12 Committee
- The Council On Foreign Relations
- Kissinger's Early Role
- N.S.A. Gets To Be Boss
- Time Travel
- The Jason Society's Alternatives
- Moon Base Luna
- First U.S. Military Coup
- The Secret Government
- Good Guys In Space
- Scribes Are Protected
- The "Grey Men" Tape
- Litte Crow Speaks

SPACE--GATE THE VEIL REMOVED

BY
GYGEORGOS CERES HATONN
A PHOENIX JOURNAL

(INDEX INCLUDED)

For ordering information
please see Back Page

New Gaia Products

Order by Mail	1996 Order Form	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		

**** SHIPPING & HANDLING RATES:**

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

ALASKA & HAWAII PLEASE CALL FOR SHIPPING RATES

NOTE:

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

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

Item	PRICE PER UNIT	Qty.	Amount	Item	PRICE PER UNIT	Qty.	Amount
GAIANDRIANA LIQUID 16 oz. \$20.00 32 oz. \$40.00				GAIALIFE COLLOIDAL MINERALS 121++ 2 oz. \$10.00			
AQUAGAIA (Mitochondria) LIQUID 16 oz. \$20.00 32 oz. \$40.00				OXYSOL 2 oz. \$ 8.00 Trace minerals & Colloidal Silver 16 oz. \$45.00 suspended in Hydrogen Peroxide 32 oz. \$75.40			
GAIALYTE 1 liter \$ 8.50 2 liters \$15.00				GAIACLEANSE KIT \$48.00 14-DAY PARASITE PROGRAM Individual components sold separately—call for prices			
KOMBUCHA TEA BREEZE 1 liter \$3.50 2 liters \$6.00				GULF WAR SYNDROME "Starter Kit" \$260.00			
KOMBUCHA TEA VINEGAR 16 oz. \$6.00				GAIASORB NEUTRA-BOND 2 oz. \$6.00 NICOTINE__ CAFFEINE__ ALCOHOL__ each SUCROSE__ STARCH__			
CARBRAGAIA (FIBRINO-CARTILAGE) 8 oz. \$8.50				GAIASORB NEUTRA-BOND TRAVEL PACK \$15.00			
"3 IN 1" GRAPE SEED EXTRACT 60 CAPSULES \$18.00				* HITACHI (HB101) BREAD MACHINE \$149.00 (FACTORY BLEMISHED/REFURBISHED)			
"4 IN 1" WILD YAM EXTRACT 60 CAPSULES \$22.00				* GAIASPELT BREAD MIX (Whole Wheat & Spelt) \$3.50 (Pure Spelt)			
A-C-E Anti-Oxidant Formula 180 TABLETS \$24.95				* GAIASPELT FLOUR WHOLE GRAIN 2 lbs. @ \$1.25/lb. \$2.50 4 lbs. @ \$1.25/lb. \$5.00 8 lbs. @ \$1.25/lb. \$10.00			
CHLORELLA 300 TABLETS/500mg. EA. \$21.00				* GAIASPELT KERNELS 4 lbs. @ \$1.25/lb. \$5.00 10 lbs. @ \$1.25/lb. \$12.50			
ECHINACEA GOLD PLUS 90 TABLETS \$24.50				* PROGRAM STARTING PACKAGE \$130.00 1 Bottle Gaiaandriana (1 qt.) 1 Bottle AquaGaia (1 qt.) 2 Bottles GaiaLyte (2 liters each) 4 Pkgs. Spelt Bread Mix 5 Audio-cassettes			
GAIATRIM — 30 Day Supply 35.00				* MAINTENANCE PACKAGE \$80.00 1 Bottle Gaiaandriana (1 qt.) 2 Bottles GaiaLyte (2 liters each) 4 Pkgs. Spelt Bread Mix			
GINKGO BILOBA (24% Extract) 180 TABLETS \$24.95				* MICROWATER™ ELECTROLYSIS \$1100.00 ALKALINE/ACIDIC WATER SYSTEM			
RARE EARTH CAPSULES 60 CAPSULES \$6.00				VORTEX KIT \$ 8.00			
POSLIN CAPSULES 60 CAPSULES \$6.00							
ALOE PLUS 77 60 CAPSULES/450mg. EA. \$16.95 Alfalfa & Minerals							
ALOE FREEZE DRIED CAPS 90 CAPSULES \$30.00							
ALOE JUICE Whole Leaf Aloe Vera 1 liter \$18.00 Concentrate (10X STRENGTH)							
SUPER OXY (CHERRY-BERRY) (CRANBERRY-APPLE) 1 quart \$18.00							
BODY BOOSTER 32 oz. \$20.00							
LIQUID LIFE 32 oz. \$22.00							
GAIAGLO LOTION 4 oz. \$20.00							
HORSETAIL TINCTURE 2 oz. \$ 8.00							
GAIA VITE Colloidal Multi-Vitamin & Mineral 2 oz. \$10.00							
GAIACOL Colloidal Silver with trace minerals & Trace Gold 2 oz. \$10.00 16 oz. \$56.00 32 oz. \$96.00							
GAIAGOLD Colloidal Gold 2 oz. \$20.00 16 oz. \$112.00 32 oz. \$192.00							
GAIA DHEA Dehydroepiandrosterone 2 oz. \$20.00							
GAIA CU-29 Colloidal Copper 2 oz. \$10.00							
GAIA TI-22 Colloidal Titanium 2 oz. \$20.00							
PLEASE USE THE SHIPPING RATE CHART (located on the top of this order form) WHEN CALCULATING SHIPPING FOR ALL New Gaia Products.				Please make all checks and money orders payable to: New Gaia Products P.O. Box 27710 Las Vegas NV 89126			
* FOR PROGRAM STARTING PACKAGES and MAINTENANCE PACKAGES, BREAD MACHINE, BREAD PRODUCTS and MICROWATER™ ELECTROLYSIS PLEASE CALL FOR SHIPPING RATES.				TOTAL			
PLEASE ALLOW 3 TO 6 WEEKS FOR DELIVERY.				SHIPPING & HANDLING			
				SUB TOTAL			
				SALES TAX Nevada Residents only: add 7% California Phone Orders only: add 7.25%			
				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)

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.

PLEASE NOTE:
 CONTACT and Phoenix Source Distributors are NOT the same! Checks sent for JOURNALS or book orders should NOT be made out to CONTACT—and vice versa.

Copyright Statement

COPYRIGHT 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**