

# 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 17, NUMBER 1

NEWS REVIEW

\$ 3.00

MAY 27, 1997

# Massive Sanctioned Rip-Off?

# Multilateral Inter-American Investment Corp.

# An Agreement Between USA & Other Countries

PART I

5/19/97 RICK MARTIN

suppositions? Let's take a closer look and see if it becomes possible to separate the wheat from the chaff.

## WHAT IS THE INTER-AMERICAN INVESTMENT CORPORATION?

On the cover document in hand, I read: "Inter-American Investment Corporation, an Agreement Between the United States of America and Other  
(Please see Massive Sanctioned Rip-Off? p.20)

## INSIDE THIS ISSUE

The News Desk, p.2

Author David Icke In Tehachapi

A Series, Part IV, p.6

Blood Money, Or: The

Holocaust Is Big Business, p.7

Nora's Research Corner: "The Four Horsemen..." Series, p.8

The News Desk Special

CHINA VS. THE BRITISH EMPIRE, p.12

Clinton's China-Gate Set Up By Henry K., p.15

Ten Commandments Of Possibility Thinking, p.17

*Sale*

ALOE PLUS 77, p.25

OLIVE LEAF EXTRACT, p.27

Hilarion: Understanding Your  
Bio-Electric Sensing Machine, Part II, p.32

CONTACT readers paying attention to V.K. Durham's writings have been hearing about the Inter-American Investment Corporation for months now. There have been accusations by V.K. that the Inter-American Investment Corporation is the same as the Contra drug cartel, the Contra arms cartel, and Contra money laundering. But in reading through the material presented thus far, what is fact and what is fiction? How can the discerning reader make sense of such broad strokes of the brush when lacking visible, hard evidence to substantiate such claims? Is there evidence to support V.K.'s statements or are these

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

# The News Desk

5/24/97 DR. AL OVERHOLT

## McDONALD'S HEIRESS SERVES UP PHILANTHROPY

Excerpted from *THE DAILY NEWS*, Los Angeles, 5/20/97, [quoting:]

McDonald's heiress Joan Kroc, a proud daughter of the Midwest, was identified Monday as the Angel of Grand Forks, N.D., who anonymously gave \$15 million to the city's flood victims.

Kroc flew into Grand Forks on Saturday for a tour of flood damage, and the tail number on her Gulfstream IV jet led the *Grand Forks Herald* newspaper right to her, along with her credit card used to buy jet fuel. Sen. Byron Dorgan, D-N.D., confirmed Kroc as the donor to the newspaper, but he later denied it, saying he was only passing on speculation that she was the mysterious philanthropist. [End quoting]

Grandma offered to pay off the U.S. debt and to not only put these flood-ravaged people back into homes, but to see that they have jobs again to support their families.

Of course, she gets no media coverage except in *CONTACT*.

Proof again, the politicians and bankers are not really out to help anybody except themselves.

## NEW ANTHRAX 'THREATENS ARMAGEDDON'

From *INTERNATIONAL NEWS*, Saturday, April 5, 1997, [quoting:]

RUSSIA has developed a new variant of the anthrax toxin that is totally resistant to antibiotics and could cause a catastrophe, according to the defense publication, *Jane's Land-Based Air Defense 1997-98*, published on Thursday, said the Russian military had developed the toxin and three new nerve agents. It gave warning of the dangers if the toxin fell into the wrong hands, saying of Anthrax "an Armageddon situation could occur whereby the only reliable retribution may well be overwhelming nuclear response".

The three nerve agents could be made without using any of the precursor chemicals that are banned under chemical weapons conventions. Two of the agents are reported to be eight times as deadly as the VX nerve agent that Iraq has acknowledged stockpiling, while the other is as toxic as VX. Anthrax can cause festering boils, with its victims dying in agony unless treated quickly. [End quoting]

Have you ever heard of a weapon the Elite have developed that they never used against "We the People"?

When are we going to say, "We've had enough"??

## YOUR VOICES HEARD; PATENT RIGHTS SAVED

From *SPOTLIGHT*, May 12, 1997, [quoting:]

CONGRATULATIONS to Rep. Marcy Kaptur (D-Ohio), who introduced the amendment that saved American patent rights and the rights of the small, independent inventor.

H.R. 400 was rolling toward passage in the House, backed by some of the most influential industries and big name businesses in the United States. Then came the Kaptur Amendment, which turned the whole bill around.

Miss Kaptur's amendment exempted businesses with 500 or less employees; 55 percent of all inventions come from this group. It also exempted univer-

sities. And it exempted the independent inventor, working in his garage.

This is a major victory for Americans and a defeat for the *Fortune* 500 companies and Japanese lobbyists. H.R. 400, in its original version, would have changed U.S. patent laws to conform to Japanese "demands". Now, it's the *Fortune* 500 companies that have to conform to the new regulations they suggested, while the "little guy" is protected.

"Corporate America will have the Japanese version and perhaps they will reap what they sow," said Marie Gunther of the California State Sovereignty Coalition.

Special pats on the back are also due Reps. Dana Rohrabacher (R-Calif.) and Duncan Hunter (R-Calif.) who battled against the would-be masters of the Global Plantation who were pushing the anti-American bill as originally written (See *The SPOTLIGHT*, April 28).

Also in line for congratulations are the National Patent Association, headquartered in Southbury, Connecticut, and the Fonar Corp. of Melville, New York, which collaborated on a media kit that detailed the anti-American points of the original H.R. 400.

"Without your [the grass roots citizens] participation, we would not have won," Rohrabacher said on the *Michael Reagan Radio Show*.

Now the battle turns to the Senate, where Sen. Orrin Hatch (R-Utah) has introduced S. 507, the companion version of the 21st Century Patent Improvement Act.

S. 507 is almost identical to the original H.R. 400. Now the versions are incompatible. Look for a big push from the global Elite to pass S. 507 in the Senate, then abort the Kaptur Amendment provisions of H.R. 400 in a House-Senate Joint Conference Committee.

Write and call your senators and tell them you want them to support America and the Kaptur Amendment.

And, drop America First Reps. Kaptur, Rohrabacher and Hunter a line and congratulate them for supporting America over the Internationalists. [End quoting]

## PROTECT OUR BORDERS

From *SPOTLIGHT*, May 12, 1997, [quoting:]

Rep. Jim Traficant (D-Ohio)—joined by Hunter—has introduced H.R. 805, a bill to amend the United States Code to authorize the secretary of defense to assign DOD personnel to assist the Immigration and Naturalization Service (INS) in the performance of their border protection functions.

On April

28, *The SPOTLIGHT* reported that a federal judge had given the OK to U.S. Special Forces activities along the border. The GIs were, according to court records, part of a drug interdiction operation.

Traficant's bill would authorize what *The SPOTLIGHT* and its publisher, Liberty Lobby, have been calling for: using U.S. troops to defend America from invasion.

"Despite recent increases in personnel mandated by Congress, the number of federal law enforcement agents deployed along our southern border is still woefully inadequate to handle the constant flow of illegal aliens across the border," Traficant said. "For the past eight years, U.S. troops have played a steadily increasing role in America's effort to stop illegal drugs from coming into this country. The U.S. military now has the experience and the training to provide crucial support to federal law enforcement in protecting our borders," the Ohio congressman added.

If H.R. 805 passes and becomes law, the secretary of defense would be authorized to assign up to 10,000 DOD personnel at any one time to assist the INS in preventing the entry of terrorists, drug traffickers and illegal aliens into the United States. It would also authorize the use of federal troops to assist the U.S. Customs Service in the inspection of cargo, vehicles and aircraft at points of entry into the United States.

The assignment of federal troops would occur at the request of the attorney general in the case of an assignment to the INS, and at the request of the secretary of the treasury in the case of an assignment to the U.S. Customs Service. [End quoting]


More and more military—we are becoming an armed camp like most other countries—"Prisoners in our own country". Soon it will, probably, be soldiers on every street corner. **WAKE UP, PLEASE!!**

## CALIFORNIA ATTORNEY INVITES RACISM AT UNIVERSITY OF MISSISSIPPI

From *SPOTLIGHT* May 12, 1997, [quoting:]

*Who's a racist? Apparently it depends on what's politically correct and what isn't.*

On a recent Saturday night, a prominent, White California attorney spoke to an audience of all White University of Mississippi law students and directed them to go to every Black business place in the area and remove the pictures of Martin Luther King Jr. from the walls.


"The *Bill of Rights* be damned," said D. L. Becker to 1,000 wild-eyed young radicals. "We cannot tolerate any longer the desecration of our neighborhoods by this ever-present reminder of the one most responsible for destroying our way of life."

After the meeting, hundreds of White law students began to ransack Black homes and businesses, stripping and stealing the cherished photos of the dead civil rights crusader, Martin Luther King Jr.

Outrageous? Indeed, it is, and even the most radical of supremacists from either side would have to agree that such conduct would not constitute a fair and lawful fight. But save your anger for the following paragraphs, for what you have just read did not happen. What did happen follows:

### STATE-SPONSORED HATE

The University of Mississippi paid \$14,000 in speaker's fees and expenses to lure world-renowned attorney Johnnie Cochran to speak at a banquet for Black law students on March 22. During his remarks, Cochran urged the students to rid the campus of the blight of Confederate flags.

Immediately following the banquet speech at 11 pm, three unknown Black men entered the Rebel Barn Bar-B-Que with the announced intention of removing the several flags adorning the building's walls and threatened to beat employee Chris Montgomery with a large stick.

When Montgomery retrieved an "equalizer", the store's shotgun, the three men left.

But 15 minutes later, the men returned with several companions and not only proceeded to destroy all the flags in the business—according to owner David Sage—but declared that every business in the town of Oxford, Mississippi that displays the controversial flags could expect the same treatment. No arrests were made. [Take notice: *goon squads not arrested—like Hitler's Germany!!*]

The state's largest newspaper, the Jackson *Clarion-Ledger*, did not carry a word of the story. The capital city's three network television affiliates all failed to include the story in nightly newscasts.

The university was inundated with phone calls from outraged alumni, one of whom was quoted as saying, "Try getting your financial support from the families of the 9 percent of your Black students, because from now on, you get no more from me."

### FACTIONAL FRICTION

Over the past several years, there has been considerable controversy from the two factions of tradition and New World Order—call it Black vs. White, if you wish—over the song *Dixie*, the school's mascot "Col. Rebel", Southern tradition in general, as well as the on-going attempt to remove the Confederate flag.

In a poll last year, the *Clarion-Ledger* found that 92 percent of the people desired "no change", to keep the traditions intact. Nevertheless, the same *Clarion-Ledger* soon endorsed the movement for the removal of the Confederate flag from all university functions.

As a result of the brouhaha, a large percentage of the alumni endorsed, instead, the removal of the chancellor, Robert Khayat, a former Ole Miss and Washington Redskins football player.

But what could one expect the logical results of an incident such as described in paragraph one of this article to be? Would not the imaginary "D.L. Becker" have been arrested and charged with inciting a riot? Has Cochran displayed a more sane behavior than our fictional character?

Cochran, whether he realizes it or not, is an idol; a champion of the downtrodden, whose words will be filed in the fertile minds of young Black law students and not taken lightly. He should exercise more restraint and, perhaps, should be so instructed by a court of competent jurisdiction. It appears that David Sage, the

business owner who suffered the loss, should be the one to initiate the action. [End quoting]

The Elite are setting up conditions for mass race riots. Are we going to sit back and watch them get away with this government-sponsored terrorism until the chains are around each of us?

### HUBBLE CONSPIRACY

From *THE GAZETTE, MONTREAL*, 5/14/97, [quoting:]


The latest but not the last word on comet Hale-Bopp is that the space agency is being accused of a cosmic cover-up. "What are you afraid of telling us?" one irate citizen demanded.

Accusations that NASA refused to photograph the comet with the Hubble Space Telescope started arriving not long after 39 Heaven's Gate cultists [*unreadable*] they would catch a ride on a UFO they believed was trailing the comet.

Some of the messages had a nasty tone, and all of them demanded that the space agency use Hubble to get pictures of the departing Hale-Bopp and publish them.

NASA's answer: it has done both

The controversy began after lecturer Richard Hoagland was interviewed on a syndicated radio program. In the past, Hoagland has claimed to have seen a face carved on a giant rock on Mars and a "glass dome" and other huge structures in pictures taken on


Hubble photo shows the signature of a supermassive black hole at right. The image at left shows the core of the galaxy, where the suspected black hole dwells.

the moon.

"It has come to my knowledge (that those in charge of the Hubble Telescope have either not taken detailed pictures of the Hale-Bopp Comet or taken the pictures and denied doing so," the citizen wrote. "What is happening? What are you afraid of finding out? What are you afraid of telling us? Most of us who are interested in this stuff are adults and can take it!"

NASA provided a sampling of the names after deleting the identity of the senders

"These accusations are totally false," NASA said in a letter to Art Bell, host of the syndicated radio show who had interviewed Hoagland. "Hubble has been used to observe Hale-Bopp a number of times since 1995, and the images have been widely available on the Internet, and have been in the news."

Indeed, the two NASA Hale-Bopp computer sites had 4,500 images—not all from Hubble—in mid-April when sighting of the comet was at its peak. It is now on its way back into deep space, not to return for 2,500 years or so.

Ed Weiler, chief Hubble scientist, wrote Bill that most of the major discoveries about the comet were made with ground-based observations and other spacecraft. He pointed out that Hubble's spectrograph was not yet operational and that the angle at which the comet could be photographed put the telescope in danger of being blinded and ruined by the sun [*a space telescope that can't take the sun??—I've got a bridge*

*in Brooklyn I'll sell you.*]

Hoagland took issue with the response. "A simple set of superb, high resolution Hale-Bopp images from Hubble... would have been a profound legacy for 20th-century science," he said. "Instead, we have excuses."

One letter to NASA referred to the Heaven's Gate cult and its leader, saying that Richard (Hoagland) "expects you will be able to get pictures of Marshall Applewhite and Heaven's Gate arriving at the alien spaceship located by the comet. So, if you know what's good for you..." [End quoting]

At first they were publishing pictures on the Internet and in other media, but as the fake comet came closer they published less and less pictures. What didn't the Elite want us to know?? Part of it was what Art Bell and Richard Hoagland were telling us.

Why would they bring up "faces on Mars, glass structures on the moon, Heaven's Gate Cult" and such other "discrediting statements" if they aren't hiding the truth?? (The truth is there are such structures on Mars and the Moon—even humans, but they want you to think anybody who believes it is a kooky-cultist.)

Remember what the Elite tried to accomplish. They first murdered 39 cult members, then tried to put blame for it on Art Bell and Richard Hoagland. And then by trick filming and innuendo, on TV, they did their best to link *CONTACT* and the Phoenix Institute to the cult in Rancho Santa Fe. Trying to link the three and set them up for another one of their holocausts.

The Elite have been trying to do away with the Phoenix Institute and *CONTACT* (and its predecessors) ever since they began operating; thusly, they used the cult aspect to attempt, finally, to wipe them out—3 thorns in one fell swoop.

But the murders and their cover-up failed—through GOD's mercy!!

### MAD COW MOUNTAINS

From *SPOTLIGHT*, May 12, 1997, [quoting:]

More than 170,000 tons of potentially dangerous waste lie in 10 secret dumps around England. The mountains are what's left of 1.3 million cattle, and they are growing bigger. The cattle were destroyed because of the "mad cow" scare and more cows are meeting their maker every day. The Brits are trying to incinerate the mountains as fast as possible, but at the present rate it will take 16 years to get rid of the foul mess of ground-up boiled meat and bones. [End quoting]

What about all of the pollution from the incineration of this massive pile of carcasses? Of course, the Elite can produce all the pollution they desire, even the verbal kind.

And what about the fact that all of these cattle are being killed needlessly, because the Elite have "black boxes" that can produce controlled frequencies that can cure these infected cattle—**ALSO CURE ALL OF YOUR DISEASES, WITHIN MINUTES!!**

But, if they did that, how could they create the famine that they want as part of their final control mechanism? Also, don't forget the Elite had planned to eliminate billions of people by the year 2000—a very short 2-3 years from now. (I think there may be a good possibility that they are now behind in their schedule.)

### SAVE DANE SOVEREIGNTY

From *SPOTLIGHT*, May 12, 1997, [quoting:]

Eleven Danes have filed a suit that has blocked the government from signing on to a "revised" Maastricht Treaty. The Danes complain that the Danish government has ceded national authority to European institutions in breach of its constitution since joining the European Union in 1973. Danes rejected the Maastricht Treaty in a 1992 referendum. Government officials had hoped to sign on to an interim agreement during a conference scheduled for June in Amsterdam.

The government is planning another referendum next year. [End quoting]

The Elite will keep trying until they can either buy the votes, blackmail people for them, or just outright steal them.

### HOUSE ENDORSES BILL TO HASTEN ADOPTIONS OF FOSTER-CARE KIDS

Excerpted from *THE DAILY NEWS*, Los Angeles, 1/1/97, [quoting:]

Hoping to speed the adoption of children from abusive families, the House said Wednesday that social workers should put less emphasis on trying to fix broken families and more emphasis on finding children a safe home. [If they wanted safe homes for them they'd stop the vaccinations, legal and illegal drug industry and delete many damaging laws from the books—which are most of them.]

The House bill, approved on a 416-5 vote, was triggered by concerns that children are languishing for years in foster care while social workers tried to rehabilitate biological parents so their children could be returned to them.

Similar legislation is pending in the Senate, which is expected to take up the legislation later this year.

The House bill says the highest priority must be the safety and well-being of children [NOT for the children, you can be sure.]—not family ramification. States would get new cash incentives to move children from foster care to adoption. [Would you trust these robotic bureaucrats to pick a decent home for your child if you, as a parent, were about to die?]

"If families can't or won't change in a reasonable time," said Rep. E. Clay Shaw, R-Fla. "we must make sure that adoption opportunities move much more swiftly by terminating parental rights and getting the children into loving, nurturing homes." [End quoting]

I venture you'll say that finally the crooks in Congress are really going to start helping these children.

What about a scenario of them getting easier legal access to your children (not kids, I'll explain later) so they can "appropriate them for their child porn-sex-slave-witchcraft (killing of children rituals) pleasures and businesses?

Think I'm joking?? I assure you I'm not. I was told who will benefit by this bill from a person who was directly involved with these types of businesses.

Why did I not use the word kids? I was also told by this person that the owners of these businesses want their slaves who procure these children for them to always call them "kids"—their way of dehumanizing them and looking at them as nothing but animals created for their pleasures.

Look out! When so many crooks vote for something in Congress, they do their best NOT to vote for anything that will benefit us "peons".

I don't want you to think that I trust no one in government today. There are always exceptions, but I wouldn't want to gamble my child's life on them unless I knew for sure from personal experience who I was dealing with. Even then, I'd be leery of a bureaucrat because they have to follow orders, or else....

### WOULD YOU BE A GOOD SAMARITAN?


*THE DAILY NEWS*, Los Angeles, has a daily opinion polling question for people to call in their answer. On 1/7/97 the question was: "Would you be a good Samaritan?" They had 1251 responses—9% yes and 91% no.

Doesn't this tell you what the parents and governments have done to this nation??

I realize this is a small sampling—but....

### BILL GATES' \$50 MILLION HOUSE NEAR SEATTLE

In December 1996 the *USA Weekend* had the headline and picture of Bill's new home (which I heard, from elsewhere, would cost \$70+ million to complete) will be ready in 1997.


Poor Bill; I also read that his stock has increased tremendously in this bull stock market of these last few months—would you believe as much as \$2 billion in one day's time, and much more during this bull-runup. This means that his mansion was pocket change.

### ACTION BY FED COULD END GUESSING

#### **Investors Divided Over Rate Increase**

Excerpted from *THE DAILY NEWS*, Los Angeles, 5/17/97, [quoting:]

Will the Fed just wait?

That's the nagging question for investors ahead of Tuesday's meeting of the Federal Reserve's policy-making committee.

Indeed, for many on Wall Street, the only thing worse than the Fed's raising rates next week is the Fed's deciding not to raise rates. Why? Since many investors believe that at least one more rate increase this year is inevitable, it makes sense to them to get it out of the way now.

In contrast with March, when analysts were overwhelmingly convinced that the central bank would raise short-term interest rates rather than hold them steady, sentiment on Wall Street is split about what the Fed will do. Inflation is practically nonexistent and the robust growth of the first quarter appears to be fading—reasons for the Fed to hold off.

But if the Fed leaves its target rate at 5.5 percent Tuesday, uncertainty may dog the financial markets and stocks and bonds are more likely to experience sharp ups and downs this summer, extending the roller-coaster ride of recent months.

"It makes for a more uncertain market and, therefore, the possibility of a more volatile market," said Richard Berner, chief economist at the Mellon Bank in Pittsburgh. [End quoting]

Sounds like a "cat-and-mouse game", by the Elite, who always win—for only a little while longer.

### RIGHT TONE

From *GUIDEPOSTS*, P.O. Box 1479, Carmel, NY 10512, [quoting:]

Three times my husband erased the recording in the answering machine and tried again to get Dara, our six-year-old, to greet callers and instruct them to leave a message. Each time she said: "Please leave your tone at the end of your message." Finally he gave up and recorded her voice with its inverted message.

The greeting has been on our answering machine for more than a year and continues to attract return

messages from callers, even some from those who have misdialed. People tell us how Dara's words have touched their hearts. Dara's grandfather pointed to the reason: We do leave a tone by the sound of our voice and the feel of our actions, an impression that may be remembered long after our messages are forgotten. Encouraged to be "imitators of God, as beloved children, and walk in love" (*Ephesians 5:1,2*), we have many opportunities to reflect God's love as we leave our tone in the lives of others. [End quoting]

We can learn much from children if we would truly listen and try to understand them instead of thinking: "What do they know about anything?—they're too young."

God uses them many times to bring us important, uplifting or humorous messages.

### UNITY: AFRICA'S AGENDA FOR THE 21ST CENTURY

From *The Final Call*, May 13, 1997, by Ahmed-Rufai, [quoting:]

Since May 1963, when it was founded, the Organization of African Unity (OAU) has gone through various stages of criticism about its inability to give Africa a strong voice in the international arena.

African governments, irrespective of the OAU's existence, have been the linchpins of the world. When multinational corporations seek dumping grounds for their toxic waste, Africa is usually their first port of call. Cigarette manufacturers, facing the heat of opposition to their poisonous products, have found Africa a fertile ground to sow the seeds for a nicotine-bred generation.

Economically Africa has found itself marginalized as Asia, Europe and the Americas move into globalization and seek ways to economic integration. Africa searches for her place, in spite of her being the richest continent on Earth.

### News Analysis

Political instability, ethnic strife and conflicts have been her bane since independence from colonial rule. Most of these factors have been blamed on neocolonialism and its aftereffects. As the continent prepares herself for the next millennium, there is the need to find ways to look within and assert her stamp on the international community.

In a recent interview with the London-based *West Africa* magazine, OAU Secretary General Salim Ahmed Salim says that "without stability and security, Africa cannot achieve economic prosperity and social development."

Mr. Salim told the magazine that at the OAU's founding, decolonization and the question of freedom and dignity for Africans was the top priority, even though the various governments recognized the need to work together and act in concert. African governments, in 1963, he says, made "the promotion of Pan-Africanism in its broadest sense" their main goal. Now that most African countries are no longer under direct colonial rule, "the agenda for development promoting stability within our continent, continues to be of primary importance," Mr. Salim said.

He argues that the issues of economic integration, social development within economic integration, the question of stability and security through conflict resolution, and the issue of democratization and human rights are related, "If we are to achieve the objectives that we have set for ourselves and face the challenges that face the continent as we enter the new millennium."

Mr. Salim, a one-time African candidate for U.N. Secretary General, opposed by U.S. and Britain for being "too radical", says Africa has had a long time

dealing with economic integration because many nations went through enormous political and economic difficulties after independence. As a result their main focus has been the struggle to survive.

"But now we realize very clearly that for our individual countries to have an impact in the socioeconomic arena, we need to work together as African countries to have an impact in the socioeconomic arena," Mr. Salim said.

Africa has been usually criticized for not adopting Western notions of democracy with a multiparty system. Mr. Salim says that the continent has made giant strides in the area of democratization in terms of the involvement of Africans in the process of governance. What is important, he says, is not how many political parties there are but rather, "how do we insulate and strengthen the culture of democracy in our societies. How do we ensure that those who hold offices are accountable, that the standards of integrity are enhanced."

The OAU leader says that friends of Africa need to actually understand the realities of Africa, to understand that "this stereotyped image of Africa as a continent of...pandemics, and epidemics, a continent of coups and counter-coups, a continent of refugees and conflict...this is an image which does not represent the entire continent." Mr. Salim says while Africa has its share of problems in all of those areas, there are many success stories, such as the process of genuine democratization which the international community needs to help strengthen.

## GADHAFI WANTS AFRICA TO REJECT U.S. MILITARY FORCE IDEA

From *The Final Call*, May 13, 1997, by Ahmed-Rufai, [quoting:]

TRIPOLI, Libya (PANA)—Libyan leader Moammar Gadhafi has urged African countries to shun the creation of a continental peace force as proposed by the United States.

"African countries have their own armies and police that can solve African conflicts," Col. Gadhafi said at a dinner he hosted in Tripoli for delegates attending the 65th Ministerial Council Meeting of the Organization of African Unity (O.A.U.). "We must set up our own force to prevent any foreign intervention in African affairs," he said.

Gadhafi said any African force acting under orders of any foreign power would be rejected by all of Africa. He called also for OAU member-states to establish a special fund to finance an African-controlled force, while not rejecting the idea of foreign contributions to the fund.

"We can accept financial contributions from the United States, France or any other country on condition that such contributions are not linked to obligations or preconditions," the Libyan leader said.

He was reacting to a proposal made in 1996 by former U.S. Secretary of State Warren Christopher during an African tour to canvass support for the controversial proposal. Several states, including South Africa, expressed reservations over the idea, saying it should be an African rather than a foreign-controlled force.

Gadhafi, who survived a 1986 U.S. Air Force raid on his Tripoli residence, said Africans were capable of mobilizing and funding their peace force. "America should remain in its territory," he said.

Gadhafi also used the occasion to address Africa's many problems, blaming most of them on the

"colonialists", whom he accused of fueling conflicts that serve their objective of perpetual subjugation of Africa and its people. He condemned the U.S.-sponsored United Nations sanctions against his country, saying this amounted to passing judgment without a trial.

The Libyan leader described as a "challenge of African unity and solidarity", Tripoli's hosting of the OAU Council of Foreign Ministers, despite the sanctions imposed on Libya in 1992 over allegations that the country was involved in the 1988 bombing of a PanAm jetliner over Lockerbie, Scotland. Some 270 people were killed on the plane and on the ground.

Col. Gadhafi reiterated that the suspects arrested by Libya in connection with the case should be tried in a neutral country, but not in the United States or Britain. He praised the delegates for "defying the American sanctions", by finding their way to Tripoli, from Tunisia by road, a distance of some 180 miles. This is the first major meeting, bringing together at least 30 African foreign ministers, in Tripoli since the imposition of the U.N. sanctions. Libya unsuccessfully tried to host an OAU summit in 1982.

## DR. HASSAN TURABI: CHIEF "TERRORIST" OR A CHAMPION OF ISLAM?

From *The Final Call*, May 13, 1997, by Ahmed-Rufai, [quoting:]

Dr. Hassan Turabi, Sudan's politician and scholar who is highly respected throughout the Muslim World, and who voices the most tolerant version of political Islam in which Muslims, Christians and all other religions can live peacefully together, is labeled by the United States government as a "terrorist" and a threat to America and Sudan's neighbors.

Yet, Sudan has never invaded any country. It has never been proven to be involved in any terrorist act. The only ambition Sudan has, which is shared by all Arabs and Muslims, is to unite peacefully and democratically with other Arab and Muslim states, and form a block that can develop and compete to survive in the 21st century. Despite the richness and great resources of the Arab and Muslim World, Arabs and Muslims will remain poor and underdeveloped until they unite and draw out a coordinated common economic and political strategy.

This theory that is championed by Dr. Turabi and others throughout the Muslim World has landed Sudan, as well as Iran, Libya, Iraq and even Syria on the U.S. list of "terrorist" states.

The United States, despite its spy satellites and intelligence agents that infiltrate every corner of the globe, has never shown any proof that Sudan aids, shelters and provides training centers for "terrorists". Sudan, as Turabi is the architect of its policy and ideology, has always been a prime target for a coup plotted by the CIA or a secret operation running guns, bombs and money to the Sudanese rebels.

*Rose al-Yousef*, a very respected Egyptian newspaper, pointed the finger at the United States as being behind last year's attempted assassination of President Hosni Mubarak of Egypt in Ethiopia, in an effort to put the blame on the Sudanese government. Washington even accused Sudan of involvement in the World Trade Center bombing and the plot to blow up the United Nations headquarters in New York. Of course, Sudan was found guilty and convicted without a shred of evidence.

According to the *New York Times*, a U.S. official responsible for analyzing Sudan said the CIA "can't envision any successor to the (Sudanese) regime." The hope that a friendly and acceptable government to Washington that could take power and topple the present regime by force is "wishful thinking and self-delusion".

As for the Southern rebels who have been financed and armed by the West since Sudan's independence, "all the leaders hate each other", and their plans for taking power are only dreams. The United States government has already spent over \$15 billion buying or renting the support and allegiances, and subordination of former Sudanese governments. Dr. Turabi himself was imprisoned for seven years by a dictator who was installed and supported by Washington.

Dr. Turabi, the speaker of the National Assembly and the leader of its National Islamic Front, told Washington that its plots to divide his country and the U.S. hostility toward Sudan will backfire and anger Muslims everywhere.

"Looking for an enemy is not right...The spirit is contagious. Don't provoke a Sudanese. If you try to attack him, oh, he will counter attack.

"America incarnates the devil for Muslims. When I say Muslims, I mean all the Muslims in the world, whether in Russia, in China, in Indonesia, in Morocco or inside America itself. And Islam is spreading in America," Dr. Turabi said.

Washington does not like to see Sudan becoming the breadbasket of Africa and the Middle East. Sudan, Africa's largest country, is extremely rich in its fertile land, water, oil and mineral resources.

Turabi has won the respect of Muslims all over the world. He is highly admired for his opposition to the West as well as his success in transforming a small Islamic group founded at Khartoum University in the 1960s into one of the more successful political liberation movements in the Muslim world.

The West, particularly the United States and Israel, accuse this simple man of masterminding from his simple office in Khartoum, Islamic revolutions in Algeria, Egypt, Jordan and other parts of the Muslim World.

His support for Iraq during the Persian Gulf War, his opposition of the presence of foreign troops in the Gulf and his support for Palestinian rights have angered the United States and its allies.

The toppling of the Islamic government of Sudan, which is among the most democratic countries in the world, has become one of America's priorities.

With U.S. direct support and encouragement, neighbors Eritrea, Ethiopia and Uganda have invaded Sudan and aided Sudanese rebels financed by Washington.

A lawyer with degrees from universities in London and Paris, Turabi is described as architect of Sudan's Islamic government.

"The Americans know very little about the world. There is no reason why Americans don't talk to Sudan. They could have a lot of interest here," Turabi emphasized. With America's present policy to destabilize the Sudan, Dr. Turabi doubted there would be a reconciliation with Washington "for a while".

He also threatened to ignite a wider war in the Horn of Africa if Sudanese forces do not recapture territory seized by rebels last month. He said his government might allow Ethiopian opposition groups to stage attacks from Sudanese territory if it did not regain its land back soon. With Israeli and U.S. military hardware and advisory support, Eritrean and Ethiopian troops crossed the Sudanese border and occupied a strip of land along the Blue Nile. The Israeli strategic object is to control the Nile and consequently control Egypt.

"If it costs us very much to liberate our territory, Sudan would probably reciprocate," he said. "We will fight back. To preserve our freedom and dignity, if forced, Sudanese are prepared to pay the price."

# Author David Icke

## In Tehachapi

### A Series

*Editor's note: We are continuing to share the visit from author David Icke. This is a continuation of the transcription of our 4/13/97 meeting with Hatonn and David Icke. This is the fourth and final part.*

**4/13/97 HATONN & DAVID ICKE**

#### **PART IV**

**AUDIENCE:** I want to back up a little bit to other issues. I like to keep subjects in flow, and I know you do, too, but we were talking about clones. And one of the issues is that the Elite have this ability to clone and I think Dr. Horowitz covered that cloning knowledge very masterfully from his experiences there. So if George Bush is in his 29th clone and Clinton was recently taken out and cloned, etc., it seems that the children of Light, us, are at a bit of a disadvantage, because if they take out one of us we don't get to replace ourselves with a clone. So, how do you get to feel like you're on an even sort of battlefield?

**DAVID:** We're not on an even sort of battlefield. First of all, we're not on a battlefield, and if we see it as a battlefield then we're playing on their agenda. And, secondly, it's an incredibly imbalanced tussle, if you want to use that word. Because the people who are awakening now are starting to access multidimensional infinity. The people that are manipulating are accessing a fraction of that infinity, the part that works through their head, the part that's imbalanced enough to seek to want to dominate—so it's a very imbalanced situation, in which all the power is actually with us who wish to turn the world from a prison to a paradise. It's the fact we've given that power away that has allowed a lesser level of power, if you like, to kind of control.

And I think it's so important that we don't get pulled into how powerless we are. We're not; it's just a matter of fact that we don't access that power. I don't care if they clone a million George Bushes—I mean it fills me with horror, I mean, to think there's so many Georges on the planet. I don't care; I really don't care. This is over. It's over; it's a done deal; how bumpy it is, is the only thing left. It's all over. Let's just get on with it and do what we've come to do and stop focusing on how powerful this is, and how terrible this is. It is terrible, in a three-dimensional sense. It's one of the great, great motivations for doing what I do, but if we focus on how powerful it is, we'll create that reality.

**AUDIENCE:** When you say it's over, what you mean is that the manifestation of a paradise and God's plan, that manifestation is over and how bumpy it is to create that.

**DAVID:** What I think is thought made physical and I think something is created in the realms of thought and then is grounded as a physical reflection. I think, myself, more and more, that that thought which is destined to be made physical is already there waiting to be grounded. The question is, "how bumpy is the ride going to be?", as the old thought form breaks up and its physical manifestation, therefore, breaks up.

And how smoothly the new thought form comes in and expresses itself.

So, to an extent the breakdown is part of the buildup and it's important—put it like this, I talk about this in the book—I think that one of the things we need to do is just hold this big picture of what's kind of happening here and who we really are; everything. If you look at seasons of the year, that is one sectioned cycle. Then you got the longer cycles, the millennium and stuff, then you got the really long cycles of thousands and thousands of years. If we were not living on Earth for a number of years but instead we lived a physical lifetime for say five weeks, and our physical lifetime began about late August, when the fall came and all the leaves turned brown and started falling off the trees, we would go into an absolute panic, wouldn't we? "Oh, my God, it's the end of the world. Call the scientists. What's happening? Glue the leaves back on. What's going on?" But, because we've lived through the Spring, we know this a natural cycle and

not only do we not panic in the fall, it's a beautiful time of year.

Then there are the bigger cycles and I think we're coming to the end of one of those and the start of a new one and because we haven't lived through this before consciously—though we have, we've forgotten that it's part of the cycle and part of the flow. And we can just see it as the end of the flippin' world. It's not; it's the end of a cycle.

And I think at the end of every cycle, all that's remained suppressed has to come to the surface to be dealt with, to clear the way for the new cycle to start. If you've got a field full of weeds then it's very, very difficult to get the flowers to grow as they could do. And basically I think, symbolically, we now, as the human race, are in the process of clearing the field so that new growth can come through. And we can all agree to kind of do that in a very smooth way and have a great time or we can start having a punch-up in the field. Arguing about what weeds should stay and what shouldn't and all that stuff. Of course, the Illuminati are still running around trying to plant the weeds. But I think we're reaching the point now, over the next two or three years, where we're going to be pulling them up quicker than they can put them down and eventually they're going to become so enackered [?] they'll just disappear up their own backside.

So I think this is a transitional period that is a wonder to experience because we've come to do it. Nothing to be frightened of, nothing to be terrified of—it's a natural cycle and we're playing a natural role in that. And if we flow with that cycle then everything we need to draw to us to make this happen will come. If we fight that cycle we'll create chaos around us and our energy field will create chaos in lives; if enough do it we'll create chaos in the world. It's just a choice and that's been the theme of the afternoon from both of us, hasn't it? It's just a choice.

Thank you very much.

## 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:

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; 11/2/96 (3); 11/24/96 (2); 12/8/96(2); 12/29/96(2); 2/19/97(4) David Miller Tapes; 2/23/97(2) Little Crow tape; 3/3-4/97(8) Eustace Mullins & Cort Christie; 3/10/97(2) David Miller Tapes; 3/16/97(5) Farrakhan Speech; 4/2/97(1) Cult Media Blitz; 4/6/97(2); 4/7/97(2) **EXTRA** Interview; 4/8/97(2) Channel 29 Interview; 4/13/97(3) David Icke.

# Blood Money, Or: The Holocaust Is Big Business

4/18/97 FRANK STUCKERT

Sometime last year the Zionist media started an assault on the Swiss banks and Switzerland as a whole. In 1986, the Swiss people, in a referendum, rejected joining the United Nations. In 1993, Swiss Voters turned down membership in the European Union. Is there a direct connection between these happenings?

The chairman of the U.S. Senate Banking Committee, Sen. Alfonse M. D'Amato (R-N.Y.) held hearings that accused the Swiss of profiting from the Holocaust even today by allegedly holding on to the savings of deceased victims. The Swiss were accused of having been the Third Reich's bankers and "fences" for the gold and artworks the Nazis plundered across Europe. International Jewish organizations led by Edgar M. Bronfman, president of the World Jewish Congress, accused the Swiss of participating in "the worst robbery in the history of mankind".

Many Swiss are still bewildered by what hit them. There is a lot of resentment on the part of ordinary Swiss citizens who feel unfairly accused of collaborating with the Nazis: "I understand them well, because at the time I was a member of the Swiss Armed Forces and when I stood on guard in rain and snow I did not feel like I was guarding some banks! And one question is being asked: "Why now, after fifty years?". Edgar M. Bronfman claims the money is to be used for Holocaust victims. He says, "Holocaust survivors are dying every day." Precisely. How many Holocaust victims are left today? A German war criminal tried in Italy last year referred to himself as "the Last Mohican". How many "Last Mohicans" are there left among Holocaust victims? All these billions of dollars for a handful of surviving victims? Nor does anyone question the fact that all this money and gold in question belongs to the Jews. Wasn't there anybody else with money, gold and artworks? The only one I know of, who has his doubts, is David Irving.

He writes, "We have followed with interest the attempts being made by the Jewish organizations to recover the fortunes in gold which they claim are being hidden from them in Swiss bank vaults. Nobody would wish to deny the swift return to its owners of wrongfully detained gold, and there does seem to be proof of valuables, whether worth millions or only several thousand dollars, being held in this way by the Swiss bankers. But we cannot help marvelling at the skill with which the world's media have trod the delicate path—reporting at length on these claims without seeming simultaneously to confirm every antisemite's distorted view of 'the Jews' as people who swiftly amass huge fortunes while residing in the countries of their choice and then furtively squirrel away their ill-gotten fortunes in secret numbered bank accounts in faraway countries to avoid taxation and the other lawful burdens imposed on their host peoples. Or, in the British gangster Robert Maxwell's case, in order to prevent the rightful owners of pension and other funds from locating and retrieving their missing millions."

The charges leveled by Sen. D'Amato and the threat of a boycott of Swiss banks by Zionist groups

forced the Swiss to respond. A commission of historians, led by former U.S. Federal Reserve Chairman Paul A. Volcker, is currently examining documents about Swiss actions during the war. Under increased pressure, the banks conducted a search last year and reported finding \$32 million in dormant accounts. The three largest banks announced they would pay from \$70-to-117 million to assist Holocaust victims, depending on which newspaper report you believe. A spokesman for the banks said, "this payment is purely a humanitarian gesture." He denied that it was an acknowledgment of guilt in the banks' dealings with Nazi Germany. In N.Y., Sen. D'Amato described the banks' move as "an important first step" and he called it a "breakthrough". As a result Jewish leaders in the U.S. dropped boycott plans against Swiss banks.

Not surprisingly there has been an upswing of anti-Semitism in Switzerland and the small Jewish community there has been caught in the middle. Jews say their country's critics don't understand Switzerland's predicament once it was encircled by Germany and its allies. "Switzerland at the time was very much afraid," said Nicole Poell-Krasek, vice president of Zurich's Liberal Jewish Community. "It's so small, it was surrounded by the Nazis and people thought Hitler was going to come." And the vice president of the World Jewish Congress said, "We have gone from confrontation to cooperation."

Not quite. The former president of Switzerland, Jean-Pascal Delamuraz, in a newspaper interview, stated that Jewish demands for funds to be set up for Jews who MIGHT be entitled to money supposedly stolen by Swiss banks during World War II was "blackmail" and "extortion". He accused the American Jewish lobby of "ransom" and charged that Switzerland's accusers sought "to destroy its financial center". He added, "Sometimes I wonder if Auschwitz was in Switzerland." And a majority of the Swiss people supported their president.

He was not the first, of course, to make such a claim. Ernst Zundel had called it an "extortion racket" much earlier, and "Holocaust terrorism, Holocaust blackmail and Holocaust extortion racket". Zundel makes a direct connection from the Holocaust story to Jewish greed and money grabbing.

In due time the Zionist media informed the world that the Swiss president had apologized to the Jews for

his remarks. This message was taken over by the rest of the world's newspapers, who are not exactly known for checking up on the facts. In fact, it was a lie. Delamuraz has never apologized or taken back his accusation of "blackmail" or "extortion". He merely said that his utterances had been misconceived and that he was sorry if he had hurt the feelings of Nazi victims.

This is a typical example of how the Zionist media act, and in most instances the independent press follows suit without checking the facts. The Zionists promote their own cause loudly and often treat the opposition with silence. A valid example is the hate campaign of the Jewish-controlled Scientology against Germany, accusing it of using "Nazi methods". But not a word about the recent events in Greece. There the government ordered a raid on the Scientology centre in Athens, where they discovered mountains of incriminating material. Prosecution attorney Tassos Canellopoulos accused Scientology of planning the overthrow of the Greek government and to create a sectarian state of its own. The administrative authority of Athens thereupon ordered the permanent closure of the Athens office and banned Scientology from Greece. Scientology protested loudly and accused the Athens Court of being "totalitarian and fascist". Maybe the Germans ought to follow suit and use some "Nazi methods" or "fascist methods" and raid a Scientology office or two.

Let us return to the question of gold now. Some may have been from Holocaust victims, but it is also well known that the Nazis plundered all the central banks in their occupied territories. More and more revelations are turning up as a result of ongoing investigations. Nor is Switzerland the only country to have accepted Nazi gold. Swedish ores and ball bearings were sold to the Germans; they received payment of 34 tons of gold from the Third Reich. The Swedes claim that 7152 kg was returned to Belgium and 6000 kg to Holland. But seven tons seem to be missing. Other countries buying Nazi gold were Portugal, Spain, Romania and Slovakia. A secret French/American investigation turned up the following facts: France received 144 tonnes of Nazi gold, Belgium 127 tonnes, Luxembourg 2.7 tons, Holland 71 tonnes, Austria 50 tons. Other countries receiving Nazi gold were Italy, Poland, Albania and Greece. 70% of the Nazi gold was hidden in German salt mines, 15% was in Switzerland, but was turned over to the Allies after the war.

David Irving, in his book *Goebbels*, writes on page 512, "The Americans boasted that they had captured one hundred tons of gold, the entire German reserves, in a salt mine in Thuringia." Where did that gold go? Then, in January, papers reported that a team of Israeli special investigators, including former agents of the Mossad Secret Service, left for South America to hunt down Nazi gold. The agents are believed to be in Argentina, Paraguay, Uruguay and Bolivia. The French banks kept funds deposited by Jews killed in Nazi concentration camps and later failed to turn the money over, the newspaper *Le Monde* revealed. In February, finally, the Holocaust caught up with American banks. In 1952 all Nazi holdings were confiscated and especially the State of New York has until now refused to pay out Holocaust victims. A spokesman for the state declared that first laws would have to be revised, but

HAGAR THE HORRIBLE / By Chris Browne


that immediately all sums under \$1500 would be paid out without much fuss.

60 Minutes interviewed Edward D. Fagan, a New York attorney, who represents 12,000 claimants in a \$20 billion suit against Swiss banks. He was asked if he was out for revenge or justice. He at first denied that it was for revenge, but later screamed, "these bastards! They are going to have to pay.... They are going to pay BLOOD MONEY and they have to pay a lot." Let me quote H. P. Blavatsky in this connection: "Judaism is theologically a religion of hatred and malevolence against everybody." (Sacred Doctrine).

Let me quote a few statements from the *Bible*, from the fifth book of *Moses* to be exact:

"Thou shalt smite them and utterly destroy them... nor show mercy unto them.

Thou shalt consume all the people...

Thine eye shall have no pity upon them.

All people of the Earth...

shall be afraid of Thee.

Above all people that are upon the face of the Earth."

Here we have hard evidence of a law (of Moses) designed to provide world domination by utterly destroying all other nations. The law demands that entire communities be massacred for the sake of plunder and power. This seems corroborated by Lord Jacobovits, former British chief rabbi, who said the Holocaust was becoming more and more like BIG BUSINESS.

Of course we have to separate the Swiss banks from the Swiss people. If Swiss banks have indeed enriched themselves with illegally acquired Holocaust victim funds, they should be made to pay. But it is wrong for the government of Switzerland to offer payments, because it sounds almost like a declaration of guilt; furthermore, it is not the government's money to give away. In a speech current Swiss president Arnold Koller made recently to Parliament, he said, "We need not be ashamed that we have been spared by the war. Every country thinks primarily of its own interests. We had this right as well. We had the right to survive." *Time* magazine mentioned in the article "Echoes Of The Holocaust" that Switzerland turned away 30,000 Jewish refugees from its borders. Arnold Koller mentioned in his speech that Switzerland offered asylum during the war to some 300,000 people. The government at the time tried by every possible means to stay out of the war, he said. Then he announced that the Swiss government would establish the \$5 billion Swiss Solidarity Foundation (SSF) in about three years. The Swiss central bank would sell part of its gold reserve over ten years to help finance the fund. This news of Swiss gold sales collapsed the market. Prices of other metals also fell in New York overnight.

The Zionist media brought this news to the world by claiming the money would go to Holocaust victims. Naturally independent newspapers did not do their job and copied the Jewish press. What they reported is absolutely not true. President Koller, in his speech, made clear who would get the money: victims of poverty and catastrophe, of genocide, of torture and other Human Rights violations, gypsies, AND, as a matter of course, Holocaust victims.

Switzerland is governed by four political parties: by the FDP (Liberals), the SP (Socialists), the CVP (Catholics), and the SVP (farmers and tradespeople). Meanwhile, the SVP has gone into opposition. The most recent elections in Switzerland ended with a huge victory for the SVP. So it seems the voter is in opposition to the plunder of his assets. The leader of the Opposition is SVP member of the House of Representatives Christoph Blocher. Dr. Blocher is probably Switzerland's best-known, best-loved, and best-hated politician. He called the payment of moneys for the policies of the Swiss government during the war "treason against the Swiss people". He said it would be

wrong of the government to apologize. He stated that if banks were in possession of illegally acquired Holocaust money they would have to reimburse the rightful owners. But he opposed any government participation in any foundation. "The accountable politicians," he said, "are handing out the money of the Swiss people and not their own." He said he would prevent the creation of the SSF with the help of the people. He called the government's action "giving in to monetary demands of foreign, Jewish circles in New York." He continued, "One can blackmail banks, governments, central banks and force them to give in. But I would like to see if one can blackmail an entire people at the ballot box. This I would like to see. He said he had already written off Parliament and that he would call for a referendum. Nor does he stand alone. Other politicians have joined the ranks of opposition, most notably Otto Stich, former Minister of Finance and Fritz Leutwiler, former president of the central bank of Switzerland (Treasury).

In March, Swiss Foreign Minister Flavio Cotti arrived in New York. First he visited the Jewish Museum, then he met with Edgar Bronfman. Bronfman congratulated Cotti on the creation of the SSF and said, "The decision to do this will change the opinion of the

world about Switzerland." And, he said, the Swiss people would feel good about it as well. And then he let the cat out of the bag! He told Cotti that the Jewish World Congress would now go after all the other countries, and they would have to go the same road as Switzerland. In other words, the plunder continues and will not stop until all other countries of Europe have paid up. Watch out, France, Spain, Portugal, Sweden, Poland and others; it's your turn next. [End of original article.]

P.S. I was just about to mail this article to *CONTACT* when brand new, sensational news reached me. It appears the biggest lawsuit in the history of insurance, which could reach \$30 billion, has been filed in New York District Court on behalf of alleged Holocaust victims against seven European insurance groups. Attorney Edward D. Fagan said, "My estimate is that we will have over 100,000 in the insurance lawsuits, in various categories." He continued, "Insurance was the most prevalent way of saving in central and eastern Europe before the war. Only a LIMITED NUMBER of people had Swiss bank accounts—but most families had an insurance policy."

No comment necessary.

**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.**

**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.


# Nora's Research Corner

## The Four Horsemen Of The Apocalypse

*Editor's note: The beginning of this series, Article I, Section 1, appeared in the 1/16/96 CONTACT on page 14. Here we continue with Nora's research on the Four Horsemen of the Apocalypse.*

### The Four Horsemen Of The Apocalypse

### The New World Order and Its Seventh Region

#### Article VI, Section 1

This series of articles started in January 1996, which was about two months after the assassination of Israel's Prime Minister, Yitzhak Rabin, by a young religious fanatic, Yigal Amir, in Jerusalem and not long after Mr. Rabin had signed a land-for-peace agreement with Mr. Arafat, who represented the Palestinians. Mr. Rabin's assassination brought the world's attention again to the explosive conflicts in Israel and made it increasingly imperative that the world understand at least some of the historical background of the rise of the State of Israel and the prophecies about it, the New World Order (aka the Beast of the Apocalypse), and the end of this millennium, which includes the battle of Armageddon. The symbolism of the Four Horsemen in Chapter 6 of the biblical *Book of Revelation* describes, in my opinion, the stages of the Adversary's plan for world conquest and control—conquest and control of lands and people; communism and mass slaughter; control of the military, media, money and food; and a world government set up under the pretext of "brotherhood", "democracy" and "environmental necessity".

The assassin, Yigal Amir, although young and intelligent, appeared to be a product of the controlled thinking, imposed upon all those susceptible to it by a strong religious faction in Israel. The controlling ideas are that the Jews are the "chosen people" and that they have a "right" (supposedly given to them by their "God") to "Israel", which encompasses all the land between the Nile and Euphrates rivers. The orthodox Bar-Ilan University, which Amir attended, had been named in honor of Meir Bar-Ilan (1880-1949), a central figure in the Zionist religious movement and in promoting the *Talmud*. He coined the slogan: "The land of Israel for the people of Israel according to the Torah of Israel."

(Ref: *Encyclopedia Judaica*) Apparently, according to the 11/20/95 issue of *U.S. News & World Report*, Amir and others of similar persuasion saw Mr. Rabin's peace efforts as a threat to Israel's future and its "right" to the entire land of Palestine. There are others in Israel of a different persuasion, although apparently not enough of them to allow even coexistence with the Palestinians, whose families have actually owned and lived on the land for over 1,500 years and whose "rights" and sovereignty as a people have been totally negated by those in power in Israel and elsewhere who follow Zionism.

There are many who now question the sincerity of Rabin's peace efforts and/or the intent of those controlling the events from behind the scenes. This is primarily because, for a nation with such expert secret service and military or security agents, the gun-carrying assassin was allowed within three feet of Yitzhak Rabin, Prime Minister of Israel (Ref: 11/20/95 issue of *U.S. News & World Report*)—a fact which suggests the assassination was part of an overall plan to ensure continued delay and lack of success in the peace process until the strains within the population become so unbearable that war is made to appear the only alternative. However, World War III is not the only item on the agenda of the would-be world controllers. A one-world government, and its seventh region, is also being consolidated through the Middle East "peace" pro-

cess, as we shall see.

On 9/28/95 Prime Minister Yitzhak Rabin of Israel and Palestine Liberation Organization Leader Yasser Arafat signed an agreement ending Israel's occupation of West Bank cities (a step in the overall peace process), and Israel officials signalled they would return to Syria all or most of the strategic Golan Heights, which Israel had seized during the 1967 war, in return for peace. Israelis' protests to the agreement erupted both in Hebron and the West Bank, and Israelis accused their government of treason!

The agreement itself is very revealing in the minutiae which had been debated and carefully recorded addressing many aspects of everyday life. When you remember that the *Talmud* of the Jews teaches that everyone who is not a Jew is the same as an animal and is on Earth for the purpose of serving the Jews, you see the necessity, for example, of the pledge in the agreement that the Israeli military will respect "the moral and physical dignity of the Palestinian people". The detail involved in the agreement was also the fruit of bitter experience in Jericho and the Gaza Strip, the first areas to come under Arab self-rule sixteen months earlier. (Ref: 9/29/95 issue *Bakersfield Californian* and *The Talmud Unmasked*)

Who are those in power behind the world scene? As the previous articles in this series have shown, they are those who have gained physical and financial control of our world over several centuries. They have been protected and promoted by those in power, first known as the burghers of the Hansa Leagues or German Free Towns, then as merchants, international bankers and titled members of the Dutch and British East India Companies, later known as the Committee of 300 with its related organizations (the Royal Institute for International Affairs, the Council on Foreign Relations, the Bilderbergers and Trilateralists), and the Military Industrial Complex. These persons, for ex-

ample, plan, instigate and carry out wars—being promoters of both sides in every conflict and developers of military equipment. Their purpose is to gain power for themselves, garner all the world's wealth and keep the population down to manageable level (according to their admittedly unscientific opinions). They have used their political and financial strength to build the Soviet Union into a very strong power, dismantle and give away the power of the United States, cause the World Court and banking system to come into effect, create the League of Nations, the United Nations and then the State of Israel. They are now working hard to replace the U.N. with a World Government Federation, whose structure has already been set-up by the World Constitution and Parliament Association (WCPA), its organizing agent. (Ref: *Wisconsin Report*, 2/1/96 issue). (It would be well to be reminded here that, according to Commander Hatonn, it is the Khazars who are the problem. They are not Semites, but Ashkenazi Jews who originated in the Black Sea area, accepted Judaism in the 8th Century A.D., and became the powerful merchants, bankers, monopolists, etc. They have no historical, religious, or just right to the land of Palestine,

# THE GARDEN OF ATON

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

VOLUME I


BY  
NORA BOYLES

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

except as aggressors. They and their cohorts account for 3%-5% of the world's population, most of whom do not live in Israel. Although from 75%-90% of the Jews in Israel are Ashkenazi Jews, not all of them are in agreement with their leaders.)

Not surprisingly the planned world government of the Khazars has very strong financial, military and environmental components. According to Gary Kah, in his book, *En Route to Global Occupation*, the WCPA has divided the world into ten regions for the World Government Federation, suggesting a fulfillment of prophecy in *Daniel 7:15-28* and *Revelation 13*.

*Revelation 13:1-2*

"And I stood upon the sand of the sea, and saw a beast rise up out of the sea, having seven heads and ten horns, and upon his horns ten crowns, and upon his heads the name of blasphemy.

"And the beast which I saw was like unto a leopard, and his feet were as the feet of a bear, and his mouth of a lion: and the dragon gave him his power, and his seat, and great authority."

The symbolism of the "sea" from which the beast arises likely means a world-wide involvement of people who come from all over. The "seven heads" might very well be recognized today as the leaders of the G-7 nations, with the "ten horns" being the leaders of the proposed ten regions of the "World Federation of Governments", the "seat" of the beast. The animals who make up the "beast" are symbolic of nations who form its parts—the lion representing Great Britain and the bear Russia. The leopard is a powerful, fast-moving animal whose colorings, and therefore attributes, are both light and dark, often symbolic of a mixture of good and bad. The "dragon" is Satan, the Adversary, Lucifer, etc.

The area of the Middle East which includes Israel, Syria, North Africa, the Arabian Peninsula, Jordan, Iran and Iraq is presently the seventh region of this planned "Federation". When you consider the long-term and growing animosities between the rulers and citizens of these countries and Israel today, you know the great dangers threatening the area and any plan for a regional consolidation of states, especially given Israel's religious belief that they have a right to all of the land between the rivers Nile and Euphrates. This oil-rich area includes parts of Egypt, all of Jordan, Israel, Lebanon, Syria, Iran, Iraq and the Arabian Peninsula, which represents much of the planned seventh region (except North Africa).

If you have been following reports on the Arab-Israeli peace process in the journals titled *Middle East Policy*, you know that a great deal is said about "regional" activities which are highly promoted as a necessary part of the peace process. Unfortunately, the amount of attention, political support, money and time afforded the Palestinians by the United States, the European Council and other agents involved in the peace process, as opposed to that afforded the Israelis, is a gross inequity and a chief cause, in my opinion, of the failure of efforts at peace in the area—more on this later.

The list of so-called "regional" concerns includes:

1. Fighting terrorism, which is only identified as such by the opposing sides. There is no legal or consistent identification of this term which could be or is used equally for all parties.
2. Securing a just, lasting and comprehensive peace between Israel and its neighbors. (Why isn't this primarily Israel's burden?)
3. Promoting "democracy" and pluralism, more open political and economic systems, and greater respect for human rights and the rule of law. (As it now stands, Israel's policies are the most undemocratic, yet they receive the lion's share of support: See *"Democracy" in Israel*.)
4. Creating data base and communications networks.

5. Treatment of refugees (all of which are Palestinians dispossessed by Israel).

6. Desertification.

7. Waste-water treatment and protection of the environment.

8. Arms control and security for the region.

9. A regional banking system under the International Monetary Fund (IMF) which promotes regional integration, investment and trade. (Remember the "Third World" countries who bargained for loans from the IMF or World Bank and cannot repay them? As a result, they are now being forced to sign over land and resources to the international bankers.)

All of the above dovetails with the all-embracing plans for the New World Order, which incorporates a worldwide rule of environmental of law, a worldwide banking system, so-called "democracy", arms control and international police, international computer data bases which collect minute details of the lives on all citizens, regional government, etc.

Norman F. Dacey's book, *"Democracy" in Israel*, gives a documented account of the total lack of "democracy" in Israel. Some of the quotes he uses to inform us are taken from top leaders in Israel. For example [quoting]:

David Ben Gurion, founding father of the State of Israel, said, "There is no democracy in this country...The people have no say on who will form the government and cannot choose the representatives—all this is done by the party machine."

Chaim Herzog, former President of Israel, Chief of military intelligence and ambassador to the United Nations, said, "The average citizen in Israel is inadequately protected by the government which bows to pressure groups at the expense of the individual. Laws designed to protect the individual are disregarded because of powerful vested interests. The Knesset does not represent him for its members are not elected by him. He voted not for a representative but for a party which notices his existence only once in four years."

Uri Avnery, editor and publisher of the news weekly *Ha'olam Hazeh*, wrote an editorial titled, "How a Whole Nation Goes Mad" in the 5/2/95 issue of that paper which states: "The military bands which danced before the television cameras to the music of the Israeli song *The Whole World is Against Us*, the masochistic pleasure which we draw from the diplomatic disasters of Israel, the satisfaction we get from watching the absolute isolation of Israel in the United Nations...are all symptoms of a malignant psychological illness...The whole world is marching in one direction: Israel today turns her back on this world and marches in the opposite direction." [End quote.]

The above are only three statements from informed and responsible citizens of Israel as reported in Mr. Dacey's book. As Mr. Dacey further documents, the gross injustices against the Arabs and other minorities in Israel which are performed by the police, the military, the educational system, the laws concerning rights of citizens and ownership, employment, the justice system, etc., are staggering and largely unknown and uninvestigated by the world at large. The so-called "persecuted" Jews have become the heavy persecutors in a situation largely uncontrolled and unquestioned, yet supported with vast sums of money by the American taxpayer. Our children's children will be paying

the enormous debt long into the future for this abysmal example of a so-called "democracy", New World Order style.

The parts of the peace agreements in place at this date are very far from equitable—the Palestinians and other Arabs have been systematically robbed of their lands, their homes and families destroyed, their employment and hopes ruined and their dignity as a people totally unrecognized by the aggressors—who are richly supported by the United States. Palestinians will not obtain sovereignty over the land allotted to them even in the proposed peace agreements. What is agreed to by the Israelis is a local administration only with lightly armed police forces for the Palestinians, who will have no authority over the Jewish settlers or settlements on their land. Further, the Israeli military has access to all the roads and authority and control over the greater security of the area, and they continue to confiscate more land and water rights for Israeli settlements. They demand that Arafat control "terrorism" in Palestinian areas but do not control it in "their" people. The Palestinians are abused refugees in their own country. (Ref: *Middle East Policy* and *"Democracy" in Israel*)

Shimon Peres became Prime Minister of Israel at the death of Yitzhak Rabin. Mr. Peres finished Rabin's term of office, but was not able to gain a second term. Benjamin Netanyahu became the new Prime Minister. He had many years experience in the United Nations, but is obviously going his own way in regards to the Arab-Israeli peace process. Specifically, he is supporting and promoting construction of Jewish settlements on Arab land in East Jerusalem. The question of Jerusalem and its Christian and Islamic populations had been scheduled for a later debate and final peace agreement. It had been understood in the Oslo accords that no action would be taken in regard to the status quo of Arab property and religious sites in Jerusalem until all had been agreed to. King Hussein of Jordan was given charge of the Islamic religious sites in Jerusalem at the time of the Israeli-Jordanian peace agreements. However, even King Hussein, who appeared to have special person status in Jerusalem, is now having second thoughts about the intent of Netanyahu—which appears to be to make Jerusalem a totally Israeli city. This intent would have received worldwide condemnation and opposition at the time Israel became a state in 1948. In fact, the status of all the various religious sites in Jerusalem was originally a very great concern, hindering approval of such a state and requiring many assurances from the Israelis that Jerusalem would remain an open city for all of the religious groups established therein. Today it appears that Netanyahu and his supporters: 1. Are trying to find out how far they can go in disregarding the rights of other religious groups; 2. Must believe that the Jewish (Zionism) religion has now gained supremacy through the New World Order and, therefore, that he can freely trample all others; or 3. Are deliberately provoking a religious war and possibly World War III.

The United Nations General Assembly gave overwhelming support to the Arabs, passing a resolution

That which has been is that which will be, and that which has been done is that which will be done. So, there is nothing new under the sun. Ecclesiastes 1:9


against the planned Jewish settlement in historically Arab Jerusalem, a resolution which reflected the anger and frustration that nations all over the world have against the United States Government for its continued support of Israel. The General Assembly resolution had no effect of law. (Ref: *The Middle East Report*, by Ali Baghdadi in the 3/25/97 issue of *The Final Call* newspaper.)

Following is an excerpt from Ali Baghdadi's *Middle East Report* in *The Final Call* newspaper of 4/8/97, which again highlights the problem of Arab lands and Jerusalem, [quoting:]

After he was reprimanded by President Clinton's special mediator Dennis Ross, Mr. Arafat pledges he would do his utmost to stop the second Intifada, Palestinian uprising against Israeli occupation of Palestinian lands and confiscation of Arab property.

Mr. Ross, a Zionist Jew, met with Mr. Arafat in Morocco and obtained "very clear and unambiguous statements and actions" from the PLO Chairman that he will do everything he can to combat Palestinian "terrorism". Mr. Arafat immediately ordered a joint rally of Fatah movement and Islamist activists to commemorate the Palestine "Land Day" "postponed". Palestinian police made serious efforts, though they were not successful, to disperse the protestors.

Mr. Ross, however, made it clear that the U.S. cannot and will not deliver the guarantees that the Palestinians demand. The Palestinians want an American guarantee that Israel will stop expansion of Jewish settlements which led to the present Palestinian revolt.

Israeli Prime Minister Netanyahu has challenged world public opinion and sent the bulldozers to clear Arab lands, construct Jewish homes and decide the future of Jerusalem. Ground breaking on a new Jewish neighborhood in Arab Jerusalem began in March despite worldwide condemnation, and triggered the daily stone-throwing resistance among the Palestinians.

In his house in Jerusalem, Israeli Prime Minister Netanyahu told the U.S. envoy, Dennis Ross, that Mr. Arafat's pledge is not enough. He expects the Palestinian leader to move decisively and with full force against Palestinian resistance.

Mr. Netanyahu, who insisted that the Israeli policy of confiscating Arab lands and building Jewish settlements in the West Bank will continue, confirmed that "the U.S. envoy presented to Arafat the U.S. position, which says Arafat must stop terror and violence." An Israeli statement said, "this demand was met verbally by Arafat, but the proof will be in his actions."

"We want to see the Palestinian Authority curb this terrorism, to rein in the assailants, to jail terrorist leaders and to instruct the Palestinian Authority forces to cooperate with the Israeli forces," Mr. Netanyahu demanded.

Israel, meanwhile, put tanks and snipers with orders to shoot to kill at bases outside Palestinian towns and villages. Israel also moved thousands of extra police into Jerusalem, and prevented Muslim worshippers from nearby towns and villages from converging into Jerusalem to pray in al-Aqsa Mosque, Islam's third holiest site. [End quoting.]

Mr. Baghdadi reported in his column in the 4/22/97 issue of *The Final Call* that 113 non-aligned nations had called for a freeze on ties to Israel as a result of Israel's and Netanyahu's boastful intent, with full support from President Clinton of the United States, to go ahead with his settlement plans in East Jerusalem.

A group of Arab States and members of the non-aligned movement called for a United Nations emergency special session in late April (1997), which was only the tenth in its 50-year history. "By a unanimous vote of 134-3 (with Micronesia, Israel and the United States in opposition) the U.N. Assembly not only insisted that the Israeli government halt its construction of Har Homa, a 6,500 unit housing in Jabal Ghneim in East Jerusalem, but they also demanded an end to all

other Israeli settlement activities, as well as all other illegal measures and actions in Jerusalem....The U.N. Assembly called for an end to assistance and support for Israel and reaffirmed that Israeli settlements in territories it had occupied since 1967 were illegal and an obstacle to peace....However, the strength of any U.N. Assembly resolution can only come through a unanimous vote by all members of the Security Council. With the United States consistently siding with Israel, it does not appear that this resolution—though it may represent a measure of historic significance—will do much to stop the Israelis if they continue to build." (Article titled: "U.N. Demands Israelis Cease Construction", by Eric Muhammad, U.N. correspondent, *The Final Call* newspaper, 5/13/97.)

Those of you who read the 3/25/97 issue of the *CONTACT* newspaper know that a U.S. House of Representatives report, dated 12/10/97, which filtered out after the elections, outlined "the new cycle of Arab-Israeli fighting" with Hafiz al-Assad, Saddam Hussein, and leaders of Iran joining together to plan a first strike against Israel, believing Israel is in a weak position. The report states: "the mega-trends in the Middle East are pushing towards a crisis environment. A dramatic breakout from the deadlock is virtually inevitable. The latest developments in the military threat to Israel fit perfectly into this overall trend." The report gives details of agreements among the Arab leaders, tactical preparations, movements of troops and supplies—all known to our legislators in December 1996, before Clinton vetoed the United Nations General Assembly's condemnation of Israel.

Unfortunately, in my opinion, the smaller countries are being led to believe that a realignment of the U.N. and "regionalism" is the answer to their problems. They do not realize that regionalism is the plan for the New World Order—their actual problem in the first place. South African President Nelson Mandela called for a "rapid restructuring" of the United Nations at a meeting in Singapore on March 5, and for a "vigorous pursuit of the concept of the Indian Ocean Rim in the process of establishing a New World Order." He further states: "In order to ensure the pooling of sovereignty rather than the submergence of other nations by the most powerful, the U.N. must be accorded its central place in the conduct of world affairs....The second challenge pertains to regional integration...noting that, among developing countries, much progress has been made in consolidating such regional blocs as the Association of Southeast Asian Nations (ASEAN) and the Southern Africa Development Community (SADC)." (Ref: *The Final Call* newspaper, 3/18/97 issue) It would appear that Mr. Mandela is either badly informed or has sold out to the New World Order and their plans for a World Government Federation.

Obviously, the world is on the brink of World War III (aka the battle of Armageddon). President Clinton is in a position from which much could be done to prevent this war by requiring that Israel comply with the peace agreements already in place or lose their funding and support from the United States. This has been suggested by Louis Farrakhan in *The Final Call* newspaper of 4/29/97. Mr. Farrakhan states: "The American taxpayers give Israel over four billion dollars every year. This gives President Clinton great leverage. He must have the courage to use that leverage to put the peace process back on track or suffer the consequences. It is better to endure the dislike or anger of some of the Jews momentarily and save the peace process, rather than to appease his friends and have history to judge him harshly." Unfortunately, whether or not they agree with Clinton, Americans will also be judged very harshly by his actions. President Clinton, through his actions, is revealing again America's close alignment with the political, military and financial forces of Great Britain as prophesied in *Revelation 13:11-13*:

"And I beheld another beast coming up out of the

Earth; and he had two horns like a lamb, and he spoke as a dragon.

"And he exercised the power of the first beast before him, and causeth the Earth and them which dwell therein to worship the first beast, whose deadly wound was healed.

"And he doeth great wonders, so that he maketh fire come down from heaven on the Earth in the sight of men."

According to Hatonn, the "two horns" are Britain and the United States—two supposedly peaceful countries (lambs) who show themselves to be in alignment with the Satanic forces. These two nations have now taken the public lead from Russia and its secret partner, Great Britain (the Cold War has ended—right?). Yet, communism and Russia will rise again—its "deadly wound" will be healed. We see this happening even now, in spite of the media's cover-ups. The "great wonders" are, of course, the new technologies developed in secret by those who would control the world. The "fire from heaven" could be, for example, beam systems, weather modification systems which can cause lightning, the HAARP system, the Blue Beam project which can display holographic images onto the sky, or other military weapons of various sorts.

Do not forget that Great Britain was "given" the "mandate" (control) of Palestine following the "peace" process of World War I. Somehow this financial and military burden has been transferred to the people of the United States. How did this happen? Through "regional" planning and our entanglement in the United Nations, NATO, the World Bank, the World Court, the International Monetary Fund, etc.

**Bibliography:** *U.S. News & World Report*, 11/20/95 issue; *Encyclopedia Judaica*, Macmillan Co., Jerusalem (1971), under "Bar-Ilan" and "Bar-Ilan University"; *The Bakersfield Californian*, 9/29/95 issue, Bakersfield, CA; *Wisconsin Report*, 2/1/96 issue, P.O. Box 45, Brookfield, WI 53008-0045; *En Route 'o Global Occupation*, by Gary H. Kah, Huntington House Publishers (1992), Distr. Sons of Liberty, Box 214, Metairie, LA 70004; *Middle East Policy*, Vol. III, No. 1 and No. 2, 1994 and Vol III, No. 4, 1995, Vol. IV, No. 3, 1996 and Vol. V, No. 1, 1997, Published by Middle East Policy Council, 1730 M. St., N.W. Suite 512, Washington, D.C. 20036; "Democracy" in *Israel, Government Social Order and Institutions* (1976), by Norman F. Dacey, Institute for Historical Review, 1822 1/2 Newport Blvd. Suite 191, Costa Mesa, CA 92627; *The Final Call* newspaper, FCN Publishing Co., 734 W. 79th St., Chicago, IL 60620, 3/18/97 issue, 3/25/97 issue, 4/1/97 issue, 4/8/97 issue, 4/22/97 issue, 5/13/97 issue; *CONTACT* newspaper, 3/25/97 issue, in which the report of U.S. House of Representatives of December 10, 1996, Washington, D.C. 20515, is quoted in full; *The Story of the Committee of 300*, by John Coleman, Joseph Pub. Co., c/o W.I.R., 2533 N. Carson St., Carson City, NV 89706 (Ph. 1-800-942-0821 for orders by credit cards); *The Thirteenth Tribe*, by Arthur Koestler, Pub. Random House, NY (1976) under: "Ashkenazi Jews"; manuscript and audio tape titled: *The Illuminati*, by Myron C. Fagan, and *Descent into Slavery*, by Des Griffen, two sources which quote a letter from Albert Pike (head of Freemasonry in the U.S.) to Giussippi Mazzini (head of Freemasonry in Europe) outlining the plan of Chaos determined by the hierarchy of Freemasonry in order to gain control of the world (including World War III), audio tape, *Illuminati*, by Myron C. Fagan, available from Jordan Maxwell, P.O. Box 7442, Burbank, CA 91510; *Descent into Slavery*, by Des Griffen, Emissary Publications, 9205 S.E. Clackamas Rd., Clackamas, OR 97015; *The King James Version of the Holy Bible*, Oxford at University Press, NY (purchased 1940); *The Talmud Unmasked*, by Rev. I.B. Pranaitis (translation of the author's Latin text), printed in the Imperial Academy of Science (Vas. Ostr., 9 line, No. 12).

# The News Desk Special

5/24/97 DR. AL OVERHOLT

## CHINA VS. THE BRITISH EMPIRE

### YOU, TOO, MAY BE FUNDING CHINA'S ARMY

From *USA TODAY*, 5/14/97, [quoting:]

Believe it or not, your pension fund could be financing the military establishment of a potential en-

The Chinese banks include the Bank of China, China Investment Bank and China International Trust and Investment Corp. (CITIC). According to Defense Intelligence Agency analyst Nicholas Eltiamiades, financial institutions such as these are used by Chinese intelligence to fund operations and/or serve as a cover for operatives.

These banks also could provide financing for Chinese arms sales to developing countries.

Consider the case of CITIC, which is actually run by the general staff of China's Military Commission.

Chairman Wang Jun is notorious for his attempt to smuggle \$4 million worth of AK-47s to sell to California street gangs. His father, Gen. Wang Zheng, was a leader of the hard-line faction that ordered the massacre at Tiananmen Square. So far, CITIC has issued about 15 bonds in the securities market, most recently for around \$800 million.

The U.S. Treasury Department does not restrict these activities—even if they concern national security. Only nations subject to embargo or trade sanctions (for example, Iran, Iraq and Libya) face government restrictions on issuing bonds.

Treasury Secretary Robert Rubin's former firm was lead manager for one of CITIC's \$250 million bond offerings. Long-established firms such as Goldman Sachs and J.P. Morgan have been all too willing to serve as managers for these deals.

Bonds are the perfect means to acquire cash because they give these military-related institutions access to large sums of relatively inexpensive, general-purpose cash, which they can use for any purpose. Bonds provide real money (dollars) from U.S. securities firms, pension funds, insurance companies, corporations and individuals investing in them.

trouble is, this money easily can be diverted to modernize the armed forces, acquire military-related technologies, or even serve as supplier credits for missile sales to Iran and Pakistan.

Why should we be concerned if PLA-related banks and enterprises raise money through bonds? Because this is the same PLA that in a 1993 book titled *Can the PLA Win the Next War?* identified the United States as its main adversary and in 1996 used a nuclear submarine to face off

against the *USS Kitty Hawk* near the Shandong Peninsula.

Yet there is more here to be concerned about than just national security. These bonds rely on the full faith and credit of Beijing. And although the Chinese economy is booming, the financial sector is in terrible shape. In the words of *The Economist*, these same bank loans are "unstable and mired in debt". Half the bank loans they have made may have gone bad. While the government will admit that only 20% have gone sour, this still amounts to many times the banks' capital. Investing in bonds issued by these banks could be a disaster waiting to happen.

At these financial institutions, "accounting principles are inconsistent and poorly understood," notes *The Economist*, "so the banks' senior executives are rarely given reliable information by their loan officers."

U.S. pension funds and individuals who have invested in these bonds could end up holding worthless paper.

The United States has been down this path of underwriting potential enemies before. During the era of detente, Western banks extended loans to Moscow. It later was discovered that these dollars were diverted to upgrade the Soviet Army, forcing us in turn to increase defense spending. Ultimately the Soviet Union had to reschedule nearly \$100 billion in debt. But these recent bond sales may be even worse. The interest rates are lower and, unlike bank loans, bonds cannot be rescheduled. If you can't pay, you default.

It should be incumbent on U.S. pension fund managers to be mindful of where their investment dollars are going and to make wise decisions. And there are also ethical considerations. Public pension funds rightfully demonstrated a high degree of social consciousness when they avoided any investments related to South Africa during the apartheid era. China's human rights record is no better. Political dissidents are arrested, tortured and even executed.


Should we really be investing in such a government? U.S. policymakers must intervene now to avert a possible financial catastrophe and the potential misuse of these funds. Roger Robinson argues for "a prudent, nondisruptive and security-minded screening mechanism for prospective foreign borrowers on the U.S. bond and securities markets." American investors and the U.S. Government should know where our investment dollars are going and how that money ultimately might be used. [End quoting]

Pretty slick how the Elite use your money without giving you a clue of what they're doing with it.

### RED CHINESE CONTINUE U.S. OFFENSIVE

A Pentagon official says Washington will cooperate with Red China on military matters.

From *THE SPOTLIGHT*, May 12, 1997, [quoting:]


By Marcie Stamer, USA TODAY

emy and investing in an unstable government that might not honor its obligations.

The Chinese People's Liberation Army (PLA) is using a speedy route to raise cash: issue bonds in the United States.

Roger Robinson, a former vice president at Chase Manhattan Bank, has uncovered more than \$6 billion in bonds offered to investors in recent years. These have been issued by Chinese Government banks and state-owned enterprises which, in many instances, are closely connected to the PLA and the Chinese military-industrial complex.

These bond sales pose a very real national security problem and could severely undermine the health of any pension funds that invest in them.

**Have you bought these bonds?**

Here is a list of bonds issued by the China International Trust and Investment Corporation (CITIC):

\$200	Nov. '97	HSBC Markets and Paribas Capital Markets
\$150	April '98	Nomura Singapore
\$250	Aug. '03	Goldman Sachs
\$200	Oct. '06	J.P. Morgan

The Red Chinese military is coming, and, according to Joseph S. Nye Jr., assistant secretary of defense for international security affairs, they are coming in a very big way.

Speaking recently before the Asia Society in Washington, Nye, after noting that Red China's rapid growth has raised its regional and global importance, indicated that its defense spending has grown by 40 percent in the past five years.

However, the Chinese do not yet have the power-projection capabilities that would pose a threat, according to Nye. But the Clinton administration is doing everything in its power to correct that, although Nye failed to mention it in his speech.

Among other things, the Clinton administration has allowed the Red Chinese to obtain America's latest jet fighter aircraft avionics, the latest Global Positioning Systems (GPS), missile guidance hardware, super computers and assistance with its space program.

Nye said he expects U.S. military relations with China during the next year to include high-level visits, which will include visits by Red Chinese brass to key American military installations, working level exchanges, confidence building measures, defense conversion and participation in multi-national activities.

Nye said plans include expanding the U.S. Defense Department's military education exchanges between the national defense universities of Red China and the U.S. and "exploring possibilities for further exchanges in such areas as military medicine, search and rescue operations and logistics".

Defense conversion activities will include air traffic control cooperation.

"Talks on this issue," Nye said, "can have significant mutual benefits in terms of improved international air safety, shorter air commercial routes that could lead to direct flights between the United States and China and large increases in the sales of U.S. manufactured commercial aircraft and air traffic control equipment to China."

A high-level military source told *The SPOTLIGHT* that plans are already underway at the Pentagon to invite Red Chinese military units to the United States for training, similar to "The Bridge to America" program, which allows Russian and former communist bloc nations of Eastern Europe to engage in frequent training with U.S. troops on American territory. [End quoting.]

How about: so they are trained in our procedures, customs, locations, landscape, etc., for the soon-expected, complete takeover of this country?

**RED CHINA IN MASSIVE  
MILITARY BUILDUP WITH  
HELP FROM AMERICA'S  
'BEST ALLY'**

*American anti-communists need to blow the whistle on Israel's covert arms deals that are building up Red China's military machine.*

From *SPOTLIGHT*, May 12, 1997, [quoting:]

Although most Americans who depend on the mainstream media for information have still not been told about Israel's massive black market sales of U.S. military technology to Communist China, Washington national security officials are debating the problem behind closed doors as a major strategic threat.

New intelligence reports warn that Red China has launched a vast military buildup. The CIA estimates that of the whopping \$8 billion in forward orders booked by *Rosvooruzhenye*, the official Russian arms export agency, in the first three months of this year, almost half represents unusually large Chinese purchases of Russian SU-27 and SU-30 strike aircraft as well as other war-fighting equipment.

"The Chinese government has devised an ingenious method for upgrading its armed forces," noted a re-

cent study by the Stockholm International Peace Research Institute (SIPRI) a respected European arms control think tank.

The Chinese are stockpiling comparatively inexpensive Russian Weapons, and then "upgrade them with the advanced U.S. technology they have clandestinely received from the Israelis", explained the SIPRI survey.

Senior U.S. officials have been long aware that the ministate is getting away with "the worst destruction of U.S. national security ever inflicted on us by any nation, including any enemy nation. But Israel is a so-called ally," as one indignant State Department staffer privately put it.

It can now be revealed that when this populist newspaper broke the story of the lethal—and thoroughly illegal—arms trade between Israel and China in 1991, this ground-breaking exposé was based in part on leaked portions of a classified report by Sherman Funk, the State Department's inspector general at the time.

**SECRET MEMO**

Patriotic American foreign service staffers, outraged at the ministate's treachery, provided *The SPOTLIGHT*'s diplomatic correspondent with detailed excerpts from the secret Funk memo which warned that Israel was covertly "re-exporting" high-tech U.S. weapons systems to Communist China.

Now new details of the ministate's treachery have been discovered in two recent unpublished studies compiled at the Army War College by senior American military scholars who asked not to be cited by name.

Housed in sealed-off compounds, Israeli military technicians, computer programmers, engineers and other specialists have been stationed at some of China's largest defense production centers for more than a decade, these sources have found.

Among them are the Chengdu Aircraft Industries Center (which produces the upgraded version of China's J-7 fighter) the Harbin Aviation Co. (SH-6 bombers, ZHI-9a helicopters) the Qing'an Space Equipment Plant (laser bombsights and missile guidance systems) the Inner Mongolia Machinery Plants No. 1 and No.2 (main battle tanks and artillery shells) and the China Carrier Rocket Institute (missile warheads).

Both studies cite samples of the highly sophisticated (and costly) weapons systems designed and built in the U.S. only to be sold off to Communist China by the Israelis. Among them are:

The so-called LANTIRN (Low Altitude Navigation and Targeting Infrared for Night) avionics technology. Described as a "major breakthrough", LANTIRN uses advanced terrain-viewing radar to lead strike aircraft to their targets at high speed

and low altitude, even in the worst weather or dark of night.

It identifies the target at 15,000 meters and guides a Maverick missile to it with pinpoint accuracy. The Maverick is a "technological marvel" all by itself. Available in three versions—with TV, laser or infrared guidance systems—it will smash a main battle tank with its 125-pound armor-piercing warhead, or pulverize concrete fortifications with a 300-pound high explosive charge.

The ministate, after getting its hands on these leading-edge technologies (it is still unclear whether by complicity of the supine Clinton administration or by outright theft) adapted them and deployed them under the name Python III in 1993. Soon afterward, it sold the technology to Communist China, where it is now designated the PL-8H air combat system.

Thermal tank sights: these state-of-the-art heat-sensing fire-control systems enable a U.S. M1A1 main battle tank to hit moving enemy targets at 5,000 meters, even through heavy smoke or total darkness. The Chinese are known to have acquired this secret technology from Israel in the late '80s along with U.S. blueprints for manufacturing 120-mm armor-piercing sabot shells for tank cannon.

**FROM US TO THEM**

A vast military communications network known in China as the "national rapid combat system" utilizing the latest U.S.-designed satellite communications,

**OLIVE LEAF EXTRACT**


**A NEW/OLD  
HEALING BONANZA  
FOR MANKIND**

**BY JAMES R. PRIVITERA, M.D.**

**Booklet Available From:**

**New Gaia**

**P.O. Box 27710**

**Las Vegas, NV 89126**

**800-639-4242**

**\$2.75 (including S&H)**

mobile land receiving stations, digital microwave and remote-controlled switching systems, linked by 200,000 kilometers of high-grade fiber-optic cable and 50,000 kilometers of microwave linkups, is being currently built and activated in China by Israeli technicians using secret American blueprints, these sources reported.

"Israel is still exploiting our war-fighting innovations to help turn China into a major strategic threat to the West by the year 2,000," said a U.S. Army lieutenant colonel assigned to defense research.

American taxpayers have sunk hundreds of billions of dollars over the years into the development of the most advanced instruments of war in the world, noted this patriotic officer. "It is frustrating to stand around helplessly while the Israelis fence off these weapons systems to a giant Communist power that is using them to outstrip us today and may turn them against us tomorrow."

How self-proclaimed American "anti-communists" such as Sen. Jesse Helms (R-N.C.) and his fellow boosters of Israel—such as Rev. Jerry Falwell, Pat Robertson and others—can justify Israel's covert and dangerous dealings with Red China (at America's national security expense) is a paradox that only they can explain. [End quoting]

The way to explain it is that Helms, Falwell, Robertson and all the other traitors are nothing but money-hungry, power-mad, anything-goes-for-me, etc., world-class bullies in sheep's clothing.

## Roots Of China-Gate Go As Far Back As Little Rock In '77

From the 3/31/97 issue of the *SPOTLIGHT* [quoting:]

*Is the White House for sale? The latest scandals to surface around President Bill Clinton suggest that it is. Certainly the Red Chinese government, the leading bidder, seems to think it is.*

Even Bill Clinton's fans fear Asian, specifically Red Chinese, money was illegally funneled into Clinton's reelection campaign, with at least a tacit understanding this would increase the chances of the administration talking a pro-Red Chinese stance.

The spiraling campaign finance scandal is engulfing the White House and the Democratic National Committee. Clinton has painted himself into a corner where he is damned regardless of what he does.

Clinton admits "This is a serious set of questions." And he ain't just whistling Dixie. The president claims he only found out about the affair recently. But the facts indicate otherwise.

Actually the roots of Chinagate go back a long way. Long before the rest of the world had

heard of Little Rock. Taiwan émigré John Huang and the ethnically Chinese Indonesian-based billionaire Mochtar Riady and his son James were cultivating the acquaintance of the future president with sizable amounts of cash.

This shows the reach of the Global Plantation. International bankers, in Asia, reached out to an obscure Southern governor more than a decade before he reached the big time. Critics would have you believe the Clinton/China link is coincidence, but *SPOTLIGHT* readers know better.

The tangled web goes back at least to 1977, when Clinton was merely the Arkansas attorney general. It was then that he first met James Riady. Mochtar and James Riady head up the Lippo banking group. Fund-raiser Huang was another Lippo man.

Lippo became a partner in the Stephens banking company with Hillary's former law firm boss, C. Joseph Giroir Jr.

Significantly, Lippo was partially sold in 1993 to China Resources Inc., well known in the intelligence community as being owned by Red Chinese military intelligence. Huang, who was granted a high-level security clearance thanks to President Clinton, may have been working for Chinese military intelligence while occupying a position in the U.S. Commerce Department. Huang received weekly briefings from the CIA on Red China, and immediately called his "former" employer, Lippo, after each briefing, presumably to share his latest information.

### 'MY MAN'

James Riady often referred to Huang as "my man in the American Government," according to published reports.

Also in 1992, Lippo bailed out Clinton's bid for the presidency. Clinton had bombed in New Hampshire and was totally broke. Suddenly everything changed, thanks to a \$3.5 million loan from the Riady-linked Worthen Bank (now known as Boatmens). The huge infusion of cash turned the campaign around.

*SPOTLIGHT* readers will remember how candidate Clinton in 1992 lambasted his rival, President George Bush, for coddling the brutal dictators of Peking. Yet, once in office, Clinton was strangely friendly to those same dictators. In June, 1993, his administration renewed the most favored nation status of the Red Chinese, thereby building the communist empire into a superpower.

According to the *London Daily Telegraph*, Webster Hubbell, former partner of Hillary at the Rose Law Firm, has refused to hand over papers detailing \$350,000 of suspected "hush money" he received after leaving the government, some \$250,000 of it from Lippo. Investigators want to know if the money was intended to encourage him to be uncooperative with special prosecutor Kenneth Starr.

### ON THE LAM

Two members of the Red Chinese fund-raising and spying ring are currently hiding out in Asia. They are Charles Yah Lin Trie, an Arkansas restaurateur who took a Chinese arms dealer to the White House, and


Bill Clinton and George Bush square off during the 1992 presidential debates. Both are excessively fond of the Red Chinese dictators. Ironically, getting tough on the Chinese was one of Clinton's campaign promises.

Pauline Kanachalak, who, together with Trie, raised \$1 million in dubious contributions for Clinton and the Democrats.

Trie brought Wang Jun, a Chinese national, to the White House. Wang's firm, Poly Technologies, has been identified by undercover customs agents as having supplied 2,000 AK-47 assault rifles to U.S. street gangs. So much for the war on crime.

The millions in campaign donations are evidence, some investigators suggest, of numerous shady deals already made or in the making. One example is the creation of the Grand Staircase Escalante National Monument in Utah, which involves locking up America's richest source of clean-burning, low-sulfur coal, as well as trillions of cubic feet of natural gas, billions of barrels of oil, and millions of tons of strategic zirconium and titanium.

Since that coal is now unavailable, America will be dependent on foreign coal and other minerals. It may not be a coincidence that the latest source of clean-burning coal other than the Kairporowits field in the Escalante Monument is in Indonesia, the homeland of Mochtar Riady. If the Riadys and their aliens have their way, America will be importing coal from Kalimantan, the Indonesian portion of the island of Borneo.

The best-laid  
schemes o' mice an' men  
Gang aft a'gley,  
An' lea'e us nought  
but grief and pain,  
For promised joy!  
—Burns, *To a Mouse*


JOHN HUANG  
... Asian deal-maker.

# Clinton's China-Gate Set Up By Henry K.

5/25/97 #1 HATONN

REAL PLAYS ARE  
BEHIND THE SCENES

Before I am distracted this morning I will make note of China as observed for weeks now, in an effort to point out that the arguments over campaign funds are the real distractors in the ongoing inner play for China's wealth.

The ongoing media frenzy is caused by no other personal entity than the infamous Rupert Murdoch doing his usual obscene sensationalism. Are there *wrong* things taking place? Of course but aren't there always wrong things taking place with politicians and courtesans?

The conflict with China looming in your future is so big as to blind you in its very magnitude. However, if you keep sighted on the things building up to the mammoth conflict you will see the plays and murders set forth to even get to this point in the stage-setting political/financial groupies and cults. This very geographical center is as major a part in the death of Secretary of Commerce Ron Brown as any issue at hand. Ron Brown was killed in an airplane crash on April 3, 1996 which was so mysterious in its accomplishment as to now be buried in nothing short of memorial services over and over again for someone the false-faces feared and hated. This kind of attention is always a mark of the major criminal minds and hands at their dirty work.

You have to move further back in timelines to realize Brown was in the *business* of installing corporations and corporate leaders into proposed industrial, nuclear-power electricity plants, and other projects meant specifically to raise living standards and wages in world locations but predominantly in the Asian communities, i.e., China, et al. There was an announced initiative to foster \$25 BILLION worth of U.S. investments to improve the quality of Chinese products, or so the story came public. Never mind "quality" in actuality. The idea presented, of course, would be to re-employ millions of Americans at high wages, producing heavy industrial goods, and fund it with \$10 billion in U.S. Export-Import Bank credits. Sounds like a "Bonus Contract" operation to this old mind. Brown presented this program as his policy of state-to-state cooperation on infrastructure development as reflected in the tradition of former American President and Traitor, Franklin D. Roosevelt. The deals, however, bit the dust with the takeover of the U.S. Congress by Newt Gingrich's colleagues for the show-and-tell in November of 1994. In the Fall of 1994 Brown had taken a delegation of some 24 U.S. corporate leaders on the typical "tour" of China.

SO WHERE DOES/DID  
KISSINGER FIT?

The best place to summarize the Kissinger insert is to simply utilize a summary by Kathy Wolfe as presented in "Strategic Studies" of *EIR*, April 11, 1997:

[QUOTING:]

KISSINGER IS NO  
FRIEND OF CHINA

Ron Brown's policy was certainly unwelcome to Sir Henry Kissinger, the self-professed "friend" of China, who has made MILLIONS OF DOLLARS for himself and his British and Anglophile cronies in private sector business deals with China over the past 15 years. Kissinger, who, on May 10, 1982, in a speech at Chatham House, proudly proclaimed himself a life-long agent of the British Crown, has always seen China as a geopolitical pawn, to be manipulated and courted, but *never* allowed to develop as a modern industrial giant. In this regard, Kissinger's policies are identical to those of fanatical China-hater Margaret Thatcher. Kissinger is just too greedy to allow his mouth to run off in a direction that might jeopardize the flow of consulting fees into his pockets.

This profile of Kissinger was recently corroborated by one of Kissinger's fans, who, until recently, was at the Heritage Foundation, the Washington, D.C.-based Thatcherite British intelligence outpost, and who was interviewed by a journalist on April 1.

The Heritage analyst, himself British, offered that Kissinger stood to lose power from the Clinton-Brown initiative for direct state-to-state industrial development and infrastructure programs in China. Kissinger's view is that he has convinced China that only he can secure the major food and banking deals which Beijing urgently needs, the analyst said.

"Ron Brown was trying to do something else, which had very little to do with free enterprise," the source said. "He was trying to negotiate these state-to-state mega-deals. ...Brown basically was like Clinton, for big government." Kissinger, on the other hand, he said, "believes that government connections exist to serve the private sector. Had a Democratic U.S. government gotten very involved in state-to-state direct deals with China, circumventing the private sector," then neither China nor American business interests would have had much further use for the likes of Henry Kissinger. Kissinger, he said, was "more or less relieved," when Brown was no longer on the scene. [H: Yes, but for far more important reasons to Clinton than a China connection.]

"MUSIC TO KISSINGER'S EARS"

Now, Kissinger is profiting from the barrage of press attacks on him—part of the drive for a new "Cold War" against China, being run in the United States. The press attacks from the right-wing help his media image, the Heritage source observed. The Chinese believe that "Kissinger is the big man with the power connections in New York and Europe, who can bring in the large deals," he said. Kissinger convinces China to use him, "by maintaining himself as a media superstar. That is very important. That's why all these attacks right now from the Christian Right must be music to his ears."

Kissinger and the Thatcherite China-bashers have

the *identical policy*, the analyst said. "Remember, Kissinger gets along with the Chinese, because both he and they believe in geopolitics," he claimed. "That's what he was doing there in China in 1971; he believes in balance of power: If there is no balance, then there *wi*" This is all very amusing; it's great theater," the source said, speaking of the chapter attacking Kissinger in *The Coming Conflict With China*, a book promoted by the New York Council on Foreign Relations (CFR), which is run by the London Royal Institute for International Affairs. [H: So Coleman's information from years ago—hits home again!] (*The Coming Conflict With China*, Richard Bernstein and Ross H. Munro, New York: Alfred A. Knopf, 1997)

Yet the bashers, "[Richard] Bernstein, [Ross] Munro, maybe [Zbigniew] Brzezinski is in there—are basically saying the same thing: China will soon have one-and-a-half billion people, and the U.S. will never match that, so we can't let China's military, which means China's economy, get too strong. Bernstein and Munro said it in *Foreign Affairs: We believe in balance of power.*"

After the February publication of *The Coming Conflict*, Kissinger miraculously regained the headlines. He has been attacked in front-page articles and columns by the *Washington Times* (run by Bush intimates such as Count Arnaud de Borchgrave and Rev. Sun Myung Moon); former Bush employee Oliver North; former Republican candidate Pat Buchanan; and other CFR pawns, posing as right-wing populists. Munro, co-author with Bernstein of *The Coming Conflict*, even staged a rift with his employer, Philadelphia's Foreign Policy Research Institute (FPRI), because of the book's attack upon Kissinger's associate, Gen. Alexander Haig, who sits on the FPRI board. Yet, *The Coming Conflict* was written and funded while Munro was firmly ensconced at Haig's FPRI. FPRI President Harvey Sicherman was special assistant to Secretary of State Haig during 1981-82. [H: Wonders simply never cease in the political world, do they?]

"It sells books and TV spots," the Brit laughed. "By attacking Kissinger, Munro is helping him to stay a celebrity. Kissinger can't come out and say that we can't let China get too uppity. He'll lose his 'in' with Beijing, where he makes his fortune. Now the Chinese will be more eager than ever to cultivate Kissinger."

HOW WAS CHINA-GATE SET UP?

It is not to be excluded that Kissinger and his far-flung "pro-China" GOP business networks in Asia, set up President Bill Clinton for the current China-gate scandal. Crippling Clinton's ability to promote projects in China has certainly strengthened the hand of Kissinger's private business empire in the Middle Kingdom.

It was Sir George Bush, former ambassador to Beijing and second only to Kissinger in the "China Lobby", who created the near-war crisis between the United States and China over the 1996 visit of Taiwanese President Lee Tenghui to America. As *EIR* reported at the time, Bush, James Baker III, and Bush's China Ambassador James Lilley attended a meeting of the U.S.-Republic of China Economic Council in Taipei in November 1994, where Bush gave the keynote on building up Taiwan as the "alternative to Hong-Kong" after 1997. [H: Is it not amazing that the same names keep popping up as given by V. K. Durham as the "visitors" to Russell Hermann, Herrman, Herman to get him to sign over THAT BONUS CONTRACT to them? Well, he didn't; they use it unlawfully and illegally and murdered Russell. It is, fortunately for the world, too late for them to *simply* murder V.K.! It is not going to help their cause as they continue to make every effort to take out both my scribe and V.K. through these stupid "getcha" microbe-pulse games. We are NOT in competition with anyone—just need to get our job done, Ma'am.]

"This was not just a photo op," a British analyst had

told *EIR* in 1995, "but meant to give legitimacy" to the separation of Taiwan from China. Bush invited Lee to the United States. Having set the play in motion, when Lee visited in May 1996, causing Beijing to withdraw its ambassador from Washington and a major furor, Bush made a fuss of defending Beijing and the "One China" policy.

Recall, too, that China-basher Thatcher, in her memoirs, boasts that Sir George Bush has always been her personal tool.

Of course, Kissinger and Bush's Asian business connections, which go back to the 1960s, are massive, in sheer dollar volume. Kissinger's crowd has numerous Asian assets who might try to channel money to the Clinton Democrats, or just plant rumors about it—enough to raise a media hue and cry.

Kissinger is an advisor to the LIPPO GROUP of INDONESIA, and was in Jakarta in November 1994, at Lippo's expense, for a conference of the Asian Bankers Association, the *Washington Times* reported on March 24. Yet, the Lippo Group was the first Asian company accused of unseemly contributions—to China circles. China "lobbyist" Haig is on the payroll of China Ocean Shipping Co. (COSCO), the state-owned Beijing merchant fleet. Yet, it is President Clinton who is now accused, without proof, of accepting bribes from COSCO's president, for arranging a port lease in California. [H: As the world turns...]

Kissinger Associates, Sir Henry's multimillion-dollar Park Avenue consulting firm, is paid a \$300,000 or more annual *retainer* by EACH of the largest U.S. multinationals in China, to garner political favors from Chinese leaders. Such clients include Continental Grain, Coca-Cola, Chase Manhattan Bank, American Express, American International Group insurance, Atlantic Richfield, Fluor, Union Carbide, and dozens more.

Add to this the far-flung Asian business empire of George Bush, his brother Prescott Bush, who does investment banking (including with the underworld) in Japan, Korea, and China, and James Baker III. The number of possibly dirty-trick channels becomes endless.

[END OF QUOTING]

Now readers, look back over this writing and glean out the names—AGAIN. See what is taking place and understand that this is not just a gold-mine for the crooks but also can be a foundation for building for the goodly people of the globe. There is funding available and it can be based on the SAME commodity if you but utilize the information offered. Bush has his hands full and it would certainly appear TO ME that he should consider some modicum of cooperation with the basic instruments backing his own enterprises. Kissinger is simply interested in ego propagation in the "Sir" categories of recognition and a LOT OF MONEY to fulfill his stupid fantasies of himself and his bunch of cult bandits. Bush is far more shrewd than having tantrums and kicking his feet although he is sometimes given to tossing his cookies in the face of some foreign dignitaries. "Show me the money!" as the new saying goes, could be better considered as to "Show me the gold." This is certainly in view of recent "seeding" of mines in the Indonesia regions of such as Borneo, etc. Now, who needs to do such trashing when you have access to the "Superfund"? Not Bush, certainly, so who would try to do in this Bush Brigade as they try for the gusto of gold holdings all over the globe? The mess in the Asian fields of endeavors and more specifically in the Korean-oriented locations need special attention, I would guess. It certainly would seem to me to be far easier to simply meet obligations and agreements than to continue the seek-and-destroy missions as entered into by the idiots of the Bush bunglers. We can get along with the criminals and crooks of the world—but the nit-wits they hire are pretty irritation-provoking in the face of absurdity.

It is always amazing to me that Man will overlay his hand, destroy his very possibilities of higher and greater reward by being so stingy and greedy to hold his power through corruption and silly games. If you want God to go away with his troopers—YOU ONLY HAVE TO KEEP AGREEMENTS AND WHAM, BAM—OUT OF YOUR LIFE AND AWAY AS ANNOYANCES.

It appears so foolish for the bashers and attackers of even this small handful of goodly people here in this town to continue the rantings, lies, and destruction of their own property to simply keep on keeping on with the bashery. Why? All that is necessary for the ones wanting the money is to stop the trashing and help the nucleus to gain their intent. Nobody has to lose a farthing—but as it goes, the intent of your own proclaimed brotherhood is to cause you to lose every penny you claim to want returned!

I sit with a letter from a friend who writes: "5-20-97: Last evening at the Global Sciences meeting, Dean Stonier informed me that George Green had called him that morning and informed Dean that he had been run out of Montana and is now living in Las Vegas."

Now, we knew that already—but how strange that Stonier would word the information in such a manner. "Run out" is certainly an interesting concept. My question becomes: "How can such as the dippy-doodles team up with someone who is 'run out' of a state within the union?" And does it really help George Green to be teamed up with someone like the shadow Ence who lies, cheats and then goes on international TV with the tales of arsenals, ammunition storage and such obvious trash and lies as to have the FBI ready to carve their initials into his very own innards? Is the adversary so obviously stupid? YES! But remember, shrewd and stupid are not identical words in meaning. The game of "getcha" sometimes gets so big in the player's eyes as to cause the "getcha syndrome" to fall back against selves.

Now, I suggest that the game go back to circle one in the Asian arena and reconsideration of proper handling of enterprises where I am concerned, get back on track. I'm confident that whatever small thing we are allowed with which to move along will not interfere greatly with either Bush or Kissinger's grand plans for ego gratification. I have no wish to be "Sir" Hattoon to Her Majesty's Secret Order and I only have wishes for smooth transition for Hong Kong's population. The world will not end over Hong Kong's position in the world economy but a rift in the Pacific Rim might well dump a lot of the economy into the deep blue sea. Threats? Perish the silly thought for if you have to make "threats" you haven't really any POWER.

And what of things in the opposite direction of the globe? Oh, the hand of fate moves according to the eye of the beholder. I certainly hope the information on the organizations of the Arab world as to disaster help, etc., has been printed in the paper as shared with us from *Final Call*. Readers [See p. 5], there are still ways to help serve people displaced and down from disasters of either war or upheavals. Politicians are the KILLERS of the world and when you finally learn that fact you will be far ahead in the game of KNOWING.

V.K. made every effort possible to GIVE help to the damaged people of both North Dakota, U.S.A. and to the Iranians at their loss from the massive earthquakes of recent days. She had to simply cancel the Iranian gift because of political corporate structure set forth and there was never even an acknowledgement from North Dakota or any politician who received the offering. Mrs. Kroc got accolades for \$15 million out of hamburger money but not even a mention of \$24 BILLION which could replace the damaged areas over and over again. There is SOMETHING STINKY IN THIS FISH MARKET!

## AND THE WORLD TURNS...

Out of it all, the old world continues to turn, orbit in her orbiting position, and even if you would rather not have it the way it is—it IS. I find it most fascinating that you-the-people try to make something which is NOT of that over which YOU HAVE NO CONTROL. You cannot "control" or "change" UNIVERSAL LAW but you could, if you would, make changes of such magnitude in your political, physical world as to stagger your imagination collectively. You focus on that which gives no ability to impact other than through simply becoming informed about same, but you move right on ignoring, aiding and abetting the very destroyers of your physical experience. You can't do a single thing about the rotation of the sun but you could influence the rise or fall of, say, a Netanyahu who is in actuality the new "Vladimir Hitler".

So, as you continue to stand and spit against the wind, the infectious and contaminated spittle simply blows back into your upraised faces. While you focus on swim-wear that might block out damaging ultraviolet rays you miss the fact that 9/10ths of your body is still exposed to the Sun rays. And are the Sun rays different? Well, SOMETHING is certainly DIFFERENT. The most interesting commentary on the topic, however, is that people will focus ON THE SWIMSUIT and never mind the incredible subject of solar rays. You live in a G-string mentality and there is where you will perish! You don't need to concern over whether or not there might be a "heaven" and/or a "hell"—JUST LOOK AROUND YOU. You don't even worship the Sun in your G-strings; you are out there on the searing beach to BE SEEN BY OTHERS—YOU LITERALLY ROAST YOUR BODIES TO BE SEEN BY OTHERS! Now is this nuts or what? A G-string mentality of the masses merit the Noose-string reality of the hanged and damned. You are in a society mind-set of it being more important what color hair you wear on your head than what is within your head. So be it for you "could" have BOTH and you never even look at that grand and wondrous realization.

The Spring wildflowers will blossom with or without your attention, friends, so it is your loss only if you fail to take note of them. These are the things of living which are unable to have purchase rights, for each blossom or each star viewed has a different "meaning" within the soul of each beholder. May your eyes see only the BEAUTY of these precious and priceless gifts which allow you to realize the REALITY OF GOD. You don't need visions of a figment of imagination such as Mother Mary or a view of a Christ image—all you need do is look at a flower or a tree or even a humming bird to KNOW GOD. This means you need not trek to the hot desert or to the cold mountain top—just walk to the nearest sand box or flower pot.

You want to go and REMEMBER possible scenarios from some other day? Why NOT LOOK SOUNDLY AND SOLIDLY AT TODAY? What can YOU do this day instead of wait upon another to accomplish your rightful task? May you experience the comprehension of the understanding that will flood your soul and being as you reach out and create THIS day—not some elusive never-arriving tomorrow. Salu.

**I've shut the door on yesterday  
And thrown the key away—  
To-morrow holds no fears for me,  
Since I have found to-day.  
—Vivian Y. Laramore, To-day**


# Ten Commandments Of Possibility Thinking

5/24/97 #1 HATONN

Just as you might go forth and look into the heavens to see what the weather might be, look at life passing on by and be sure you don't miss the wonderful possibilities that might be awaiting your grasping. Remember that God sends His greatest blessings and most wondrous things in silence. How often do you HEAR a flower bloom? Do you hear the tree growing? Ah, but you do find that the laying hen will cackle over her production every time she lays an egg for the farmer's basket. Do you want to find the glory of GOD or simply lay a bunch of eggs?

I have asked to write this morning on deals with China and the United States along with some commentary as to who and why there is such attention to China other than the return of Hong Kong next month. But I find my own scribe needing some reminders that life is what we make it to be and, if you are not out of step, then check the feet of the others claiming to be marching with you. Make sure you are "in step" with Truth and that which is RIGHT and never mind the drop-outs from this band of instrumentalists all marching to different drummers and yet claiming to march to God's pulse wave of universal absolutes. So, I dedicate the following to Dharma and hope that the rest of you readers would consider carefully where you might fit into the pattern of human aspects at work.

The entire dissertation is offered in great respect to the "Father" of "Possibility Thinking", Dr. Robert Schuller. The ideas are not *new*; they are timeless, but he does have a way of wording ideas so that they can be utilized in your own private action focus. But before I begin, I might suggest that some of our writings begin to be about individual experiences along the way, for family sharing is the only way to present family caring.

How often do you turn to the most irrational alternatives in very simple circumstances? Dharma, for instance, is not improved healthwise to any great extent. And worse, all the "fixers" have overloaded her with every new idea that comes along—but to no avail save breaking out in crimson rashes and pickling her innards.

DIS-EASE is negative energy at work, chelas—EVERY TIME.

"But the symptoms are..." And certainly they ARE, right here, to the point of not being able to carry on a conversation or paint the house! Can't speak? Then we don't have meetings until she can hold enough air to speak for me. Can't run the 200-meter dash? Then don't run anywhere! And what is the purple lipstick bit? That is not lipstick or silver, my dear, that is called *cyanosis*. The heart is failing as the congestion worsens and you simply are not getting enough oxygen to do more than huff and puff. AH—BUT CAN YOU TAP THE KEYS ON THE KEYBOARD? Then why do we take this worst of times to clean the attic, sort the closets and these other things gone now for a decade without attention? Why do we not just write and tap the keys until those proverbial cows come home and HEAL self? I just might even have some interesting things to share with you and our brothers through this time of physical disability. After all, the assaulters can't as-

sault that which they cannot find, now can they?

So, we are asked over and over again: "But what does Dharma do, or E.J. do, or Rick do, when the going is such a burden as to want to get off?" This holds true for EVERY person doing anything. You will find that some will march right on through in analytical exception, but most have to have some type of inspirational boost to refuel enough to keep right on keeping on. Lots of you share your inspirational thoughts with us so that we know we are all thinking on the same track and do not disrail our train. Some find some tapes from teachers, guides and philosophy speakers, both current and ancient—Truth is Truth is Truth!

Dharma does have one point that brings distress to everyone around here: "Why more writing when there are some 50 volumes waiting for printing and no way to get it done?" What difference does it make? There are enough for everyone to spend a couple of years reading, so what else is new? How many of YOU out there know that the deals made with China so impact your nation(s) as to boggle the minds of mortal man, and also threaten Henry Kissinger? No big deal? Oh yes indeed, a very BIG deal.

As the mind bogs into the inability to sort, prioritize, and simply evaluate each thing against such a possibility of alternatives, I must remind you that this IS THE WAY to accomplish goals. Put information into the mind, leave it sort against, yes, even the *Ten Commandments of Possibility Thinking*; share, converse, brainstorm and find you DO HAVE THE ANSWERS—you just needed to remember them.

What are those *TEN COMMANDMENTS*? Well, with great appreciation to Dr. Schuller for placing them in order for our convenience, let's run through them briefly through excerpts from some of his writings and lectures.

The point of course, as usual, begins and ends with an IDEA. Ideas are thoughts given to the mind by God who IS MIND AND IS THOUGHT. I will list them in quoted format, but not totally, so please know that we are repeating but not taking time to offer the entire messages.

[Paraphrased quoting:]

## 1. NEVER REJECT A POSSIBILITY BECAUSE YOU SEE SOMETHING WRONG WITH IT!

There is something wrong with every good idea. Any time God gives you an idea, you can find some negative aspect to it. It's amazing how people sit in a deliberating meeting and respond to an opportunity only by finding fault with it. Don't throw away a suggestion when you see a problem. Instead, isolate the negative from the possibility. Neutralize the negative. Exploit the possibility, and sublimate the negative. Don't ever let negatives kill the positive potential that is within an opportunity.

Nothing is impossible if you will hold on to the idea that it might become possible somehow, some way, with someone's help.

## 2. NEVER REJECT A POSSIBILITY BECAUSE YOU WON'T GET THE CREDIT!

God can do tremendous things through the person who doesn't care who gets the credit. Years ago I met a man who was president and chairman of the board of a company in Minneapolis. The company had made the first huge balloon satellite, one that moved across the night sky like a star. It was a successful step in the early stages of the Space program. I said to the president, "Excuse me for saying this, but I've never heard of your name or your company."

He replied, "Maybe not. We didn't get the credit, but we got the contract."

Don't worry about getting the credit. If you do, you'll become ego-involved in the decision-making moments of life. Decisions must never be based on ego needs. They must be based on human needs and market pressures that transcend your own desires. Decide today: Would you rather satisfy your ego—or enjoy the fruit of success?

## 3. NEVER REJECT AN IDEA BECAUSE IT'S IMPOSSIBLE!

Almost every great idea is impossible when it is first born. The greatest ideas today are yet impossible! Possibility thinkers take great ideas and turn the impossibilities into possibilities. That's progress!

The important issue is whether or not the idea is a good one. Would it help people who are hurting? Would it be a great thing for our country and our world? If so, then develop a way to achieve what today is impossible.

## 4. NEVER REJECT A POSSIBILITY BECAUSE YOUR MIND IS ALREADY MADE UP!

I'm sure you've heard the saying: "Don't confuse me with the facts, my mind is already made up!" [H: This brings up a memory of nasty days and Judge Jason Brent. Judge Brent came forth in his black robes and in a bellowing tone of voice, at an Ekker hearing on the property case, and OPENED THE COURT SESSION with "I will not hear any facts; I will give you my ruling...". He set about calling the Ekkers "flakes", "transient bums" and made them responsible in open court for the whole of the savings-and-loan debacle. Almost a decade later, the case, surely as promised, is about the corrupt judicial system and goes all the way up the line of participants in corruption to the last three PRESIDENTS and their guilty associates who have destroyed, with your aid and abetting, the United States of America.] I've (continues Dr. Schuller) had to change my mind publicly more than once. People who never change their minds are either perfect or stubborn. I'm not perfect and neither are you. I'd rather change plans while still in port, than to set sail and sink at sea. [H: Smart captain.]

## 5. NEVER REJECT AN IDEA BECAUSE IT'S ILLEGAL!

[H: Wow, and over and over I have shouted that we will never do *anything* illegal, immoral or even remotely stretching the laws of land or God. That does not preclude seeing what LAWS are all about and who and why they have been brought into being the law of the land. GOD'S LAWS NEVER CHANGE. We speak here of ideas and laws—not DOING and laws.]

Listen carefully, or you'll misinterpret this commandment. Some of the greatest ideas are impossible because they are illegal *today*. You should never violate the law, but don't reject an idea because it's illegal. *You might be able to get the law changed!*

[H: Check out those laws and see if they actually do exist to stop you from your appointed task or see if they might be changed. Often you will find that the "change" of the law in the first place is a pure fabrication with only media to blame for acceptance.

A lot of laws, however, on the books today certainly need changing or deleting.]

**6. NEVER REJECT AN IDEA BECAUSE YOU DON'T HAVE THE MONEY, MANPOWER, MUSCLE, OR MONTHS TO ACHIEVE IT!**

All it takes to accomplish the impossible is mind power, manpower, money power, muscle power, and month power. [H: Which ones of these don't you have?] Spend enough time, use enough energy, develop enough human resources, acquire enough financial capital, and you can do almost anything. [H: Ah, but you don't have these things? WHY? Who should or would do it for you? WHY?] Don't reject an idea just because you don't have the necessary power. Make the commitment to do what's great, then solve the problems. A supersuccessful person has very FEW RESOURCES, except the capacity to take an idea and marshal stronger and smarter people around him to pull it off. [H: If you expect people to always do the thinking and the producing—where is your special interest and reward? If you dump your load on someone else and yet claim participation—how much reward do you really deserve? Are there truly "free lunches" if you just hang around long enough? No, in fact with the doing nothing, you will find no lunch at all.]

**7. NEVER REJECT AN IDEA BECAUSE IT WILL CREATE CONFLICT!**

The longer I've studied possibility thinking, the more I've come to one conclusion. You can never develop a possibility without creating problems. You can never establish a goal without generating a new set of tensions. You can never make a commitment without producing some conflict. Every idea worth anything is bound to be rejected by people who don't go along with it. To reject an idea because it may generate conflict is to "surrender leadership" to friends or foes!

**8. NEVER REJECT AN IDEA BECAUSE IT'S NOT YOUR WAY OF DOING THINGS!**

Learn to accommodate. Prepare to compromise. Plan to adjust. A different style, a new policy, a change in tradition—all are opportunities to grow. Get set to compromise. Learn to be equilibristic. Maintain a balance between the tension of an opportunity that demands exploitation and the limitations of the resources available at the moment. Readjust your budget. Compromise your taste. Accommodate your life-style. You may have to decide, "It's more important to succeed than it is to snobbishly adhere to my private tastes."

**9. NEVER REJECT AN IDEA BECAUSE IT MIGHT FAIL!**

Every idea worth anything has failure potential within it. There is risk in everything. One thing the United States needs more than anything today is possibility thinking.

Our problem in this country [H: And in every country.] is with management, labor, and consumers. Consumers are told that if there is anything wrong with a product, don't buy it, and if you do buy it, sue the company. Labor has its problems. Management has its problems. I don't think there is anything worse than the no-risk mentality we have in America.

If Jesus Christ had operated that way, He would never have died on the cross. The whole principle of faith means you're prepared to make a supreme sacrifice for the greater good of other persons. There can be no assurance until that happens. Success is never certain, and failure is never final.

You never reject an idea because there's some risk involved. You isolate the risk, insulate it, and eventu-

ally eliminate it.

**10. NEVER REJECT AN IDEA BECAUSE IT'S SURE TO SUCCEED!**

There are people today who back off if they are sure they will succeed. One reason is that these persons begin to imagine the ego fulfillment this success would give, and with an excuse of being humble, they pull out.

To all of my fellow Christians, trying to follow Christ, who say, "I should not try to be successful. I'm not trying for the top of the ladder. That's vanity. That's materialistic." I must say, that's not true! To choose poverty instead of prosperity, failure instead of success, low achievement instead of top-of-the-ladder achievement, simply for the sake of being humble, is not super-Christian. It's dumb. Only successful people can help people who are failing. Only winners will survive to give food to the hungry.

The *Ten Commandments for Possibility Thinkers*—where do I get them? All ten come from the Bible. All ten come from Christ—the World's Greatest Possibility Thinker. He said, "If you have faith as a mustard seed, you will say to this mountain, 'Move from here to there,' and it will move, and nothing will be impossible for you" (Matt. 17:20). [End of paraphrased quote.]

Thank you, Sir, for reminding us of our own inner lessons this day. We cannot succeed if we don't proceed and we cannot WIN if we do not begin. We have no loss for ideas in this quarter, but we have plenty of input to deny the goodly outcome of the ones we have and we, therefore, get to the point of lack of desire to share either the ideas or the success reaped by the intentional, and in the face of diversity, accomplishment of same. Don't tell us something will NEVER WORK and then hold out thine hand for the rewards when we go forth and MAKE IT WORK.

We in this place may well seem outrageous—but where else are you going to learn that YOU ARE CREATORS? YOU MUST CREATE TO BE RECOGNIZED AS A CREATOR! If you continue to stop in the middle of each new and wondrous possibility of creation—you pronounce your deception on self. If YOU stop short of finishing your PROMISED COMMITMENT TO OUR MISSION—you tell on self and bring negative focus to us.

What will happen, friends, is that when you dump your negative energy onto the heads of the very ones making sure we create the proper things and needs for this mission—you sign your own destiny with them. They cannot create from negative energy—ONLY FROM LIGHTED AND POSITIVE ENERGY can we have what is necessary for us to accomplish that which we have come to accomplish. These ones are worn away at negative prattle and binding choices of those "in charge" of certain aspects of that which is representing SUCCESS. Further, if the shoes fit, WEAR THEM!

EVERY DAY we have ones come forth and proclaim their 24-hour-a-day service under all and any conditions. Then they fold their tentlets and go away proclaiming that somehow we have failed them for their OWN LACK OF CREATIVE PRODUCTION. If I have to think the idea, do the deed, produce the participants for you, and then DO THE WORK—why should I give the results and rewards TO YOU?

I am continually offered 10% or even 25% of the winnings of the lottery if I "will just give the winning numbers...". Why would I do that? If I can give the winning numbers why would I not use them and get the WHOLE OF THE WINNING POT? Do YOU stop to really consider your offers to God? You promise all sorts of things if God will just...! GOD DOES NOT NEED ALL SORTS OF "THINGS". HE DOESN'T EVEN WANT THOSE "THINGS"—AND YOU DON'T KEEP

YOUR PROMISE PAST THE INCIDENT IN FOCUS SO WHY SHOULD GOD???? Worse, people come, TAKE, and then drop out, turn away, etc. And then what? Well, of course, in their own failures they turn on the ones who did not turn from the pathway of righteousness. This is as old an action as mankind himself.

Any time you feel compelled to tear another down in order to feel better or good about self and cause others to be misinformed by your deeds and words—you have just forever ruined your reputation. Speaking ill of others does NOT make you look better—it makes you look absolutely the fool you ARE. A zillion lies will NOT ONE TRUTH MAKE.

There is often humor in things you least suspect as being the least bit funny. We can look right here AGAIN, for example. Doris goes about realizing that any moment may be her last in this dwelling for it has been stolen from her, sold out from under her—and therefore her expectation of never settling in permanently has become her mode of action. She keeps partially packed for moving at all times since she moved in, in 1987. Then there are the BOXES. She hoards BOXES in the attic, inside one another or piled all over—"IN CASE SHE NEEDS THEM FOR MOVING...". Well, yesterday friends pulled out all the empty boxes and today she is having to be sent to the basement TO STOP HER FROM CARTING HER BOXES BACK INTO THE ATTIC.

"But," she says, "if I keep those boxes for moving, I perhaps won't have to move." No, if you create the goal of not needing to move, you won't need the boxes or concern over the possibilities. If moving is unacceptable as an alternative then you will create a way in which you have the cake and get rid of the boxes as well. Ah, but she goes further—she is now packing old things in clear plastic so that whoever has to clean up after her "death" can just take it to the "Goodwill". I can't see what is magical about that attitude—why not just take it to the Goodwill NOW? Oh, I see, you might need the things that no longer fit any body around—for survival? WHEN WILL YOU, DHARMA, THINK ABUNDANCE INSTEAD OF SURVIVAL? YOU PREPARE FOR SURVIVAL AND ABUNDANCE AND YOU WON'T HAVE THE PROBLEM OF OLD THINGS, WILL YOU?

Another thing which becomes evident around these parts is to "let Hatonn". We write and write and remind and support—while you do whatever else you wanted to


do in the first place—just “let Hatonn”. Well, Hatonn is “doing” every day while you make other plans, my dears. You will find any excuse to postpone the simple task of THINKING about what you need and how to accomplish the mission. You will GO do this or that that has nothing to do with anything relative to your own attention task and then wonder why you don’t have abundance spewing out your ears. So be it, for until you take initiative in your own behalf YOU KEEP OTHERS FROM RECEIVING THEIR OWN ABUNDANCE FOR THEIR LABORS.

I get so weary of you people attending over and over and over the dead dogs, the unimportant things—while “surviving” in that which will not sustain or maintain or even have desirable outcome. You seek and FIND “excuses” and then argue that the actions have REASON. No, you look for that which postpones taking positive ACTION in the wallowing in the dust of excuses for whatever you want to do while you are “putting off” getting your job done. YOU DO NOT WANT TO SUCCEED—YOU WANT SOMEBODY ELSE TO SUCCEED AND GIVE YOU THE ABUNDANCE WITHOUT LIMITATION OR MERIT. IS THIS THE “JUSTNESS” OF GOD? NO. HARD LABOR DOES NOT MAKE FOR SUCCESS, BUT IT OFTEN HELPS ACCOMPLISH THINGS. CREATION IS TO TAKE THAT WHICH IS, TURN IT INTO THAT WHICH IS FOR YOUR USE IN A FORM UNLIMITED AND BRILLIANT IN CONCEPT. WHY DO YOU KICK AND MOVE, MOVE AND KICK THE DEAD DOGS WHILE ALL YOU HAVE TO DO IS GET A NEW LIVE PUP?

Have you noted the way a group or body of something begins to die and decay when the energy is removed from it? You can look at a house, even, and know when it is has occupants (life) or is simply a vacant building. As we have had to withdraw from public tabloid media attacks and Doris has been unable to speak—have you noted the “death” feel of the areas once bustling and alive? Ones here are having to move along on what all of you “out there” have only had since the beginning—THE WORD OF TRUTH. And you know what? Readers, the awe for you who have stayed the course, been the backbone of TRUTH and learning, and turned in support of our own needs here for healing and growing, is unable to be counted here for when the lamp is turned low or goes out—it is difficult to hold to the golden ring. The usual next step is to choose the plastic replica instead because it glows so brightly. But does it glow brightly or is the darkness so intensely threatening that you latch onto that which is no light-giver at all?

All people seem doomed as a species to grasp at excuses to maintain SELF. Why can you not just be honest FIRST WITH SELF and then all else comes into its proper placement?

It is rather interesting that one of the “cute” sayings lately is, “Show me the money.” It seems to fit into every use with a few changes to suit the circumstances. There are so many right now who turn on friends in their denouncements and say “show me the money...”. So be it, depend on NOT even knowing when there is money to be shown or of YOUR SEEING IT if it is created through the labors of we who have not deviated from the pathway or the knowing of CREATION.

Go do YOUR THING and leave us to our “hopeless and stupid impossibilities”. However, the very ones who loudly shouted to us at our last meeting that “we don’t need your help. As of this afternoon we don’t even want your help,” have produced NOTHING and now plead for help again, FROM US WHO HAD TO CLOSE DOWN BECAUSE THEY PRODUCED NOTHING WHILE TAKING AND DRAINING THE LARDER. Now they plead for understanding and compassion and.... Forget it, what they want is funding, again, so that they have to think not about what is needed for another, but only about what they personally GET.

For those who believe and have faith in me as in God, you will prevail, succeed and move mountains

because you KNOW THAT YOU WILL DO SO. The ones destined to failure are convinced of their only ability—to fail; and shall do so. It is the law of universal giving and receiving.

I want to remind E.J. of something which came up as a topic within the past few days when funds were needed for something; he says, “Well, it is God’s...”. Then why do YOU see it that those who do NOT work for God—get God’s anything? We work day and night to just make it—while others only wish to take and denounce you for “not getting more” to pay them. Stop it! What could you possibly owe to those who have deliberately turned away from God to pay them further for their attitudes? You don’t need anyone to “legally” draw up contracts with your so-called enemies. Stop paying the hourly “getcha” rate for something to be written, rewritten and stewed over until it sours in the pit of the stomach. It is NOT your funds, so don’t waste God’s money on God’s adversaries. Cause these people to live by the words tossed out of their own mouths for their thoughts were expressed in truth of the moment and, know it, IT WAS TRUTH. Use them ONLY if they are of benefit and save you time. But, don’t save “your time” just to go act in some alternative EXCUSE for “use of time” otherwise.

I constantly get expressions of “I just don’t get ideas for...” or, “Well, I just don’t hear Him.” This is B.S.—you don’t want to hear or you WOULD HEAR. Ideas placed into the mind will DEMAND AND COMPEL THE ANSWER to their fulfillment. If you can’t gain some of your own methods of creation—you are LYING TO SELF. Until we are wallowing in wealth for our needs, you are wasting your time tinkering on ANYTHING else! You have been given the means, the way, the documents and the conduits—WHY DON’T YOU GET THESE THINGS CLOSED AND WORKING? No, it is because you turn your focus to everything else that comes along from raindrops keeping on falling or not falling, to who has the red tag for today.

Nobody wanted to go to the seminar for learning how to protect self in court? Fine, then why do you need to supply those people with anything they want? God supplied an opportunity but even with expenses paid there was NO WISH FOR INCONVENIENCE! Is the mind such that you flit from one idea to another and fail to follow up on that which will SAVE your nation while pondering which shirt or tie to take on a proposed and “only possible” trip of some kind?

No one wanted to give up a “long” weekend for this silly purpose? Oh? What wondrously creative thing do you plan for this “LONG” weekend? Well, it will be a freezing day in hell before I supply you with spending shekels to do that which you just simply “want to do” while avoiding the confrontation with conscious responsibility. There are NO FUNDS for trips abroad to interview ANYONE, EVEN GOD. You can interview God right where you ARE and get the answers you seek. Remember the *Acre of Diamonds*? When you create the abundance, then, and only then, DO YOU USE THE ABUNDANCE FOR FURTHERING THE MISSION, THIS ONE OR ANY OTHER. When you KNOW the mountains here, then, and only then, is it more than a whim to prance the mountains, or pyramids, of any other placement.

I find some thinking of just taking a bit of vacation—a journey into *somewhere*. I have not even offered one reason that you may think of going ANYWHERE, you who have been under attack. The attackers are working ever more and more frantically to “getcha” out because the closer we get to some of the things underway, the more important your “take out” becomes. Do we want to finish this mission—or do you want to laze about bragging about your prowess at this game or that one? No, it IS about such things. There is NOWHERE TO RUN AND NO PLACE TO HIDE—remember? You will NOT make my task impossible to suit your needs to play in the air, on the road, in the ground, or flit from one no-seeum place to another in the bush or city. And while you ponder “WHAT CAN

YOU DO?”—REMEMBER THAT “THE WRITTEN WORD” IS THE STRONGEST WEAPON OF THE MIND OF MAN. You create through the word and the thought—mind in action.

YOU want Doris to “go write”? Why don’t YOU GO WRITE and while you are at it—create the desired response; I am not interested in more dissertations on “inner peace”. Leave that to the Chopras and Schullers. You need to focus on the task at hand and DO SOMETHING, WRITE SOMEONE, GET ON WITH CREATING AND COVERAGE FOR THAT WHICH IS NEWLY BIRTHED—GIVE THAT BABY A NAME, A HERITAGE, AND REALITY IN TRUTH.

Did George Bush have more smarts or whatever it took to take, use and usurp such as the Bonus Contract? No, he simply KNEW he could do so and did it. He did the “proving up” FOR you. Send Bella, for instance, to Mr. Munk. Will he lie to her? OF COURSE. BUT, I REMIND YOU, \$250 MILLION TO MAKE THAT THING “GO AWAY” WAS THE REALITY YOU HAD BEST RECALL. If you don’t want the interest focus, then get to that keyboard and tell these players about these games and facts. They can’t know if you DON’T TELL THEM. They are not my staunch readers; they know NOTHING about God or Me, so what in the heck do you expect to happen? Wait for me to tell them what you should be telling them and I will KNOW you are not up to the task you claim you want.

Every time the facts are written and rewritten, told and retold, establishes the publicity that DEMANDS ATTENTION AND RESPECT. This is the important work of the moment—not the moisture content of the spelta or the visiting with your suitcase or passport. Get on with finalizing the agreements and contracts under way but awaiting the necessary backup and attention. AND THAT DOES NOT MEAN: “WAIT FOR HATONN!” If you find that one way will not “work”, then find another. Do NOT tell me what you can’t do, show me what you CAN DO. Each person, each participant, must choose for self. If ones “can’t” do their given task, then forget it—for if we have to do it (their task) as well, then why should we be distracted by their “can’t’s”?

Please note how the original story, in almost all circumstances, CHANGES as more and more opportunities for self-indulgence and “more for me” come along. You will be told that this or that will work in a given time—BUT, then comes the “opportunity” to do something a “different and more profitable way (for “me”)” comes to mind and the entire transaction becomes totally SOMETHING ELSE. There should be great penalties invoked for BREAKING DEADLINES as a good for-instance. In the Korean circumstance, there should be a cost to those people for dinking around past deadline on the two agreements not in the third “program”. If the funds were there, why would not the players make the requirements as established? If it was a “game” from upstart, then nothing will make it better in the ending—UNLESS YOU CREATE A WIN. Who needs princes when you can have toads and frogs? If there is “smoke”, there is usually some possibility of “fire”. If you can’t build from that already-started fire, then you are not very good boy-scouts. When you, further, choose to have intermediaries—MAKE THEM EARN THEIR WAY THE OLD FASHIONED WAY—DO THEIR JOB! You can play their game even better than they of *look how hard I tried*. You be nice, jolly, apologetic where applicable, never nasty or accusing—just get your own job done. Nobody who ever thought of \$30 Billion will turn and run away from REAL VALUE just because you DO YOUR JOB. Never mind the carrots when the karats have value.

Enough for this sitting for I realize I give you too much to digest and then you utilize nothing while claiming you “forgot” or “well, I guess I didn’t see THAT” and thus and so. When you get your focus straight and are ready to Create—we can get on with getting on, and I, for one, am tired of the strangulation and stagnation. Salu.

# Massive Sanctioned Rip-Off?

[Continued from Front Page]

Governments. Done at Washington November 19, 1984; Entered into force March 23, 1986. *Note by the Department of State: Pursuant to Public Law 89-497, approved July 8, 1966 (80 Stat. 271; 1 U.S.C. 113)...the Treaties and Other International Acts Series issued under the authority of the Secretary of State shall be competent evidence...of the treaties, international agreements other than treaties, and proclamations by the President of such treaties and international agreements other than treaties, as the case may be, therein contained, in all the courts of law and equity and of maritime jurisdiction, and in all the tribunals and public offices of the United States, and of the several States, without any further proof or authentication thereof.*"

Now, it is not really possible to carefully examine the Inter-American Investment Corporation without first taking a careful look at the actual articles of incorporation. Therefore, at the risk of losing my audience, let's begin by reading from the actual "Agreement Establishing the Inter-American Investment Corporation" but without bogging down by reprinting the entire document we'll examine only key sections. [Quoting:]

The countries on behalf of which this Agreement is signed agree to create the Inter-American Investment Corporation, which shall be governed by the following provisions:

## ARTICLE I PURPOSE AND FUNCTIONS

### Section 1. Purpose

The purpose of the Corporation shall be to promote the economic development of its regional developing member countries by encouraging the establishment, expansion, and modernization of private enterprises, preferably those that are small and medium-scale, in such a way as to supplement the activities of the Inter-American Development Bank (hereinafter referred to as "the Bank").

Enterprises with partial share participation by government or other public entities, whose activities strengthen the private sector of the economy, are eligible for financing by the Corporation.

### Section 2. Functions

In order to establish its purpose, the Corporation shall undertake the following functions in support of the enterprises referred to in Section 1:

(a) Assist, alone or in association with other lenders or investors, in the financing of the establishment, expansion and modernization of enterprises, uti-

lizing such instruments and/or mechanisms as the Corporation deems appropriate in each instance;

(b) Facilitate their access to private and public capital, domestic and foreign, and to technical and managerial know-how;

(c) Stimulate the development of investment opportunities conducive to the flow of private and public capital, domestic and foreign, into investments in the member countries;

(d) Take in each case the proper and necessary measures for their financing, bearing in mind their needs and principles based on prudent administration of the resources of the Corporation; and

(e) Provide technical cooperation for the preparation, financing and execution of projects, including the transfer of appropriate technology.

## ARTICLE II MEMBERS AND CAPITAL

### Section 1. Members

(a) The founding members of the Corporation shall be those member countries of the Bank that have signed this Agreement by the date specified in Article XI, Section 1(a) and made the initial payment required in Section 3(b) of this Article.

(b) The other member countries of the Bank may accede to this Agreement on such date and in accordance with such conditions as the Board of Governors of the Corporation may determine by a majority representing at least two-thirds of the votes of the members, which shall include two-thirds of the Governors.

(c) The word "members" as used in this Agreement shall refer only to members countries of the Bank which are members of the Corporation.

### Section 2. Resources

(a) The initial authorized capital stock of the Corporation shall be two hundred million dollars of the United States of America (US\$200,000,000).

(b) The authorized capital stock shall be divided into twenty thousand (20,000) shares having a par value of ten thousand dollars of the United States of America (US\$10,000) each. Any shares not initially subscribed by the founding members in accordance with Section 3(a) of this Article shall be available for subsequent subscription in accordance with Section 3(b) hereof.

(c) The Board of Governors may increase the authorized capital stock as follows:

(i) by two-thirds of the votes of the members, when such increase is necessary for the purpose of issuing shares, at the time of initial subscription, to members of the Bank other than founding members,

provided that the aggregate of any increases authorized pursuant to this subparagraph does not exceed 2,000 shares;

(ii) in any other case, by a majority representing at least three-fourths of the votes of the members, which shall include two-thirds of the Governors.

(d) In addition to the authorized capital referred to above, the Board of Governors may, after the date in which the initial authorized capital has been fully paid in, authorize the issue of callable capital and establish the terms and conditions for the subscription thereof, as follows:

(i) Such decision shall be approved by a majority representing at least three-fourths of the votes of the members which shall include two-thirds of the Governors; and

(ii) the callable capital shall be divided into shares with a par value of ten thousand dollars of the United States of America (US\$10,000) each.

(e) The callable capital shares shall be subject to call only when required to meet obligations of the Corporation created under Article III, Section 7(a). In the event of such a call, payment may be made at the option of the member in United States dollars, or in the currency required to discharge the obligations of the Corporation for the purpose for which the call is made. Calls on the shares shall be uniform and proportionate for all shares. Obligations of the members to make payments on any such calls are independent of each other and failure of one or more members to make payments on any such calls shall not excuse any other member from its obligation to make payment. Successive calls may be made if necessary to meet the obligations of the Corporation.

(f) The other resources of the Corporation shall consist of:

(i) amounts accruing by way of dividends, commissions, interest, and other funds derived from the investments of the Corporation;

(ii) amounts received upon the sale of investments or the repayment of loans;

(iii) amounts raised by the Corporation by means of borrowings; and

(iv) other contributions and funds entrusted to its administration.

[And now, moving past Section 3 (Subscriptions); Section 4 (Restriction on transfers and pledge of shares); Section 5 (Preferential subscription right); and Section 6 (Limitation on liability), we read, quoting:]

## ARTICLE III OPERATIONS

### Section 1. Operating procedures

In order to accomplish its purposes, the Corporation is authorized to:

(a) Identify and promote projects which meet criteria of economic feasibility and efficiency, with preference given to projects that have one or more of the following characteristics:

(i) they promote the development and use of material and human resources in the developing countries which are members of the Corporation;

(ii) they provide incentives for the creation of jobs;

(iii) they encourage savings and the use of capital in productive investments;

(iv) they contribute to the generation and/or saving of foreign exchange;

(v) they foster management capability and technology transfer; and

(vi) they promote broader public ownership of enterprises through the participation of as many investors as possible in the capital stock of such enterprises;

(b) Make direct investments, through the granting

of loans, and preferably through the subscription and purchase of shares or convertible debt instruments, in enterprises in which a majority of the voting power is held by investors with Latin American citizenship, and make indirect investments in such enterprises through other financial institutions;

(c) Promote the participation of other sources of financing and/or expertise through appropriate means, including the organization of loan syndicates, the underwriting of securities and participations, joint ventures, and other forms of association such as licensing arrangements, marketing or management contracts;

(d) Conduct cofinancing operations and assist domestic financial institutions and bilateral investment institutions;

(e) Provide technical cooperation, financial and general management assistance, and act as financial agent of enterprises;

(f) Help to establish, expand, improve and finance development finance companies in the private sector and other institutions to assist in the development of said sector;

(g) Promote the underwriting of shares and securities issues, and extend such underwriting provided the appropriate conditions are met, either individually or jointly with other financial entities;

(h) Administer funds of other private, public or semi-public institutions; for this purpose, the Corporation may sign management and trustee contracts;

(i) Conduct currency transactions essential to the activities of the Corporation; and

(j) Issue bonds, certificates of indebtedness and participation certificates, and enter into credit agreements.

#### Section 2: *Other forms of investments*

The Corporation may make investments of its funds in such form or forms as it may deem appropriate in the circumstances, in accordance with Section 7(b) below.

#### Section 3: *Operating principles*

The operations of the Corporation shall be governed by the following principles:

(a) It shall not establish as a condition that the proceeds of its financing be used to procure goods and services originating in a predetermined country;

(b) It shall not assume responsibility for managing any enterprise in which it has invested and shall not exercise its voting rights for such purpose or for any other purpose which, in its opinion, is properly within the scope of managerial control;

(c) It shall provide financing on terms and conditions which it considers appropriate taking into account the requirements of the enterprises, the risks assumed by the Corporation and the terms and conditions normally obtained by private investors for similar financings;

(d) It shall seek to revolve its funds by selling its investments, provided such sale can be made in an appropriate form and under satisfactory conditions, to the extent possible in accordance with Section [unreadable portion of faxed document] above;

(e) It shall seek to maintain a reasonable diversification in its investments;

(f) It shall apply financial, technical, economic, legal and institutional feasibility criteria to justify investments and the adequacy of the guarantees offered; and

(g) It shall not undertake any financing for which, in its opinion, sufficient capital could be obtained on adequate terms.

#### Section 4. *Limitations*

(a) With the exception of the investment of liquid

assets of the Corporation referred to in Section (7b) of this Article, investments of the Corporation shall be made only in enterprises located in developing regional member countries; such investments shall be made following sound rules of financial management.

(b) The Corporation shall not provide financing or undertake other investments in an enterprise in the territory of a member country if its government objects to such financing or investment.

[Now, jumping past: Section 5. Protection of interests; Section 6. Applicability of certain foreign exchange restrictions; Section 7. Other powers; Section 8. Political activity prohibited; Article IV: Organization and Management, Section 1. Structure of the Corporation; Section 2. Board of Governors; Section 3. Voting; Section 4. Board of Executive Directors; Section 5. Basic organization; Section 6. Executive Committee of the Board of Executive Directors; Section 7. Chairman, General Manager and officers.]

#### Section 8. *Relations with the Bank*

(a) The Corporation shall be an entity separate and distinct from the Bank. The funds of the Corporation shall be kept separate and apart from those of the Bank. The provisions of this Section shall not prevent the Corporation from making arrangements with the Bank regarding facilities, personnel, services and others concerning reimbursement of administrative expenses paid by either organization on behalf of the other.

(b) The Corporation shall seek insofar as possible to utilize the facilities, installations and personnel of the Bank.

(c) Nothing in this Agreement shall make the Corporation liable for the acts or obligations of the Bank, or the Bank liable for the acts or obligations of the Corporation.

[Moving on past Section 9. Publication of annual reports and circulation of reports; Section 10. Dividends; Article V: Withdrawal and Suspension of

## Nevada Corporate Headquarters, Inc. Presents: Monthly Workshops Of 1997

# Fast Growth Strategies WORKSHOP

**When:** Fri/Sat/Sun—  
June 28th & 29th, 1997

**Where:** The Aladdin Hotel/Casino, Las Vegas, NV

**Hotel Information:** To reserve your room at the special discounted rate, call NCH's exclusive, full-service travel agent: *The Travel Shop*: (800)427-5103

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

Regular Tuition:  
Before May 27th \$495.00  
After May 27th \$695.00  
Spouse/Guest Tuition  
Only \$395.00

**Featuring:**  
**Linda Chandler**  
"Super-Charging  
Your Business!"

Come learn how to super-charge your business from a professional and watch it explode! Your profits will absolutely skyrocket after attending this income enhancing workshop, jam-packed with power skills for raising capital and making money!

Linda has worked with companies such as Apple, Intel, Toys 'R Us, the Limited, Sun Microsystems, and many others. With 20 years of experience and association, she brings her first-hand knowledge and strategies to you during this exciting and powerful weekend!

*Members, Section 1. Right of withdrawal, Section 2. Suspension of membership, Section 3. Terms of withdrawal from membership, Article VI: Suspension and Termination of Operations, Section 1. Suspension of operations, Section 2. Termination of operations, Section 3. Liability of members and payment of debts, Section 4. Distribution of assets.]*

## ARTICLE VII JURIDICAL PERSONALITY, IMMUNITIES, EXEMPTIONS AND PRIVILEGES

### Section 1. Scope

To enable the Corporation to fulfill its purpose and the functions with which it is entrusted, the status, immunities, exemptions and privileges set forth in this Article shall be accorded to the Corporation in the territories of each member country.

Section 2. *Juridical personality* [Black's 6th: *Relating to the Administration of Justice. Done in conformity to the law of the country and the practice where this is observed.*]

The Corporation shall possess juridical personality and, in particular, full capacity:

- (a) to contract;
- (b) to acquire and dispose of immovable and movable property; and
- (c) to institute legal and administrative proceedings

### Section 3. *Judicial proceedings*

(a) Actions may be brought against the Corporation only in a court of competent jurisdiction in the territories of a member country in which the Corporation has an office, has appointed an agent for the purpose of accepting service or notice of process, or has issued or guaranteed securities. No action shall be

brought against the Corporation by members or persons acting for or deriving claims from member countries. However, such countries or persons shall have recourse to such special procedures to settle controversies between the Corporation and its member countries as may be prescribed in this Agreement, in the by-laws and regulations of the Corporation or in contracts entered into with the Corporation.

(b) Property and assets of the Corporation shall, wheresoever located and by whomsoever held, be immune from all forms of seizure, attachment or executive before the delivery of final judgment against the Corporation.

### Section 4. *Immunity of assets*

Property and assets of the Corporation, wheresoever located and by whomsoever held, shall be immune from search, requisition, confiscation, expropriation or any other form of taking or foreclosure by executive or legislative actions.

### Section 5. *Inviolability of archives*

The archives of the Corporation shall be inviolable.

### Section 6. *Freedom of assets from restrictions*

To the extent necessary to enable the Corporation to carry out its purpose and functions and to conduct its operations in accordance with this Agreement, all property and other assets of the Corporation shall be free from restrictions, regulations controls and moratoria of any nature, except as may otherwise be provided in this Agreement.

### Section 7. *Privilege for communications*

The official communications of the Corporation shall be accorded by each member country the same treatment that it accords to the official communications of other members.

### Section 8. *Personal immunities and privileges*

All Governors, Executive Directors, Alternates, officers, and employees of the Corporation shall have the following privileges and immunities:

(a) Immunity from legal process with respect to acts performed by them in their official capacity, except when the Corporation waives this immunity;

(b) When not local nationals, the same immunities from immigration restrictions, alien registration requirements and military service obligations and the same facilities as regards exchange provisions as are accorded by a member country to the representatives, officials, and employees of comparable rank of other member countries; and

(c) The same privileges in respect of traveling facilities as are accorded by member countries to representatives, officials, and employees of comparable rank of other member countries.

### Section 9. *Immunities from taxation*

(a) The Corporation, its property, other assets, income, and the operations and transactions it carries out pursuant to this Agreement, shall be immune from all taxation and from all customs duties. The Corporation shall also be immune from any obligation relating to the payment, withholding or collection of any tax or duty.

(b) No tax shall be levied on or in respect to salaries and emoluments paid by the Corporation to officials or employees of the Corporation who are not local citizens or other local nationals.

(c) No tax of any kind shall be levied on any obligation or security issued by the Corporation, including any dividend or interest thereon, by whomsoever held:

(i) which discriminates against such obligation or security solely because it is issued by the Corporation; or

(ii) if the sole jurisdictional basis for such taxation is the place or currency in which it is issued, made payable or paid, or the location of any office or place of business maintained by the Corporation.

(d) No tax of any kind shall be levied on any obligation or security guaranteed by the Corporation, including any dividend or interest thereon, by whomsoever held:

(i) which discriminates against such obligation or security solely because it is guaranteed by the Corporation; or

(ii) if the sole jurisdictional basis for such taxation is the location of any office or place of business maintained by the Corporation.

### Section 10. *Implementation*

Each member country, in accordance with its juridical system, shall take such action as is necessary to make effective in its own territories the principles set forth in this Article and shall inform the Corporation of the action which it has taken on the matter.

[Moving on past Section 11. Waiver, Article VIII: Amendments, Section 1. Amendments, Article IX: Interpretation and Arbitration, Section 1. Interpretation, Section 2. Arbitration.]

# THE PARASITE MENACE!

## Do You Have Harmful Parasites Attacking Your Immune System?

Signs of parasites in the human body:

- \* itchy ears, nose, anus
- \* forgetfulness
- \* slow reflexes
- \* gas and bloating
- \* unclear thinking
- \* loss of appetite
- \* yellowish face
- \* fast heartbeat
- \* pain in the navel
- \* lethargy
- \* numb hands
- \* drooling while sleeping
- \* damp lips at night
- \* dry lips during the day
- \* bed wetting
- \* blurry or unclear vision
- \* grinding teeth while asleep
- \* pain in the back, thighs, shoulders
- \* burning sensation in the stomach
- \* women: problems with the menstrual cycle
- \* eating more than normal but feeling hungry

## 14-Day Parasite Cleansing Program

The Parasite Cleansing Program that will  
assist you in achieving maximum health.

We have assembled three of the highest quality herbs 2 in tincture form  
and 1 now in capsul form along with an intestinal cleanser.

The following products are included in the 14 day program.

#1 Black Walnut Tincture 1 oz

#2 Clove Tincture 10 oz

**NEW \*\*\* #3 Wormwood: Now Available In Capsules \*\*\***

#4 Gaia Cleanse I—Intestinal Sweep 5oz

## GaiaCleanse

A natural way to eliminate parasites from the body.

See Order Form On Next-To-Last Page  
For Ordering Information

\* Parasite Cleansing Program can be done every 3 -5 Months.

## ARTICLE X GENERAL PROVISIONS

### Section 1. Headquarters of the Corporation

The headquarters of the Corporation shall be located in the same locality as the headquarters of the Bank. The Board of Executive Directors of the Corporation may establish other offices in the territories of any of its members countries by a majority representing at least two-thirds of the votes of the members.

[Moving past Section 2. Relations with other organizations; Section 3. Channels of communication.]

## ARTICLE XI FINAL PROVISIONS

### Section 1. Signature and acceptance

(a) This Agreement shall be deposited with the Bank, where it shall remain open for signature by the representatives of the countries listed in Annex A until December 31, 1985 or such later date as shall be established by the Board of Executive Directors of the Corporation. In case this Agreement shall not have entered into force, a later date may be determined by the representatives of the signatory countries of the Final Act of the Negotiations of the Creation of the Inter-American Investment Corporation. Each signatory of this Agreement shall deposit with the Bank an instrument setting forth that it has accepted or ratified this Agreement in accordance with its own laws and has taken the steps necessary to enable it to fulfill all of its obligations under this Agreement.

(b) The Bank shall send certified copies of this Agreement to its members and duly notify them of each signature and deposit of the instrument of acceptance or ratification made pursuant to the foregoing paragraph, as well as the date thereof.

(c) On or after the date of which the Corporation commences operations, the Bank may receive the signature and the instrument of acceptance or ratification of this Agreement from any country whose membership has been approved in accordance with Article II, Section 1(b).

### Section 2. Entry into force

(a) This Agreement shall enter into force when it has been signed and instruments of acceptance or ratification have been deposited, in accordance with Section 1 of this Article, by representatives of countries whose subscriptions comprise not less than two-thirds of the total subscriptions set forth in Annex A [March 23, 1986], which shall include:

(i) the subscription of the member country with the largest number of shares, and

(ii) subscriptions of regional developing member countries with a total of shares greater than all other subscriptions.

(b) Countries whose instruments of acceptance or ratification were deposited prior to the date on which the agreement entered into force shall become members on that date. Other countries shall become members on the dates on which their instruments of acceptance or ratification are deposited.

### Section 3. Commencement of Operations

As soon as this Agreement enters into force under Section 2 of this Article, the President of the Bank shall call a meeting of the Board of Governors. The Corporation shall begin operations on the date when such meeting is held.

DONE at the city of Washington, District of Columbia, United States of America, in a single original,

dated November 19, 1984, whose English, French, Portuguese, and Spanish texts are equally authentic and which shall remain deposited in the archives of the Inter-American Development Bank, which has indicated by its signature below its agreement to act as depository of this Agreement and to notify all those governments of the countries whose names are set forth in Annex A of the date when this Agreement shall enter into force, in accordance with Section 2 of Article XI. [End of quoting Articles of Incorporation.]

## ANNEX A SUBSCRIPTIONS OF SHARES IN THE AUTHORIZED CAPITAL STOCK OF THE CORPORATION (Shares of US\$10,000 each)

Summarizing the number of paid-in capital shares by member countries:

Argentina—2,327; Brazil—2,327; Mexico—1,498; Venezuela—1,248; Chile—690; Columbia—690; Peru—420; Bahamas—43; Barbados—30; Bolivia—187; Costa Rica—94; Dominican Republic—126; Ecuador—126; El Salvador—94; Guatemala—126; Guyana—36; Haiti—94; Honduras—94; Jamaica—126; Nicaragua—94; Panama—94; Paraguay—94; Trinidad and Tobago—94; Uruguay—248; United States of America—5,100; Austria—100; France—626; Fed. Rep. of Germany—626; Israel—50; Italy—626; Japan—626; Netherlands—310; Spain 626; Switzerland—310.

GRAND TOTAL: 20,000

## WHAT HAS "GRANDMA" HERRMAN STATED THUS FAR?

On July 18, 1996, Herrman wrote, [quoting, in part:]

The Iran-Contra arms, the Contra arms, Contra drugs, Contra money laundering was used through such as BCCI Bank, Republic National Bank, Marine Midland, etc., who covered the action on the laundering. There is a difference in the source, for the Iran-Contra charade was the Middle East and European dissidents such as Ireland, Afghanistan, Iraq and so forth, while the "Contra" money was used on the American Continent.

The U.S. Government also set up an Inter-American Investment Corporation to cover the action of this money laundering. Capital stock shares were sold at \$10,000 per share. The Corporate "By-Laws" hold these member drug runners free from prosecution. The by-laws state only members can monitor or sanction members. They then are *above the law*.

Let's look at the parent Corporation. The major single capital stock holder is the U.S. Government, as

it owns a fourth of the Capital Stock. Then there are the "also known as". In law enforcement lingo-jargon these are called "AKAs". The Inter-American Investment Corporation, aka: Contra Money Laundering, aka: U.S. Government's Inter-American Investment Corporation, aka: U.S. Central Intelligence Agency operating under the U.S. Department of State and U.S. Department of Agriculture. [Still quoting, further into the article:]

The Mexico connection of Inter-American Investment Corporation was Banco de Londres y Mexico, also known as the Bank of London in Mexico, called the Banco Serfin. This Banco or "Bank" tied in with ALL European Banks and banks of the United States. Mr. Greenspan, Mr. Bush, Mr. North, Mr. Baker, Mr. Wright, Mr. Bentsen and all presidents since the Kennedy administration, have been and are, allegedly, involved, as is Whitewater. This should provide very interesting reading.

It is beyond comprehension that the U.S. Government would "loan" buy-in moneys to these Contra nations for capital shares in this Inter-American Investment Corporation and then keep on lending the Contra nations money while they put U.S. dollars "loaned" to them into Swiss accounts, or into accounts in Liechtenstein.

Now let us look at these Swiss and "other" accounts. A casual drive through Europe looks like a trip through Disneyland with new industry, new homes, new, new, new—all courtesy of the U.S. dollar! [End quoting.]

On October 1, 1996, Grandma Herrman wrote, [quoting:]

Thanks to Congressman Jerry Costello, Senator Paul Simon, Representative Durbin, Poshard, et al., Russell Herrmann-Herrman-Herman's murder has been concealed, calling for the investigation of: (1) Medicare fraud ring, (2) drug and money-laundering ring, (3) marketing of body parts, (4) murder, (5) concealment of homicides, (6) misconstruction and abuse of powers of office by theft of bonus 3392 contract/certificate, which was stolen by methods employed by Whitewater, or code name Trojan, Idem Sonans.

Idem Sonans is a usage employed by those who fraudulently take something which is owned by someone else by the use of a sound-alike name.

George Bush, Marion Akin/Aikens/Akiens, NSA employees, and the CI, Ltd. (Central Intelligence, Limited) did exactly that. They employed Cosmos, Ltd., to take over Cosmos Seafood Energy Marketing, Ltd. (the owner of the certificate).

Cosmos, Ltd., showed up in Japan, in savings and loans, credit unions, travel agencies, on a global scale. 6-7 more Japanese banks went down. Next move, on to the Middle East, into Bahrain. Credit Lyonnaise underwrote Cosmos, Ltd., Barings Bank underwrote Cos-

## Red Lentils & Adzuki Beans

Two of the tastiest, most "storable" foods are now available in bulk, 50 lbs. per bag. Prepare and cook them just like pinto beans. Wonderful soup extender and both make super salad/sandwich sprouts.

Adzuki Beans	50-lb. bag	*\$50.
Red Lentils	50-lb. bag	*\$30.

Order From *New Gaia*—Call 800-639-4242

\* Plus UPS delivery charge

mos, Ltd., Lloyds of London, the old woman on Thread Needle Street, i.e., Bank De Londres (Bank of London), etc., etc. Credit Lyonnaise [the Paris office] was burned to conceal or to destroy the paper trail.

All of the above could possibly, if audited by the U.S. Treasury, be discovered as a vehicle for the Inter-American Investment Alliance Treaty, which can be found in the Library of Congress. The Inter-American Investment Alliance Treaty consists of standard charter banks, Banco de Espanol, Banco de Londres, Banco de Mexico, Banco de France, etc., etc., serving as laundering facilities for the Inter-American Investment Alliance Treaty cartel of drug lords and organized criminal activities.

Under the Federal Advisory Committee Act, the President of the United States can, without the authorization of Congress, send \$30 billion to Mexico, \$30 billion to Israel, \$30 billion to Russia and another \$30 billion to Israel and still another \$30 billion to England, who just so happen (probably by accident or coincidence) to have bankos, which are used or accessed by the Inter-American Investment Alliance Treaty boys; who, incidentally, bought shares with American taxpayers' dollars!

Mexico was smart—she did not buy all her shares, she socked her money in Swiss accounts and Chase Manhattan Bank, CitiCorp, etc. (Used the President's family members' names to hide the money.) [End quoting.]

In a letter addressed to U.S. Congressman Dan Burton, dated April 6, 1997, V.K. Durham writes, [quoting, in part:]

Congressman Burton, to assist you in your questing of what government is allowed and not allowed to do—please Sir, CHECK THIS OUT. "Library of Congress Catalog Constitutional intent", and "laws protecting the Constitution".

As relating to the Constitutional Laws mentioned in this 1832 Constitution "intent of the Constitution", if you are unable to obtain these Laws made in Pursuance to the Constitution of the united States let me know, for I have most of them in my reference library.

Congressman Burton, in my considered opinion, you will get absolutely nowhere unless:

(A) You approach this hearing from "A Conflict of Interest" standpoint, and

(B) Conduct your investigation and hearing based strictly on Constitutional law,

(C) Go back to the Bretton Woods Agreement (your real problem), PUBLIC LAW 94-564,

(D) Then, go the The Reorganization Plan No. 1 & No. 2, and then

(E) Go to the Federal Advisory Committee Act. Under the FACA (5 U.S.C.[A]); Sec. 2. Findings and Purpose. (b), (1). "The need for many existing advisory committees has not been adequately reviewed."

Under this FACA Sec. 2 (b), (1) provision, you in your capacity, may repeal this Act. You, Congressman

Burton, have that power, which in the event it is not used, the President will most assuredly invoke Sec. 6 of FACA, and tell you, and your Committee: He invokes the National Security issue, and he is not required to answer any issues, or questions requiring answers from him, and he most assuredly will use Sec. 6 of FACA. And

(F) In the Federal Depository of Records (Treaties), you will find TIAS 12087. This, Congressman Burton, is the Inter-American Investment Corporation.

In this Inter-American Investment Corporation, if the computer records were carefully checked, would in all probability disclose the names of those you presently are investigating. Also, this would allow access to "the Bank" members, and those who have accounts in "the Bank" aka the World Bank.

Also, Congressman Burton, it is thought by me you will find Chelsie's "account" in "the Bank".

Congressman Burton, I firmly believe if this is carefully investigated:

(1) The Contra cartel monies will be discovered, and

(2) The Contra arms cartel monies will be discovered, and

(3) The Contra drug and money laundering will be discovered, as used by the Inter-American Investment Corporation, aka "The Bank" which;

(4) Accessed the "Bancos" (Charter Banks) of those Inter-American Investment Alliance Corporation group members accounts.

Congressman Burton, these "Bancos" of Central and South America, tie directly in to Banco de Paris (Credit Lyonnaise) and Banco de Londres (Bank of London) and "other Bancos world wide"...Movements of monies can be checked by a "subpoena" upon the S.W.I.F.T. wire, and K.T.T.s and A.B.A.s of participating Bancos equipment.

Many, many prime banks were deliberately caused to go down to cover the paper trail. Credit Lyonnaise was burned to destroy the paper trail!

President Clinton is currently in Mexico. [Remember, this document is dated April 6, 1997]. This would be a prime time to hook up the computer connection and monitor Banco de Mexico, and Sofina Bank in Brownsville, Texas to check on transfers into "the Bank".

Congressman Burton, the funds used to bankroll "the Bank" in the beginning were tax dollars of the united States Treasury Trust.

Initially, Congressman Burton, this was a CIA operation for the Contras. It had its beginning: "Done at Washington, November 19, 1984."

Congressman Burton, in this Inter-American Investment Corporation, also known as a Treaty, made by the President's appointed Secretary of Commerce, you will discover in reading this Agreement/Treaty, wherein the Articles of Incorporation: These Treaty "organized crime groups" have so structured said Corporation, in its Articles of Incorporation, under "International Public Law 89-497, to be a private "owned personality law governed" organized crime group, governed by their own laws, with immunity to "any law" other than their own. This is THE LAW, Congressman Burton.

The only way this corporate veil can be pierced is the misconstruction, abuse and misuse of public funds, aka: tax dollars used to bankroll "the Bank".

Sadly, Congressman Burton, the only way you can be successful, is to repeal (based on misconstruction and abuse of Office of Public Trust, and Trust "Tax Dollars" by Breach of Public Trust, Conflict of Interest of those past and present "Presidents of the united States") and impeach those Executive Orders, the reorganization plans, and the Federal Advisory Act.

This can be done by Constitutional law, and the primary case, which the courts have never overturned, is Marbury v. Madison. It will stop the controverting and perverting of Congressional authority, and make those unwholesome international "Public Laws" notwithstanding, "to the Laws made in Pursuance to the

Constitution of the united States." [End quoting.]

## IRAN-CONTRA WHISTLEBLOWER NAVY LT. COMMANDER (RETIRED) ALEXANDER (AL) MARTIN

Al Martin is best known for his key role in setting up the financial laundering banking network to support "the cause" aka: Iran-Contra. In an interview I conducted with Al Martin on May 16, 1996 for CONTACT, Al stated, [quoting:]

No one gave a shit about forty million dollars of illicit weapons sales to Iran, the concept being that the profits of these sales were scooped-off to support a rag-tag guerilla army in Nicaragua. That wasn't even what it was all about. That is what was proffered by the government.

Iran-Contra was the largest and most egregious covert operation of state ever mounted, involving at its peak in 1985, over 5,000 people. It had very little to do with the surreptitious arming of a rag-tag guerilla army in Nicaragua to blunt what was then perceived as a growing Red Tide. "Its real purpose," as Richard Secord was fond of telling me, "was that the concept of arming a guerilla army, that was simply a ruse. The real concept was to replenish the coffers in the shadows." That is a direct quote from Richard Secord. That there exists in this country, as Richard Secord and Elliott Arbams—Elliott Abrams said so publicly in the Kerry Committee hearing of 1987—there exists in the United States a government within a government, a shadow government, as it were, of some thirty to forty thousand people. A government within a government, that legitimate government turns to when it wishes to commit certain covert activities which are deemed to be illegal by Congress. This government within a government needs funding. And the problem was, by the early to mid-1980s this government within a government was, essentially, broke. As Secord was fond of pointing out, there had been no opportunity to replenish the coffers, really since the end of Vietnam. And the heroin trafficking that went on in Vietnam even when I was there; the denuding of the South Vietnamese treasury of its gold bullion towards the end of the war. There really had been no covert operations of state, to wit fraud could have been committed, to garner surreptitious monies. Therefore, Iran-Contra—which is really what it was all about—involved a state-sponsored operation to defraud the American Treasury, and by consequence, the American people, of a large sum of money. This was officially estimated by Congress to be at least 3-to-4 billion dollars. A state-sponsored, organized operation to commit bank fraud, securities fraud, insurance fraud, fraud of all manner; the cost of which, ultimately, had to be picked up by the taxpayers. That's really what it was all about. The shipping of illicit arms to Central America was really of minor consequence, that served only to legitimize what was a covert and illegal operation, should it ever become known. And, certainly in the Congressional hearings thereafter, the government made sure the attention was focused on that concept. [End quoting.]

Elsewhere in the same interview, Al Martin says, [quoting:]

You've got to divide Iran-Contra three ways: narcotics, weapons, and money. I was on the money end of it, which is the most complex and tedious, certainly, but is also the least publicly revealed.

I'm a political fundraiser. That's what I am. That's where my talents lie; that's what I've always done. And as an adjunct to raising political money I also raised money or in concert with, (not in adjunct to), in the past, for special right-wing projects for military operations, political operations, cover-ups, that sort of thing. That's what I do and that was my mandate during Iran-Contra. [General] Richard Secord approached me in 1984 and I was given a mandate to

## Phoenix Journals

**FREE CATALOG  
AVAILABLE FROM  
PHOENIX SOURCE  
BY  
CALLING  
1-800-800-5565**


devise a series of corporate artifices to provide a continuing and ongoing covert revenue stream, pursuant to the application and supplication of illegal, covert actions of state. That was my exact mandate, but as a consequence of that, I would end up getting involved in narcotics and weapons to a very small degree only because money generated from those state-sponsored operations would end up flowing through accounts that I controlled.

Rick: Were you working all offshore?

Al: No. As a matter of fact most of my stuff was domestic.

Rick: Really?

Al: I worked through all Iran-Contra sympathetic banks in the United States, of which there were three or four hundred. Banks that were controlled by people, by right-wing Republicans who were sympathetic to, as Oliver North used to say, "the cause."

Rick: How is your relationship with North these days?

Al: None at all; we're very hostile towards each other. I haven't talked to him in a couple of years. We, literally, don't have anything to say to each other anymore.

Rick: Is the same true with you and Secord?

Al: Secord I'm even more hostile towards. I mean, I have helped the Civil Division of the Dept. of Justice in their civil lawsuit against Secord—the famous Light Resources case attempting to recover those secreted funds from Switzerland. I have filed several whistleblower complaints with the Dept. of Justice detailing illicit deposits of money offshore, which still exist, which were accumulated through illegal activities by those in the government or in the immediate shadows thereof. I don't have any relationships with any of my former cohorts. [End quoting.]

And still further into the interview, Al tells *CONTACT*, [quoting:]

I was the Chairman of Southeast Resources, Inc.,

which was a holding group, which had a prime marketing contract with the infamous Gulf Coast Investment Group Companies, which were run by Larry Hammel. That name wouldn't mean anything to you unless you were a real Iran-Contra aficionado, and I had marketing contracts with Neil Bush's Gulf Stream, and several with Jeb's entities. But I was essentially a holding company which marketed fraudulent investment products of other people. That was the whole nature of the scheme that Richard Secord had developed. In other words, a bulk of people, mostly doctors, lawyers, professional people who were very right wing and wanted to contribute to, quote, *the cause*, as Oliver North called it; *the enterprise*, as Richard Secord called it; *the shadows*, as Elliott Abrams called it, and so on. But they wanted to contribute. The problem is, as citizens, you can't contribute to an illegal act of state. Therefore, you needed a legitimizing factor in the middle. And what was the best legitimizing factor was an investment product.

Rick: Sure.

Al: So we would offer oil and gas limited partnerships, mining limited partnerships, real estate limited partnerships, and so on, but they never existed other than on paper. They were strictly an artifice to legitimize the flow of funds from supporters within the civilian populace that wanted to support these illegal operations of state and receive a tax write-off for it in [the form of] some favor. [End quoting.]

#### BACK TO V.K. DURHAM

On May 8, 1997, V.K. Durham writes, [quoting, in part:]

Well, dear readers, the Old Boys are up to their gills in conflict of interest, deceptive trade practices, scamming and skimming of American tax dollars, drug running, and money laundering—and its being done through NAFTA and GATT; under this Inter-American Investment Corporation Treaty Group.

Yes, they are running drugs right across the borders between Mexico and the United States—with immunity to all United States laws.

Approximately 2400 trucks roll across our borders daily, unchecked. Nearly all of these trucks are carrying drugs.

From appearances, what Clinton did not finish in Mena, he is hell-bent on finishing by and through the Inter-American Investment Corporation.

The Inter-American Investment Corporation is nothing more than Contra drug and money laundering. Check out when it was entered into an "Agreement" by the Secretary of State of the United States—November 19, 1984. It entered into force March 23, 1986. For all you Congressmen and women who read my "bombs", check it out!

Inter-American Investment Corporation can run drugs, with treaty immunity. Check it out, read the Articles of Incorporation.

What a "pip"! All it takes to run drugs is to be a member of this Inter-American Investment Corporation "organized crime group", and the President instructs his appointees to pull off inspections by the U.S. Customs, and allow this organized criminal activity—the diplomatic immunity privileges, enjoyed only by nations? I remember when a "gatt" was a gun held at the heads of victims of organized criminal racketeers. Come to think of it, it's the same principle used by the Inter-American Investment Corporation. Americans are held in a hostage situation by this GATT and NAFTA organized crime group. [Still quoting:]

(A) The Inter-American Corporation

- (1) has their own laws,
- (2) they are immune to all United States laws.
- (3) they have Articles of Incorporation which designate "Personality Laws" or, "Private International Public Laws", which are outside the jurisdiction of our state civil courts or federal courts.

This is some fate accompli—! The Secretary of

## GAIA'S PREMIUM

### ALOE PLUS 77

Alfalfa & Minerals  
60 Capsules, 450 mg.

~~\$16.95~~  
\$15.00  
NOW!

Sale

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

## Now Combined Aloe Vera & Body Booster Minerals

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

Sale begins June 1st  
thru June 16th  
Limit 5 per customer

See p. 35 for ordering information

State (Federal Advisory Committee Act), is appointed by, yep, you guessed it, the President of the United States! The Prez., if challenged by Congress, can invoke Sec. 6 of the Federal Advisory Committee Act, and tell Congress to go to hell. "It's a national security issue, claimed by the Prez and the Wifey Poo—and the Prez in charge of vice". [End quoting.]

In a document written by V.K. Durham on August 30, 1996, we read, [quoting:]

Mr. Herrmann/Herrman/Herman was U.S. Coast Guard, U.S. Armed Forces "Special Forces". He was known as "the German", "the Pilot", "Oscar", "Rusty", etc.—MOS, medic and demolitions expert. He held the Contra money accounts for Bush, Baker, Bentsen, Greenspan, North, Colby, etc.

The major account name is: Woodbridge, CI—Ltd. Of course, you realize, the CI—Ltd. is Central Intelligence, Ltd.

George Bush, as the President of the United States, utilized his NASA, NSA boys in LaJolla, California, to unlawfully and illegally use, or try to use, the interest accrued on that old contract/certificate of indebtedness of the Nation of Peru, to bankrupt the Japanese Yen, the Duetschmark, and to use the U.S. Dollar until it was "exhausted", through Alan Greenspan's connection with Trans Tech International in Moshi Ishi, Israel.

The ABAs, account numbers, banks—Merril Lynch, Goldman Sachs, Monex, et al. account numbers, bank officers, etc., have been previously made public.

This "fiasco" caused Barings, [the Paris office of] Credit Lyonnaise, German banks, Japanese banks, etc., to fall. Credit Lyonnaise was burned to cover the paper trail.

The \$240 billion in Certificates of Deposit of the S&L debacle was in part intercepted by Interpol in Copenhagen by Agent Arnie Gammelsgard, when a U.S. Treasury Agent, ex IRS Auditor, Marion Akiens/Akien/Aikens/Aiken tried to underwrite approximately \$50MM on their Bibkin Bank. This involved some very high personages, Ron Brown, Leahey, etc. Ron Brown used Terry Black as his legal representative in this mess. The document has been made public. U.S. Ambassador, Lynn Schively, blocked "Gammelsgard" in every move to gain assistance of the U.S. Treasury and the FBI. This is not fiction, it is fact. The code name on the CDs was "Trojan"; it corresponded with Whitewater.

Over 140 CIA personnel involved in this one way or the other have been terminated, and their military records gleaned!

[Still quoting, later in the letter.]

I told George Bush after I turned down [signing-off on] collateral in the amount of \$35 trillion dollars, to his minions, Lowell Eastland (Federal Reserve, Dept. of AG), John Warner/Werner (England's MI-6), and Senator Leahey's son, Steve, with the Atomic Energy Commission, in 1989, when old George sent them out to get me to underwrite the \$35T, so he could pay his old buddy, Saddam Hussein \$2.410 billion, 30 billion to Russia, 30 billion to Israel, 30 billion to England, and 30 billion to Mexico. I told George at that time that I would not be a party to anything which was contrary to the international communities "human rights provisions", and, furthermore, if the collateral was good enough for the internationals, it was good enough to shore up this nation, restore the industry, and put jobs back in this country, for it was and is America and Americans first. [End quoting.]

### Editorial Policy

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

In a faxed document with letterhead from the Association of American Sovereigns, Republic of Idaho, Alert Bulletin No. 94-01, we read, [quoting:]

Alert No. 94-01 is a composite of statements made by Leo Emil Wanta. Wanta claims to be an operative for the CIA, U.S. Customs, FBI, and other government agencies. He claims to have worked for the Reagan administration, the Bush administration, and the Clinton Administration. He claims to have been in charge of many sting operations for these agencies and claims to be a patriot who loves his country. He claims to have been a means of these agencies moving money for their covert operations. Among these many operations over about thirty years are two significant money transactions. The first was a collateral transaction involving five (5) trillion dollars which was to generate about seventy (70) billion dollars in commissions.

He claims this transaction was to use collateral prime bank notes of major American and European banks and [it] was to give liquidity to these banks to save the American banking system. The commissions (about \$18 billion US\$) to be earned by a special government company, Ameritrust, Inc., was to be divided with two (2) billion dollars each for President Bush, President Clinton, and Secretary Bentsen, and others.

He claims that Vince Foster was to be given \$250 million for the Children's Defense Fund (Hillary Clinton, Chairman) and that this and other sensitive information he gave to Foster are the reason that Foster was murdered. He also claims that four other associates also met mysterious deaths and he fears for his life because he has secreted many sensitive documents and large funds. He was arrested and is now still in jail, without even a preliminary hearing, for over a year. He has been declared by the court as incompetent but has passed the mental examination three times but is being held for a fourth examination.

The second large money transaction was a forty-five (45) trillion Japanese Yen-Dollar transaction. He claims that Bush-Clinton-Bentsen, etc., were to get over \$200 billion in commissions. This transaction is apparently going on right now. Proof is that the Yen is gaining at the dollar's expense. Documents support most of his claims. [End quoting.]

### V.K. DURHAM TAKES OFF THE GLOVES

Responding to this fax, which was written, I believe, in 1994, we read the following, dated June 20, 1996, [quoting:]

Got your fax. What the man is saying is absolutely true. He did not miss much.

The Japanese Yen-Dollar issue, you have the bank account numbers and the routing. This involved: Monex, Merrill Lynch, Goldman Sachs, Chemical, Chase Manhattan, Morgan, etc. You have the account numbers, and the players who were primarily hidden in Security Pacific National Bank—the National Security Agency, which was hidden in the DFG, Inc., also known as the Palm Springs Base Ball Club (Neil Bush's etaliis).

This, somehow, involved Russell, while he and Bush were still working together. The Japanese Yen and the German Duetschmark were involved, as was the U.S. dollar. Trans Tech International, Moshi Yishi in Israel, were also involved. Israel was going to ex-just the American dollar, then there was Hamilton and Hyun, Montreal and Korea, and also a man from China.

This went on up to the fall of the 1990s. I uncovered a bunch of this going on that Russell had overlooked, and I put the "stop" to all of it. English MI-6 was involved.

This was when the Contract-Certificate was for

"sale", before it was recorded of public record. They underwrote the collateral, which this man is talking about—i.e., forgery.

The "Bush Boys" (Billionaire Boys) Club International used this forged collateral—it actually was the collateral Bush had to use for the payment of Saddam Hussein's oil contract, the oil was purchased by Union Oil and Zapata Oil. George couldn't come up with the payment. He told Saddam to "Go to the Port of Departure (Kuwait)'s banks and get his money." Well, Kuwait did not have the money, or so they said. Then came Desert Storm!

I would love to see the file this man has on this.

By the time we finally figured it out, Bush had revved up a Cosmos corporation and was pretending to be us. I shut down the big Corp. We also uncovered the \$240B in Certificates of Deposit from the failed Texas S&Ls—were on the open market in Europe—of course this was a Depository Trust Company operative, a Black man who operated in Europe in international banking, and he went to prison in Copenhagen. Interpol was shut out at the gate by the U.S. Department of Justice. Interpol was never allowed access or assistance from "the Top" (White House).

These guys lost it all when the Contract was recorded of record—Bank of England, Lloyds of London, Barings, Credit Lyonnaise, three Japanese banks, all went down the tubes! And how many U.S. banks merged to cover up the paper trail?

The Yen and Duetschmarks were to be used to spring loose the Contra arms money.

The Contra Arms deal originated in Texas.

"The Bank" used: Republic National Bank (TX), to Republic National Bank in NY, from Republic National Bank (452 5th Ave., Bank officer—Terrance Lloyd), to the Ansbacher Account in one of the islands of England—Account No. 608103047, Telex 620-274, reference "Woodbridge". Cable Name: BLIC-DANK, ANSWER BACK: ANSCHBACHER "CI-LTD" (Central Intelligence Limited). Answer: PCH-G, Attention: Mr. Hughes.

Of course, there is also the matter of Manuel Noriega's Sand Dollar account.

Isn't it strange? Bush "whacked" Noriega—about the same time he could not pay his bill to Saddam, then he got caught with his fingers in the pie (contract) and his old buddy at Belmont, Ltd., a window bank in England, named David Glynn and the old man from San Clemente [Nixon]—were awfully concerned about drug money going through Belmont, Ltd. when they were being pushed by NSA.

Leaves you a lot to be proud of, when you know what these Presidents are really all about, does it not? [End quoting.]

On August 1, 1991, Russell Herman and V.K. Durham signed an agreement with John F. D'Acquisto and William M. Peterson of DFG, Inc., a California corporation.

### DFG, INC.

In a letter dated September 10, 1991 on DFG, Inc. letterhead, addressed to Phil Roberts, Dept. of Treasury, Financial Group, 185 W. "F" St., Suite 600, San Diego, CA 92101 Re: Bank Fraud Division—Goldman Sachs, Mitsui of Tokyo, John F. D'Acquisto writes, [quoting:]

This letter is in reference to a particular Japanese Yen transfer which took place into our DFG, Inc.'s account at Goldman Sachs Company in Los Angeles, Calif.

On September 10, 1991, we received our August 1-August 31 statement from Goldman Sachs. The enclosed letter, dated August 7, 1991, from Goldman Sachs, shows the amounts that were to be transferred into our account and then converted to United States Dollars equivalent. On the statement enclosed, you

will see that the Japanese Yen went to Mitsui Bank of Tokyo, which is Goldman Sachs' correspondent bank. The monies were then credited to the account and exchanged and deposited, U.S.D. equivalent at the rate of exchange. That part of the transaction was perfectly normal.

What happened next is what concerns me. On August 7, 1991, the funds were reversed and withdrawn from our account without our permission! There is no reference to the whereabouts, or disclosure of the whereabouts of this money, or of the receipt of acknowledgement that this transaction even took place.

Being an ex-banker of 16 years, I feel that my rights have been violated to the highest degree, and the laws of the United States have been broken. I think you would call this bank fraud?

According to Goldman Sachs, this was probably a clerical error on their part. I find it hard to believe that a company such as Goldman Sachs would be so negligent as to make a \$5,117,280 "clerical error".

We are in the process of confirming whether our bank in Germany, one, sent the 700,000,000 Japanese Yen to be exchanged, and two, received the \$5,117,280 United States Dollars in return. In the meantime, I ask you graciously to review the documents I have enclosed to see what you think.

As this is a matter of great urgency, please call me with any questions you may have. You can call 800 \*\*\*\* which is our other company, Ariel Life Systems, Inc., a government contracted corporation with NASA. Signed, John F. D'Acquisto, President, CEO, DFG, Inc., National Director, Ariel Life Systems, Inc., then also signed off by Russell Hermann [End quoting.]

**CHESTERTON INVESTMENTS LIMITED**  
**RE: BELMONT BANK LTD.**

On September 16, 1991, C.P. Fisher, Managing Director of Chesterton Investments Limited in Ramsey on the Isle of Man, wrote to John D'Acquisto and Bill

Peterson of DFG, Inc. the following, [quoting:] [By the way, does anyone see Al Martin's finger-prints on these layered companies?]

After speaking personally to David Glynn again this week-end, I need to re-emphasize to you the importance of communicating with him immediately and complying with his requests.

He does not need, at this point, nor has he asked to speak to the bank sending the Yen. He has, however, asked for one bank reference, that he may contact, who knows and can confirm a relationship with the COSMOS Trust. This is not an unreasonable request, as I am sure you will agree.

Since you are both Directors of Chesterton, I must appeal to you as a Director so you will realize the tremendous responsibility that Chesterton has to provide as much information to the bank as possible. Otherwise, we risk not only losing this transaction potential with Belmont but also our entire relationship which we have worked so very hard to establish.

I know you are concerned, and rightly so, about the events of late with Goldman-Sachs. But those events should have nothing to do with this request from Belmont, nor should they cause concern about moving forward in another area. I give you my full and personal guarantee that, if we exercise intelligent and consistent business acumen, we will enjoy a fantastic working rapport with David Glynn which will create incredible opportunities. Please help me with this situation.

If you would please contact me this morning, as soon as you get in, I would appreciate your efforts. Thanks for taking the time for the "old guy" in San Clemente [Nixon]. [End quoting.]

**BACK TO DFG, INC.**

On September 26, 1996, V. K. Durham wrote, in a letter addressed to Metzenbaum's Senate Investigation Subcommittee, [quoting portions:]

On August 1, 1991, [our corporation] Cosmos Seafood Energy Marketing, Ltd. did enter into an agreement with a California corporation, DFG, Inc. Our corporation hereinafter identified as COSMOS.

We, Cosmos, are the owner and beneficiary of the world's largest known gold certificate. DFG, Inc. was to act as our trustee only by the corporation's two seals and signatures and the two corporate officers/beneficiaries. The two seals and signatures mandated to be evidenced on all documents of agreement on anything involving COSMOS.

Just days ago it was discovered, malicious intent to commit fraud by collusion between officers of corporations, other corporations and banks unknown and unauthorized by our corporation COSMOS has been conducted, directed on international and other financial institution levels.

Recent documentation obtained by COSMOS does reflect the "intent" by C.P. Fisher & Associates of San Clemente, Chesterton Investments, Ltd., of the Isle of Man and San Clemente, Calif., wherein and whereas the Directors are also corporate officers of DFG, Inc. DFG's parent corporation is Ariel Life Systems, Inc., contracted by NASA. Senator Metzenbaum, attorney-client trust accounts have been set up at Security Pacific Bank Trust without our knowledge and/or acknowledgement signatures and seals mandatory to conduct business affairs in Security Pacific National Bank.

We, COSMOS, have discovered increments of monies in the amounts of: \$200MM, \$11MM, \$400MM, \$1.4B and evidenced in letters attached to this communication. Also, the banking fraud was directed by C.P. Fischer & Associates by telefax communication referencing and instructing DFG how to draft communications to Belmont Bank, Ltd. in London, England wherein it is stated COSMOS owns good clear funds, monies, i.e., Japanese Yen, which is untrue and [it] was never represented by COSMOS that we owned any Yen! Nor are there any "authorized sealed documents" so stating by COSMOS. Senator Metzenbaum, we are

Sale begins June 1st thru June 16th

**ADVANCED OLIVE LEAF EXTRACT**

AVAILABLE FROM **NEW GAIA**

**60 TABS**

**NOW**

**GAIA'S PREMIUM**

Limit 5 per customer

~~\$24.00~~  
\$20.00

See p. 35 for ordering information

absolutely astounded by these acts of malicious intent against our corporation of COSMOS. [End quoting.] [See Exhibits A & B.]

### V.K. CONTINUES

In her letter to me, dated June 20, 1996, V.K. Durham writes, [quoting portions:]

Well, Rick, it appears we may have been able to "Crack the Walnut". Or, at least that is the feeling I have.

It appears, judging from the break-down of the United Nations and other projects of the Global Society of G7, let's see now, that is: (1) Bush, (2) Clinton, (3) Yeltsin, (4) Thatcher, (5) the Federal Reserve Trust Corp.—Capitol Management—Capital Management (Trusts), (6) Bentsen, (7) Israel, and their little henchmen, they have played the Game, and like Black Jack, they held off and went over the limit.

Interesting thing here. Take a look at the players who tried to steal the Contract back before it was Recorded of Public Record.

(1) Bush and his CI, Ltd. Boys of the "Club" (Central Intelligence, Ltd.); (2) National Security Agency, who in turn contracted out with the ADL to keep phone monitors on all conversations of anyone (including me) who just might "make the connections and two and two added up to four"; (3) Monex; (4) Merrill Lynch; (5) Goldman Sachs; (6) Chase Manhattan Bank; (7) CitiCorp.; (8) Security Pacific National Bank; (9) Marine Midland; (10) Trans Tech International (Israel); (11) Japan's Prime Minister (Miazawa); (12) Cosmos Banking and Savings Group in Japan (Bush-Miazawa); (13) Lloyds of London; (14) Barings Bank; (15) Credit Lyonnaise; (16) Diawa Bank in Japan; (17) Bank of England; (18) Central Bank in Russia; (19) Ameritech; (20) Germany; (21) Korea (Hamilton & Hyun); (22) Belmont, Ltd. (England); (23) First Union Bank; (24) Paul Simon (U.S. Rep.); (25) Dan Rostenkowski (U.S. Rep.); (26) Depository Trust Company, and their representative Marion Akiens-Akiens of Merkav International Bank Trust, with the \$240 billion in CDs, which involved Capitol-Capital Trust Management. [End quoting.]

### RETURNING TO THE INTER-AMERICAN INVESTMENT CORP.

On July 16, 1996, Grandma Herrman-Herman wrote, [quoting portions:]

In this agreement, the Inter-American Investment Corporation, 24 American sister nations "bought in" with total shares of US\$10,000 each, totaling 11,000 shares equaling \$110 million. The United States of America bought 5,100 shares of \$10,000 each equaling \$51 million. Austria, France, Germany, Israel, Italy, Japan, the Netherlands, Spain and Switzerland bought in a total of 3,900 shares at the same price of \$10,000 per share—in capital stock of the corporation.

(1) The representatives of Argentina and Brazil stated that their participation in the capital of the Corporation should not only match their shares in the capital of the Bank, but also maintain their relative shares in the total amount contributed by the regional developing countries in the Bank.

(2) The Mexican delegation makes the subscription listed above in order to help eliminate the oversubscription that has prevented the Inter-American Investment Corporation from coming into operation.

Nevertheless, it wishes to put on record the desire of Mexico to achieve greater share participation in these multilateral organizations, to more adequately reflect through a system of objective indicators its size in terms of economy, population and requirements for financial support for its development process.

(3) Venezuela ratifies that it has decided to subscribe 1,248 shares of the Inter-American Investment Corporation, which gives it a participation of 6.23% of its capital, to enable the Corporation to begin operating as soon as possible. However, Venezuela states for the record that it has not abandoned its desire to achieve a greater share participation in the future.

\*\*This is very interesting, for The Monroe Doctrine ("Messages and Papers of the Presidents") prohibits such acts, especially "foreign nations on American soil of the Inter-American Alliance (Treaty) [*a much older organization*].

Another interesting thing. The old boys from Hitler's Germany of the Nazi era, called the "Boys from Brazil", along with the other prime sanctuaries of Nazis—that being Argentina, Brazil, Mexico and Venezuela, purchased a total of 7,400 Capital Shares?

Let's look at the other countries: Bahamas, Barbados, Bolivia, Costa Rica, Dominican Republic, Ecuador, El Salvador, Guatemala, Haiti, Honduras, Jamaica, Nicaragua, Panama, Paraguay, Trinidad and Tobago, Uruguay—all of Contra arms, Contra drugs—Mena Valley Airport fame.

Let's not forget Mexico's Sofina Bank. There is a banking paper trail. [End quoting.]

### AS IF THAT WEREN'T ENOUGH, V.K. CONTINUES

In a letter dated August 30, 1996, addressed to Russell Monk of the U.S. Treasury Dept., V.K. writes [quoting portions:]

George Bush, as the President of the United States, utilized his CIA/NASA/NSA boys in LaJolla, Calif. [*"The President's Men"*] to unlawfully and illegally use, or try to use, the interest accrued on that old Contract/Certificate of Indebtedness of the nation of Peru, to bankrupt the Japanese Yen, the Duetschmark, and to use the U.S. Dollar until it was "exhausted", through Alan Greenspan's connection with Trans Tech International in Moshi Ishi, Israel.

Mr. Monk, the ABAs, account numbers, banks, Merrill Lynch, Goldman Sachs, Monex, et al., account numbers, bank officers, have been previously made public.

This fiasco caused Barings, Credit Lyonnaise, Ger-

man banks, Japanese banks, etc., to fall. Credit Lyonnaise was burned to cover the paper trail.

The \$240 billion in Certificates of Deposit, of the S&L debacle was, in part, intercepted by Interpol in Copenhagen, Agent Arnie Gammelsgard, when a U.S. Treasury Agency, ex IRS Auditor, Marion Akiens/Akien/Aikens/Aiken tried to underwrite approximately \$50MM on their Bibkin Bank. This involved some very high personages: Ron Brown, Leahey, etc. Ron Brown used Terry Black as his legal representative in this mess. The document has been made public. U.S. Ambassador Lynn Schievely blocked Gammelsgard in every move to gain assistance of the U.S. Treasury and the FBI. This is not "fiction", Mr. Monk, it is fact. [End quoting.]

On Sept. 16, 1996, V.K. Durham wrote in the following Open Letter, [quoting portions:]

George Bush marches on. He bankrupts (1) Barings Bank, (2) Credit Lyonnaise, (3) prime Japanese banks, (4) National U.S. banks, (5) Lloyds of London, (6) bank after bank has fallen due to George Bush's fraudulent conveyancing of the old Contract/Certificate.

George Bush bumped his nose in China when trying to use the fraudulent Contract/Certificate. The widow of "a Taipan" had noticed the Chinese of Bush's fraud. China would not do business with old George.

George Bush defrauded the American people from recovery and resolution of the national debt. George Bush, with malicious intent, deceptive practices, and acts of treason, defrauded the U.S. Treasury of \$6 trillion lawful U.S. dollars.

In order to accomplish the fraud, he bought Secretary of State Frankie Sue Del Papa, State of Nevada, to steal the Contract/Certificate and the "sound alike" corporation. Including the resident agent of Cosmos Seafood Energy Marketing, Ltd., Shelly Brazier of Pacific Stock Transfer. [End quoting.]

### CONSTITUTIONAL CONSIDERATIONS IGNORED

In an Open Letter written May 5, 1997, by V.K. Durham, she writes, [quoting a portion:]

The *Constitution* forbids U.S. tax dollars to be given away as exemplified in the private enterprise group, according to TIAS 12087 (Federal Depository Documents on Treaties) which is the Inter-American Investment Corporation, used to bankroll the New World Bank with U.S. tax dollars of the public Treasury Trust. [End quoting.]

### RETURNING TO AL MARTIN

Once again, quoting from Al Martin's interview with *CONTACT* on May 16, 1996, [quoting portions, repeating:]

Iran-Contra was the largest and most egregious covert operation of state ever mounted, involving at its peak in 1985, over 5,000 people. It had very little to do with the surreptitious arming of a rag-tag guerilla army in Nicaragua to blunt what was then perceived as a growing red-tide. "It's real purpose," as Richard Secord was fond of telling me, "was that the concept of arming a guerilla army, that was simply a ruse. The real concept was to replenish the coffers in the shadows." [Still quoting, later in the interview:]

As Secord was fond of pointing out, there had been no opportunity to replenish the coffers, really since the end of Vietnam. And the heroin trafficking that went on in Vietnam even when I was there; the nudging of the South Vietnamese treasury of its gold bullion towards the end of the war. There really had been no covert operations of state, *to wit* fraud could have been committed, to garner surreptitious monies. Therefore, Iran-Contra—which is really what it was all about—

\* ~ \*

# New Gaia Products

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

*for information and  
a free catalog*

involved a state-sponsored, organized operation to commit bank fraud, securities fraud, insurance fraud, fraud of all manner, the cost of which, ultimately, had to be picked up by the taxpayers. [End quoting.]

## LAWS ARE CONTRACTS

In one of her articles, "Tip of the Iceberg", dated April 20, 1997, V.K. Durham writes, [quoting portions:]

Laws are contracts. Constitutional Law of the Land: *Fletcher v. Peck*, U.S. S.Ct. 6 Cranch 87, 3 L.Ed. 162 (1810). Therefore, if the laws are contracts, it only stands to reason that the *Constitution* is a contract between the sovereign civil governments (citizens) of the United States (territorial states), and the U.S. Central (Federal) government. [Still quoting, further in the article:]

Can the *Constitution* be controverted? No! It cannot! See *Marbury v. Madison*, 1 Cranch [1] 137, 2 L.Ed. 60, U.S. S.Ct. (1803).

Can the *Constitution* and the rights of the American citizens be overthrown by treaty laws? No! Not constitutionally. For, per *Marbury v. Madison*, the *Constitution* is the "first mentioned". Treaties are secondary. Therefore, public laws are subservient to the constitutional laws of this nation, per *Article VI*. [End quoting.]

## TAKING A CLOSER LOOK

In her article dated May 9, 1997, V.K. Durham writes, [quoting portions:]

Controverting and perverting constitutional law, whereas constitutional law is unlawfully (per *Article VI*) made subservient to federal international (Laws of Corporations). Public laws whereas in said Corporations Articles of Incorporation (see the Inter-American Investment Corporation, a "multilateral" treaty), these corporations have their own personality (owned, private laws) and operate with immunity. [Still quoting, later in the article:]

George Bush, as the President, began selling off the infrastructure. He sold off the assets of the Federal Government. This was the Federal underwriting of homes, farms, small businesses, agricultural loans, etc. These assets were sold off to the Inter-American Investment Corporation organized crime group.

While (Queen Bee) Hillary's Whitewater organized lenders lent money for homes, farm loans, business loans, etc., stealing the equity from these unsuspecting desperate borrowers, this ring was running these moneys through HUD's front door, and into the Federal Reserve and out the back door of the Department of Agriculture.

When these unsuspecting homeowners or farmers or whatever would take out one of these Queen Bee equity loans, little did they suspect what would follow. As an example: If a buyer put \$40,000 into escrow to purchase a home, the money would be rolled in a double escrow on two or more properties (in one example it was seven), under sound-alike names. Each name spelled differently, all of these would be insured. The insurance would be on the lives of the borrower. The \$40,000 was multiplied by 100. This \$40,000 increased to \$4,000,000. The hapless borrower, without his or her knowledge, now had a \$4,000,000 bounty on their heads. When these individuals, after losing their properties to the Inter-American Investment Corporation-owned courts, while attempting to obtain Constitutional real property, Common Law jurisdiction, these individuals were told, in court after court across this land: You have no Constitutional rights in this court!

Many of these borrowers, after losing their properties, committed suicide, had disabling strokes, or died of heart attacks.

Who walks off with the the \$4,000,000 life insur-

ances? The Inter-American Investment Corporation's organized crime ring owned entity, more formally called "THE BANK", after the commissions were cut and paid to the ring members.

Where did the money come from to loan out on these equity loans? It was the laundered drug money brought in and sold to American children by the CIA on American streets. Laundered through the Federal Reserve, back out through the Department of Agriculture, into Credit Lyonnaise, the Swiss banks, back to England, over to Canada, from Canada into Chase Manhattan and CitiCorp banks, through Morgan Trust, out to Valley Bank and Trust, into Bank of America, Security Pacific Bank, and by now, First Interstate and Wells Fargo have been included. It does not stop there with just these banks. The standard charter banks known internationally as Bancos, such as Banco de Mexico, who launders out through Brownsville's Sophina Bank, then the Banco de Peru, Banco de Londres, Banco de Argentina, Banco de Chili, Banco de Paris, and Banco after Banco have bought in on "THE BANK" of the Inter-American Investment Corporation. This is the same organized crime ring which sells drugs openly on our American streets. The same organized crime ring which owns the laws, and Americans cannot obtain Constitutional remedy in ANY court in the U.S., and the same organized crime ring which was originally bankrolled with \$200,000,000 American tax dollars. [End quoting.]

## THE DEPOSITORY TRUST COMPANY

The following information was sent to us this time by a third party but was first printed in *North Bridge News*, Vol I, Issue 14, Nov. 1995 and was published by *The Liberty Tree*. It is so important that we will repeat it. (This first appeared in the 6/4/96 issue of *CONTACT*.) [Quoting:]

### THE UNKNOWN \$9.1 TRILLION COMPANY

The Depository Trust Company (DTC) is the best kept secret in America. Headquartered at 55 Water Street in New York City, this "financial institution" is perhaps the most powerful in the world, yet the public doesn't have a clue as to who they are or what they do.

How can a "bank" hold assets of over 9 trillion dollars and be unknown?

In dealing with the trust department of a major New Jersey bank, one of our staff wanted to transfer his trust assets, comprising of stocks and bonds, to a new trust he had set up in another state. The bank said it would take at least 6 weeks to do so as none of his assets were currently held in his own name or in the name of his trust account! In a panic, he brought this before our entire staff and asked if we could investigate. We did, and the can of worms we've opened should frighten every American.

After encountering numerous "no comments" and a myriad of "that's not my department" excuses, we eventually spoke with Mr. Jim McNeff, Director of

He says he's been employed there for 19 years and was very proud of his employer. By law, he should have disclosed to us that his employer(?) was recording our telephone conversation (our electronic equipment picked up on this immediately).

He informed us that "DTC is the largest limited trust company in the world with assets of 9.1 trillion". Can you imagine? An unknown banking company could pay off the national debt and then some! Jeff went on to say, "DTC is a brokerage clearing firm and transfer center. We're a private bank for securities. We handle the book entry transactions for all banks and brokers. Every bank and brokerage firm must secure their membership with us in case they become insolvent, so your assets are secure with DTC." Yes, you read that correctly. DTC is a private entity that processes EVERY stock and bond (paper securities) for ALL U.S. banks and brokerage houses. The big question is "just who gave the company such a broad range of financial power and clout?"

The reason the public doesn't know about DTC is that they're a private depository bank for institutional and brokerage firms ONLY. They process all of their book entry settlement transactions. Jeff told us "There's no need for the public to know about us... it's required by the Federal Reserve that DTC handle all transactions." The Federal Reserve Corporation is a private company, not an agency of our federal government. They mandated that DTC process every securities transaction in the U.S. It's no wonder that the DTC is owned by the same stockholders as the Federal Reserve Corporation. In other words, the Depository Trust Company is really a front for the Federal Reserve Corporation. Now, let's see how this affects the average working American.

You go to a broker or bank and instruct them you want to purchase 100 shares of IBM stock, for example. They set up an account for you and act as your agent with power of attorney to conduct business on your behalf, upon your buy or sell instructions. The broker will place your stock or bond purchase into their safekeeping(?) under a "street name". (According to DTC, no bank or broker can place the stock into their firm's own name due to Federal Trade Commission and Security and Exchange Commission regulations.)

The broker or bank must then send the transaction to the DTC for "ledger posting" or "book entry settlement" under mandate by the Federal Reserve Corpora-

*"I believe that banking institutions are more dangerous to our liberties than standing armies. The issuing power (of money) should be taken from the banks and restored to Congress and to the people, to whom it belongs."*

Thomas Jefferson

tion. Remember, since your bank or broker can't use their name on the certificate, they use a fictitious entry name or "street name". This artificial entity is always related to the broker or bank. Then, the "street name" stock or bond certificate is automatically transferred to, or credited to, the Depository Trust Company. Since DTC is a bank, they can't hold the certificate in their name either, so DTC transfers the certificate to their own holding company or "nominee name". We're not quite sure of the spelling, but the DTC's holding company is either "CD and Company" or "CeDe and Company".

The banks and brokers are merely "custodians". By federal law, they cannot hold any assets in your name, the customer. The assets must be held, eventually, in the name of DTC's holding company. That's how DTC has 9.1 trillion dollars of assets in trust... or is it really in "trust" if the private Federal Reserve Corporation is technically holding it in their "unknown" entity's name? Obviously, if stock and bond certificates you've purchased aren't in your name, then the "holder" (the Federal Reserve Corporation) could theoretically refuse to surrender them back to you under a "national emergency" according to the 1917 Trading with the Enemy Act. Is this the collateral being held by the private Federal Reserve Corporation to pay off the national debt owed to them by our federal government?

According to Mr. McNeff, the DTC was a former member of the New York Stock Exchange (NYSE) and, "Our sister company is the National Securities Clearing Corporation." Simply put, the Depository Trust Company absolutely controls every paper asset transaction in America, and they physically hold the majority of stock and bond certificates in their name. If you have stock or bonds in your name buried in your backyard or under your mattress, we suggest you keep them there.

Now we're about to reveal to you the most shocking discovery we've ever come across during our research into this matter. Most of us remember a few years back the alleged "computerized" selling of stocks that resulted in "Black Monday". The stock exchanges had dramatic record losses, and a record volume of shares was traded on that infamous Monday in October. We all asked ourselves how computers could have done this by themselves without someone knowing about it. After all, someone has to program a computer to tell it what to do and when to do it.

During our telephone conversation, Mr. McNeff was trying to assure our researcher that they have never lost a certificate or made a mistake in a book ledger transaction. In attempting to give us an example of how trustworthy they are, he said, "DTC's first controlled test was 4 or 5 years ago. Do you remember Black Monday? There were 535 million transactions on Monday, and 400 million transactions on Tuesday." He was very proud to inform us that "DTC cleared every transaction without a single glitch!" Read these quotes again. He stated that "Black Monday" was a controlled test! "Black

Monday" was a deliberately manipulated disaster for many Americans at the whim of a "controlled test" by the DTC and their Federal Reserve Corporation.

What was the purpose of this test? Common sense tells us that you test something before you intend to use it. It's quite obvious that the stock markets are going to crash and burn at some future date, and for some unknown reason, since the controlled test was so suc-

cessful. The Great Depression is about to be repeated, and it will be as deliberate and manipulated as the first one that began with the stock market crash of 1929.

On June 7, 1995, the federal government issued a new regulation requiring stock and bond certificate transfers to be cleared in three days instead of the previous five-day time period. This means that brokers and banks must get your stock or bond transaction into

**EXHIBIT "A"**  
**ADDENDUM TO JAPANESE YEN CONTRACT**  
**PAY ORDER ACCOUNTS**

**PROVIDERS TRANSACTION CODE (ref: pg. 1): 091291/JY/USD/30B/001**

**THE SECOND PARTY (ref: pg. 1):**

**Name:** Trans Tech International  
**Address:** Moshav Yishl 68, Israel  
**Represented By:** Jonathan Tiede

**BONUS BANKING (ref: pg. 3):**

**Bank Name:** Security Pacific Bank  
**Address:** 26929 102 NW  
Stanwood, WA 98292  
**Routing ABA:** 125000037  
**Account No:** 1530113241  
**Bank Officer:** Don Swanson  
**Phone No:** (206)629-2141

**JAPANESE YEN PROVIDER BANKING COORDINATES (ref: pg. 3):**

**Bank Name:** Chase Manhattan Bank, NYC, New York  
**Address:** Main Office  
**Account Name:** DFG, Inc.-Palm Springs Stars Baseball Club, Inc.  
**Routing ABA:** 0210-00021 F/A Goldman Sachs A/C 930-1-011-483  
**Account No:** FFC to DFG, Inc. A/C 027-020882-039  
**Federal Tax ID:** 33-0457266  
**Transaction Code:** 091291/JY/USD/30B/001

**US DOLLAR PROVIDER BANKING COORDINATES (ref: pg. 4):**

**Bank Name:** Chemical Bank  
**Address:** 55 Water Street  
New York, NY  
c/o Shearson Lehman Brothers  
**Account No:** 021000128 for the account number 066027209  
Further credit to Daryl Pennington & Assoc.  
Account No. 6731554413201

the name of DTC within 3 working days. That's hard to do considering banks claim that it takes 3 or more days to clear a check that you've submitted to pay for a stock purchase. But, there's a reason for this new regulation and it coincides with the introduction of the new fiat "dollars".

On February 22, 1996, "the DTC will flip the switch" according to Mr. McNeff. What switch, we asked? This is the day that "clearing house" funds will no longer be accepted for stock or bond transactions. Instead, only "Fed Funds" will be accepted. Fed Funds, or a "Fed Wire", are electronic ledger transfers between Federal Reserve Corporation member banks. No checks or drafts will be involved or allowed from that day on.

This is called a "cashless transaction". We call it the reality of the "mark of the beast". This is the manifestation of our new god, the New World Order.

Consider this. All pension funds and other institutional "managed funds" are comprised of paper asset investments such as stocks and bonds. These certificates are technically in the name of DTC's private holding company. DTC is technically owned by the private Federal Reserve Corporation. Congress is moving right now to pass legislation allowing certain pension funds to be used by the government as alleged loans. All the Federal Reserve Corporation has to do is hand it over! But what happens to the people counting on those pension fund investments to

feed themselves? Too bad... you're out of luck because for the "good of the nation", you must share your wealth. Since the Federal Reserve Corporation already holds our stocks and bonds in their fictitious name, then perhaps they'll cash them in for the federal government's failure to repay the loans that have become way overdue.

In 1933, all gold was taken from the hands of private citizens. Under the War Powers Act, a national emergency was declared due to the deliberately calculated stock market crash that preceded the Great Depression. Where did this gold end up? Into the hands of the Federal Reserve Corporation. The majority is stored in the impervious rock beneath New York City.

Is it any surprise that DTC holds our stock and bond certificates in the same place?

Technically, our entire nation is still under the War Powers Act and in a continual state of national emergency. The President can enforce any new emergency at any time under Executive Order or Presidential Directive. On or about February 22, 1996, expect a new national emergency to be declared. They'll blame it on the infamous drug dealers who are allegedly destroying our currency. Old dollars will be called in and exchanged for new ones. IF YOU DON'T DO IT WITHIN A GIVEN TIME PERIOD, YOU MAY BE SENT TO PRISON IF YOU'RE CAUGHT. THIS IS WHAT HAPPENED TO THOSE AMERICANS HOLDING GOLD AFTER 1933.

This national emergency will most likely call for the confiscation of all gold bullion again. Who will end up with it? The Federal Reserve Corporation, just like before. Then, perhaps they'll peg the new dollar to gold prices, as many experts have already reported. What will stocks and bonds purchased with old dollars be worth then? Pennies on the dollar, so to speak. Who ends up being the ONLY winner? The Federal Reserve Corporation stockholders.

People will be at the mercy of the government for daily food and for jobs. Without a Fed Fund ATM type card you won't be able to transact business, get your food ration, or pay for the electric bill. Checks will be phased out totally during (probably) 1996. The switch is being turned on in February. this is not speculation! This is the truth of reality. It's already been tested, and their new system works.

THE DAY HAS COME WHEN YOU MUST DECIDE TO ACCEPT OR REJECT THE BEAST.

[End quoting.]

**WAIT A MINUTE**

Do you mean to tell me that the elite crooks are so clever, so methodical, so organized as to lay out such an incredible plan of deception that has involved countless individuals, organizations, corporations, banks, insurance companies, and entire governments? Well, yes. BUT, how do you prove it? Is it possible to unveil "The Octopus" in a court of law or by a Special Prosecutor or by the World Court? Is it possible? We'll now take some time to carefully question V.K. Durham on these matters and see if additional evidence is not forthcoming. And in the absence of evidence, surely some answers to the many glaring questions do come to mind when reading this sort of seemingly outlandish conspiratorial narrative.

To be continued...

**EXHIBIT "A"**

**ADDENDUM TO DEUTSCH MARK CONTRACT  
PAY ORDER ACCOUNTS**

**PROVIDERS TRANSACTION CODE (ref: pg. 1): 091291/DM/USD/30B/002**

**THE SECOND PARTY (ref: pg. 1):**

**Name:** Trans Tech International  
**Address:** Moshav Yishl 68, Israel  
**Represented By:** Jonathan Tiede

**BONUS BANKING (ref: pg. 3):**

**Bank Name:** Security Pacific Bank  
**Address:** 26929 102 NW  
Stanwood, WA 98292  
**Routing ABA:** 125000037  
**Account No:** 1530113241  
**Bank Officer:** Don Swanson  
**Phone No:** (206)629-2141

**JAPANESE YEN PROVIDER BANKING COORDINATES (ref: pg. 5):**

**Bank Name:** Chase Manhattan Bank, NYC, New York  
**Address:** Main Office  
**Account Name:** DFG, Inc.-Palm Springs Stars Baseball Club, Inc.  
**Routing ABA:** 0210-00021 F/A Goldman Sachs A/C 930-1-011-183  
**Account No:** FFC to DFG, Inc. A/C 027-020882-039  
**Federal Tax ID:** 33-0457266  
**Transaction Code:** 091291/DM/USD/30B/002  
**Security Code:** CSEMLTDRHVKDJFDPGC3392-181

**COSMOS SEAFOOD ENERGY MARKETING LTD:-181 BANKING COORDINATES**

**Federal Tax ID:**  
**Corp ID No:**  
**Bank Name:**  
**Address:**  
**Routing ABA:**  
**Account No:**


Russell Herman & V.K. Durham as individuals

**US DOLLAR PROVIDER BANKING COORDINATES (ref: pg. 4):**

**Bank Name:** Chemical Bank  
**Address:** 55 Water Street  
New York, NY  
c/o Shearson Lehman Brothers  
**Account No:** 021000128 for the account number 066027209  
Further credit to Daryl Pennington & Assoc.  
Account No. 6731554413201


# Hilarion: Understanding Your Bio-Electric Sensing Machine

## (Part II Of A Series)

*Editor's note: The following writing is by the Ascended Master known as Hilarion of the Fifth Ray, the Emerald (green) Ray of Healing, among the seven great "Rainbow Masters" communicating at this time to help us through Earth-Shan's planetary transition and rebalancing. See Journal #7 called THE RAINBOW MASTERS for more background on this important group of teachers, plus earlier writings by them. Refer to the Back Page for Journal ordering information.*

### 5/24/97 MASTER HILARION

Good afternoon, my scribe. It is I, Master Hilarion, of the Emerald Ray of Creator's spectral desires. I come within the Wholeness of The One Light, Creator Source. Let us please continue from last we wrote, for there is great interest and desire for this information at this time.

We last spoke [*Editor's note: See last week's 5/20/97 issue of CONTACT, page 18, for the first part of this extended writing.*] about the general overview of the basic functioning and interactions of the physical body. The various energy centers of the body function in a harmonious and balanced interchange in carrying out the regulation of the various physical-functioning organs and cellular matter that make up the entirety of the body. There must be two-way communication, in a timely manner, between the physical body and the non-physical counterpart we will refer to as the light-body (light being electromagnetic pulse-wave energy) in order for the body to respond to the delicate fluctuations of the electrical impulses generated by each cell of the body.

This exquisite communication is accomplished through what you ones would call superconductivity. We will here broadly define superconductivity as the conduction of electrical energy without resistance to that flow of energy.

In the world of "science", ones are having trouble achieving this superconducting state utilizing just basic metal and ceramic compounds, even at temperatures just slightly above where the conditions are most favorable (very cold). Yet, in Nature (God manifest), it is happening all the time right before your eyes. (In fact, it is happening IN your eyes, for that matter!) And in the body, this

superconductivity occurs at temperatures averaging 98.6° Fahrenheit—and higher when the body is fighting foreign invaders.

The problem is that the current perceptions of "physics" are based upon assumptions that would appear to be true, but actually only include half (at best) of the picture. This is why your typical mainstream scientists are having so much trouble duplicating (or even realizing the true physical nature of) the world in which they live. But here I am digressing from the lesson for today, so let me return to that subject.

Each individual type of cell is attuned to very specific frequencies and will respond to the regulating currents of the light-body energy pulses. There is an underlying unique frequency signature associated with EACH individual on the planet that will keep each of you, to some extent, electrically isolated from one another, so that the direct electrical functioning of your body will not interfere with the direct functioning of another person's body.

This is the "genetic signature" of the body, unique to the DNA structure or blueprint of each cell. This is a "plasma shielding" that the body exists within. It will allow physical matter to pass through, while shielding out specific frequencies and wavelengths.

Without this shielding, ones would empathically alter the state of one another. There are ones who can tune into the various frequencies associated with this energy field, and if not careful, make themselves quite sick (unbalanced) if they are tuning into one who is out of balance.

When ones are in an out-of-balance condition, these energy fields tend to be compromised in that they will lower in frequency and in intensity. This is a condition wherein you ones become more susceptible to manipulations by those who specialize in the "black arts". These dark ones will alter their frequency to match the lower-frequency state that you enter when in these "stressed" states. Know that these dark ones operate ONLY in the lower spectrum of the physical range of existence.

When you move up in frequency, you are moving beyond the range of their influence. This is why we of the Lighted Hosts of God will urge you to keep your Light Shielding in place and

fortified.

While each physical body is isolated in certain frequency ranges, each entity is also connected in other HIGHER frequency ranges that will allow for the communication with the rest of the universe (God's infinitely creating Mind). As we spoke about in last week's writing, the creative desires are projected out from the heart energy center and are focused with the mind. The greater the desire, the quicker the physical manifestation of the desire.

This mode of creation exists and works outside of the limitations of moral and ethical beliefs of the individual. This is to say it works for everyone regardless of their morals or beliefs. This is a basic Law of Creation: Go forth and CREATE, expand, and GROW!

There are ones on your planet who will manifest money and power without regard for who they step on, in order to reach their goals. Their desires often manifest quickly because they are not easily distracted with the Conscience that the average person has to contend with.

These ones who are so physically focused and self-isolated from their Conscience (inner guidance from their Higher self), will achieve a state where they get to the top of the mountain and will have everyTHING (physical) that they desire—only to find that there is still an inner lacking that is not satisfied. These ones are taking to extremes, one aspect of creating, and will, in time, either disintegrate their souls completely, or rebound back into the Light Source that created them—then wiser, for they know then where value IS NOT!

You focus your desires and send them out through the heart, and then the universe responds. Yet you never seem to get what it is that you are wanting. Therefore you dismiss these words as fanciful delusions of a lost soul.

**NO! They are NOT!**

You ones fail to monitor your thoughts CAREFULLY! You will send out conflicting signals, and thus negate the energy pulses. You will say, "I want more money!" And then, in the next breath (or thought) you will say, "But, I never get it." Do you see that the one thought cancels out the other? Your vacillating heart will send out both, and the net sum will be zero—or quite a bit less than you "thought" you were creating!

The seeming lack of clarity and single-


mindfulness of thought and focus usually comes from a conflict between what you consciously desire and what your Higher self is desiring in the way of growth. And that Higher self is doing battle with the ego-based self that desires comfort and satiation of physical desires.

This causes the kinds of stress that you ones feel usually in the heart area of your chest. While this lower, ego-based self serves a self-preservation purpose in the primitive cultures, it must be overcome if you are to ever move beyond the limitations that hold you from reaching through to Higher levels of realization.

The ego's reactionary impulses will serve you physical "warnings" to obey, by offering physical reactions or pains if you do not follow what it desires. Much like the warning sensations felt when your hand comes into close proximity to a hot object, the ego-based reactionary self will attempt to cause you to avoid situations that could lead you to override the ego's functioning. This war is perhaps the greatest challenge that you ones face in the physical experience because there are great efforts on the part of the dark ones to hold you from progressing through that physical classroom.

When you live in fear, you live in a reactionary state that will, at best, only serve the ego's desire for self preservation. However, your Higher self knows the functioning of the ego and will offer to you challenges that will shed light upon this fact. Most often the "clash" which results from encountering the lessons of this learning process will cause physiological changes and unbalanced conditions within the body. This reaction could manifest in many different ways, from sudden weight gain or loss, to colds and flus, or even cancer.

Most elderly people in poor health are in that deteriorated condition due to years and years of ignoring the "small" stresses and allowing them to build and accumulate into conditions of cancers or other various dis-ease ailments. These ones will often be very unhappy in general, and will reflect this in their physical demeanor, appearance, and voice.

Middle-aged people on this same path will often exhibit physical symptoms of old age (such as prostate troubles or menopause) at an "early" age. The individual always has a choice to turn around the physical conditions of the body, for it will respond miraculously to a re-balanced mental state wherein the head and heart can live in harmony.

Teenagers and younger adults tend to act irrationally to their inner conflicts and will lash out and hurt those around them in both physically and mentally abusive manners. When they realize that this behavior is not acceptable, they will begin to internalize their frustrations and hide them from the world. Meanwhile those stresses begin to manifest in the body, in later years, as degenerative malfunctions like cancers and organ failures.

You may be asking, "How can one avoid this, or turn it around?"

First there must be a desire for inner balance. This means that you have to either confront the garbage that the ego-self holds onto, and see it for

what it is, and come to grips with the fact that you are responsible for your condition, and accept the responsibility for that which you have created. Or, you can (and this is possible though difficult) simply insist on balanced physical health, and focus the mind and heart on that singularity with the entire passion of your heart, and don't listen to those who would hold you down, for they are the puppets and tools of the adversary.

Particularly within the framework of policing controls set up by those dark ones who own the drug companies and make great profits from a drug-based "health" business, medical "science" has yet to (be allowed to) discover the correlation between the various electromagnetic energy fields of the body and the body's physical functioning—let alone perceive the connection between (and the true impact from) this "clashing" of the mental reactionary ego with the Higher self or soul connection. Therefore there is, more often than not, misdiagnosis of the cause for a condition that is manifesting in the body.

These ones trained in your so-called medical schools (again under the control of those drug companies) can prescribe electrochemical mixtures (drugs) which will cause reactions and responses in the physical as your body tries to deal with the chemical invader. They can offer electromagnetic radiation treatments to kill living tissue (both cancerous and non-cancerous). But these "medical professionals" do not understand the non-physical effects that their treatments have on the light-body part of the human apparatus. Therefore they, for the most part, end up treating the symptom(s) instead of the TRUE cause(s).

These ones are usually well intending and well educated in the physical structure of the body (to a point), yet they would need to study fundamental electrical science and molecular physics to great depths in order to come into a more complete understanding of what is taking place around the body. And even then, they would still need special abilities and talents in order to directly perceive these all-important energy fields of the body.

You will have to follow your own Guidance, and be responsible for the choices and decisions that affect both the quality and length of your stay in the physical. Do keep in mind that what you voice with your mouth is often in conflict with what you radiate from your heart. You may be able to hide behind words, but the heart will give you away every time. And for those who tune into the heart energy emanations, they will know you and they will know when you are out of balance and off purpose.

And for those of you who like to deny this to yourselves, you can look to that which manifests in your life: Is your current state of "living" this life's experience something that is fulfilling to you, or is it full of stress and frustration?

May your heart be your guide, and may you learn to listen with the heart and project forth from those inner satisfying desires that bring forth balance. I am Hilarion, Master Teacher and Healer, come in the Radiant One Light of Creator Source so that His promise to you be fulfilled—and so that I, too, may grow in wisdom of experience. Salu!

## PHOENIX JOURNAL

### THE RAINBOW MASTERS

BY THE MASTERS  
(17) \$6.00 150 Pages

This *Journal* is a manual for living the life blessed of God. Cuts to the core of the nature of man, yet offers gentle direction filled with compassion beyond measure. Each energy is uniquely powerful yet, together, they form a team of one. The Masters offer insight to the planet, our purpose, God's involvement and will, our journey home, the Greater Vision. The messages resonate as musical chords within the very soul essence. The words shared renew hope and give the phrase "Trust in God" a deeper meaning.

#### A few Of The Important Topics Covered Are:

- \* Who Is Telling The Truth?
- \* The Laws Of God
- \* The SEVEN RAYS OF LIFE
- \* Cults And Churches
- \* Truth And The Laws Of Creation
- \* Precious Ancient Knowledge Preserved
- \* From The "Star In The East"
- \* Each Is A Portion Of God
- \* Immanuel And The Essenes
- \* Time For Earth To Come Home
- \* Covenant Of The BOW
- \* Earth Is Special
- \* Get Prepared For The First Strike
- \* Calling Working Troops
- \* "Force" Not Of God
- \* Trap Of The Human Ego
- \* Astral Plane Cancellation
- \* Melchizedek Blighted Through Evil Input
- \* Gender Problems And Responsibility
- \* Healing Comes Through Mind
- \* Universal Law—Not Miracles
- \* Christ Path Deliberately Hidden
- \* Preparation For Transmutation
- \* No Secular Alliance
- \* Children Are Of Primary Concern

## THE RAINBOW MASTERS

"THE MAGNIFICENT SEVEN"


BY

THE MASTERS  
A PHOENIX JOURNAL

#7

For ordering information  
please see Back Page

# PHOENIX JOURNALS

## Tangled Webs—Vol. 1-9

### TANGLED WEBS—VOL. 1

BY GYEORGOS CERES HATONN-ATON  
(J43) \$6.00 212 Pages

This *Journal* begins the *Tangled Webs* series in which Hatonn discusses the many "tangled webs" of the adversary through the many adversarial Organizations. Some topics: "New Age" Deception—Plans For Sharon Of Israel—Conspiracy To Create A Holy War—Zionists Attack The Publisher Of The *Phoenix Journals*—Roles Of Nixon And Bush In The JFK Murder—Goals Of The Committee Of 300—Players In The Temple Mount Conspiracy In The Holy War & Quator Coronati Lodge—Destruction Planned For U.S. Constitution And Christianity.

### TANGLED WEBS—VOL. 2

BY GYEORGOS CERES HATONN-ATON  
(J44) \$6.00 169 Pages

This book stresses the role of the Secret Services of the world and especially the CIA in the process of accomplishing their goals. Some topics covered are: The History And Data Of The CIA—Oliver Stone And JFK—Clandestine Mentality—Stanford Research Institute And Cold Fusion—Bush October Surprise—Plans For New York City—The Goal Of Global Control—British Intelligence Real Head Of U.S. Intelligence—The CIA And The Intelligence Community—The Science And Technology Directorate—Concentration Camp Earth—The Importance Of Knowledge.

### TANGLED WEBS—VOL. 3

BY GYEORGOS CERES HATONN-ATON  
(J45) \$6.00 220 Pages

Hatonn continues exposing the deep dark secrets of the intelligence Agencies in our country and how they interlock with the other main agencies of the world with ultimate control coming from the British Intelligence Agencies. This *Journal* gives a synopsis of the thinking and the deeds of the CIA during the period of their startup through the Kennedy assassinations and the death of Che Guevara. It also exposes how and why many institutions were set up by Tavistock to undermine our society and its citizens.

### TANGLED WEBS—VOL. 4

BY GYEORGOS CERES HATONN-ATON  
(J46) \$6.00 233 Pages

Hatonn gives us further information about the adversary using computer viruses (the "AIDS" of the electronic world)—The IRS—Clinton And BCCI—Tyson's Unconstitutional Trial—Underground Facilities And Missile Sites—Skull And Bones—More On CIA History—La Rouché And The ADL—Multilateral Spying—Bar Association And Anti-Semitism—KGB In The CIA—CIA/FBI Relationship—CIA Trains Local Police—CIA/KGB/Mossad Are One (British Control)—Recruiting Spies—Big Brother Already Here—College Campus Recruitment—Che Guevara Execution.

### TANGLED WEBS—VOL. 5

BY GYEORGOS CERES HATONN-ATON  
(J48) \$6.00 231 Pages

In this *Journal* Hatonn continues his exposing of the evil being done all over the planet by the secret services of this country and particularly the CIA and includes many other timely subjects. Some of the topics: Kissinger's Clone—Bush's Appointment To The U.N. As Kissinger's Mouthpiece—Kissinger A Zionist-British Agent—The East Pakistan-India War—Comments About "Ross Perot for President"—A SPACE WAR IS NOW TAKING PLACE—A Nuclear Powered Saucer Craft Explodes In The Launch Tube In Tehachapi, CA Area, Putting Forth A Radiated Mushroom Cloud—*Silent Weapons For Quiet Wars*.

### TANGLED WEBS—VOL. 6

BY GYEORGOS CERES HATONN-ATON  
(J49) \$6.00 252 Pages

"The CIA is back in the domestic spying business—and, once again, with the blessing of the White House. The agency has been authorized to resume 'intrusive' methods, such as surreptitious entry, bugging, wire-tapping and reading the mail of American citizens." —HATONN  
Some of the important current subjects covered are: Discussion Of Replicas—U.N. & CIA Riddled With KGB—Some Dare Call It Treason; Re: Senate Report #93-549—*Silent Weapons For Quiet Wars* (cont.)—What's A Corporation?—Discussion Of The L.A. Riots—Update On Bo Gritz.

### TANGLED WEBS—VOL. 7

BY GYEORGOS CERES HATONN-ATON  
(J51) \$6.00 244 Pages

Hatonn continues to reveal the "webs" of deception hidden from We-The-People. Some topics: The San Luis Obispo Connection—George Bush: Drug Czar—Zapata: Bush's Offshore Oil, Cattle, Drugs—Bush And The CIA—Bush & the ADL—The "Legal" Attack To Suppress The *Journal*—Kissinger—Noriega—Scowcroft—KoreaGate—KAL 007—Project Paperclip—Reinhart Gehlen—Communist Blackmail—Earthquakes—Bush-CIA Cover-Up—BCCI Banking—Bo Gritz—Unemployment—Yeltsin—JFK Assassination—CSTI And FEMA—HIV Virus.  
(INDEX INCLUDED)

### TANGLED WEBS—VOL. 8

BY GYEORGOS CERES HATONN-ATON  
(J52) \$6.00 251 Pages

"IT SHALL ONLY BE THROUGH THE KNOWING OF THAT WHICH 'IS' THAT YOU CAN RECLAIM THAT WHICH 'WAS' YOUR NATION, UNDER GOD WITH LIBERTY AND JUSTICE FOR ALL. THE TANGLED WEBS CAN BE SORTED, BUT YOU SHALL DO IT; GOD AWAITS, AT READY, FOR YOUR CALL." —HATONN  
Some of the many topics: Computer Chip Injections—Photon Belt—Nikola Tesla Info.—*The Federalist Papers*—The Necessity For Emergency Personal Food And Supplies—The Behind-The-Scenes Preparations For Emergency Takeover (Dictatorship) Of The U.S. (INDEX INCLUDED)

### TANGLED WEBS—VOL. 9

BY GYEORGOS CERES HATONN-ATON  
(J53) \$6.00 256 Pages

A few topics covered in this *Journal* are: The Russians Are (Still) Coming—The Soviets Continue To Build Newer, More Sophisticated Weapons—Educational Shortfall—The Soviet Coup And Extortion Scheme—New Form Of Nuclear Blackmail—*Criminal Politics*—Government By Executive Order—IRS Games Of Defense—POW Hearings—Bo Gritz—Conspiracy Controls The Television & Radio Networks And Wire Services—Elite Intent To Set UNCONSTITUTIONAL LEGAL PRECEDENT—*Mystery Of Babylon Exposed*—The Birth Of Banking—The AntiChrist Banksters' Money—"Illuminati" Chart—Psychic Research.  
(INDEX INCLUDED)

# New Gaia Products

Order by Mail		1997 Order Form		Order by Phone	
New Gaia Products P.O. Box 27710 Las Vegas, NV 89126				1 (800) NEW-GAIA (639-4242) 1 (702) 263-5181 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
<b>GAIANDRIANA LIQUID</b> 16 oz. \$ 20.00 32 oz. \$ 40.00				<b>GAIACLEANSE KIT</b> 14-DAY PARASITE PROGRAM <i>Individual components sold separately—call for prices</i>	\$ 48.00		
<b>AQUAGAIA (Mitochondria) LIQUID</b> 16 oz. \$ 20.00 32 oz. \$ 40.00				<b>GULF WAR SYNDROME "Starter Kit"</b>	\$260.00		
<b>GAIALYTE</b> 1 liter \$ 8.50 2 liters \$ 15.00				<b>GAIASORB NEUTRA-BOND</b> 2 oz. \$ 6.00 each NICOTINE___ CAFFEINE___ ALCOHOL___ SUCROSE___ STARCH___			
<b>KOMBUCHA TEA BREEZE</b> 1 liter \$ 3.50 2 liters \$ 6.00				<b>GAIASORB NEUTRA-BOND TRAVEL PACK</b>	\$ 15.00		
<b>KOMBUCHA TEA VINEGAR</b> 16 oz. \$ 6.00				<b>*HITACHI (HB101) BREAD MACHINE</b> (FACTORY BLEMISHED/REFURBISHED)	\$149.00		
<b>CARBAGAIA (FIBRINO-CARTILAGE)</b> 8 oz. \$ 8.50				<b>*GAIASPELT BREAD MIX (Whole Wheat &amp; Spelt)</b>	\$ 3.50		
<b>MELLOREAM BEVERAGE POWDER</b> 3.25 lb \$ 15.00				<b>*GAIASPELT FLOUR WHOLE GRAIN</b> 2 lbs. @ \$1.25/lb. \$ 2.50 4 lbs. @ \$1.25/lb. \$ 5.00 8 lbs. @ \$1.25/lb. \$ 10.00			
<b>"3 IN 1" GRAPE SEED EXTRACT</b> 60 CAPSULES \$ 18.00				<b>*GAIASPELT KERNELS</b> 4 lbs. @ \$1.25/lb. \$ 5.00 10 lbs. @ \$1.25/lb. \$ 12.50			
<b>"4 IN 1" WILD YAM EXTRACT</b> 60 CAPSULES \$ 22.00				<b>*PROGRAM STARTING PACKAGE</b> 1 Bottle Gaiaandriana (1 qt.) 1 Bottle AquaGaia (1 qt.) 2 Bottles GaiaLyte (2 liters each) 4 Pkgs. Spelt Bread Mix 5 Audio-cassettes	\$130.00		
<b>A-C-E Anti-Oxidant Formula</b> 150 TABLETS \$ 24.95				<b>*MAINTENANCE PACKAGE</b> 1 Bottle Gaiaandriana (1 qt.) 2 Bottles GaiaLyte (2 liters each) 4 Pkgs. Spelt Bread Mix	\$ 80.00		
<b>CHLORELLA</b> 300 TABLETS/500mg. EA. \$ 21.00				<b>*MICROWATER™ ELECTROLYSIS</b> ALKALINE/ACIDIC WATER SYSTEM	\$1100.00		
<b>ECHINACEA GOLD PLUS</b> 90 TABLETS \$ 24.50				<b>VORTEX KIT</b>	\$ 8.00		
<b>GAIATRIM</b> — 30 Day Supply \$ 35.00							
<b>GINKGO BILOBA (24% Extract)</b> 180 TABLETS \$ 24.95							
<b>OLIVE LEAF</b> 60 TABLETS \$ 24.00							
<b>OLIVE LEAF EXTRACT</b> 35 PG. BOOKLET \$ 2.75 <i>by James R. Privitera, M.D.</i> S&H included							
<b>RARE EARTH CAPSULES</b> 60 CAPSULES \$ 6.00							
<b>POSLIN CAPSULES</b> 60 CAPSULES \$ 6.00							
<b>ALOE PLUS 77</b> 60 CAPSULES/450mg. EA. \$ 16.95 <i>Alfalfa &amp; Minerals</i>							
<b>ALOE FREEZE DRIED CAPS</b> 90 CAPSULES \$ 30.00							
<b>ALOE JUICE</b> Whole Leaf Aloe Vera Concentrate (10X STRENGTH) 1 liter \$ 18.00							
<b>SUPER OXY (CHERRY-BERRY) (CRANBERRY-APPLE)</b> 1 quart \$ 18.00							
<b>BODY BOOSTER</b> 32 oz. \$ 20.00							
<b>LIQUID LIFE</b> 32 oz. \$ 22.00							
<b>GAIAGLO LOTION</b> 4 oz. \$ 20.00							
<b>HORSETAIL TINCTURE</b> 2 oz. \$ 8.00							
<b>GAIA VITE Colloidal Multi-Vitamin &amp; Mineral</b> 2 oz. \$ 10.00							
<b>GAIA COL Colloidal Silver with trace minerals &amp; Trace Gold suspended in a distilled water fluid</b> 2 oz. \$ 10.00 16 oz. \$ 56.00 32 oz. \$ 96.00							
<b>GAIA GOLD Colloidal Gold</b> 2 oz. \$ 20.00 16 oz. \$ 112.00 32 oz. \$ 192.00							
<b>GAIA DHEA Colloidal Dehydroepiandrosterone</b> 2 oz. \$ 20.00							
<b>GAIA CU-29 Colloidal Copper</b> 2 oz. \$ 10.00							
<b>GAIA TI-22 Colloidal Titanium</b> 2 oz. \$ 20.00							
<b>GAIALIFE COLLOIDAL MINERALS 121++</b> 2 oz. \$ 10.00							
<b>OXYSOL Trace minerals &amp; Colloidal Silver suspended in Hydrogen Peroxide</b> 2 oz. \$ 8.00 16 oz. \$ 45.00 32 oz. \$ 75.00							

PLEASE USE THE SHIPPING RATE CHART (located on the top of this order form) WHEN CALCULATING SHIPPING FOR ALL New Gaia Products.

\* FOR PROGRAM STARTING PACKAGES and MAINTENANCE PACKAGES, BREAD MACHINE, BREAD PRODUCTS and MICROWATER™ ELECTROLYSIS PLEASE CALL FOR SHIPPING RATES.

PLEASE ALLOW 3 TO 6 WEEKS FOR DELIVERY.

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

<b>TOTAL</b>	
<b>SHIPPING &amp; HANDLING</b>	
<b>SUB TOTAL</b>	
<b>SALES TAX</b> Nevada Residents only: add 7%	
<b>TOTAL ENCLOSED</b>	

# 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
- \*\*21. THE MOSSAD CONNECTION
  21. CREATION, THE SACRED UNIVERSE
- \*\*22. PLEIADES CONNECTION VOL I
- \*\*23. BURNT OFFERINGS
- \*\*24. SHROUDS OF THE SEVENTH SEAL
- \*\*25. THE BITTER COMMUNION
- \*\*26. COUNTERFEIT BLESSINGS THE ANTI-CHRIST BY ANY NAME: KHAZARS
  27. PHOENIX OPERATOR-OWNER MANUAL
- \*\*28. OPERATION SHANSTORM
- \*\*29. END OF THE MASQUERADE

38. THE DARK CHARADE
39. THE TRILLION DOLLAR LIE THE HOLOCAUST VOL. I
40. THE TRILLION DOLLAR LIE THE HOLOCAUST VOL. II
41. THE DESTRUCTION OF A PLANET—ZIONISM IS RACISM
42. UNHOLY ALLIANCE
43. TANGLED WEBS VOL. I
44. TANGLED WEBS VOL. II
45. TANGLED WEBS VOL. III
46. TANGLED WEBS VOL. IV
48. TANGLED WEBS VOL. V
49. TANGLED WEBS VOL. VI
50. THE DIVINE PLAN VOL. I
51. TANGLED WEBS VOL. VII
52. TANGLED WEBS VOL. VIII
53. TANGLED WEBS VOL. IX
54. THE FUNNEL'S NECK
55. MARCHING TO ZION
56. SEX AND THE LOTTERY
57. GOD, TOO, HAS A PLAN 2000 DIVINE PLAN VOL. II
58. FROM THE FRYING PAN INTO THE PIT OF FIRE
59. "REALITY" ALSO HAS A DRUM-BEAT!
60. AS THE BLOSSOM OPENS
61. PUPPY-DOG TALES
62. CHAPARRAL SERENDIPITY
63. THE BEST OF TIMES
64. TO ALL MY CHILDREN
65. THE LAST GREAT PLAGUE
66. ULTIMATE PSYCHOPOLITICS
67. THE BEAST AT WORK
68. ECSTASY TO AGONY
69. TATTERED PAGES
70. NO THORNLESS ROSES
71. COALESCENCE
72. CANDLELIGHT
73. RELATIVE CONNECTIONS VOL. I
74. MYSTERIES OF RADIANCE UNFOLDED VOL. II
75. TRUTH AND CONSEQUENCES VOL. III
76. SORTING THE PIECES VOL. IV
77. PLAYERS IN THE GAME
78. IRON TRAP AROUND AMERICA
79. MARCHING TO ZOG
80. TRUTH FROM THE ZOG BOG
81. RUSSIAN ROULETTE
82. RETIREMENT RETREATS
83. POLITICAL PSYCHOS
84. CHANGING PERSPECTIVES
85. SHOCK THERAPY
86. MISSING THE LIFEBOAT??
87. IN GOD'S NAME AWAKEN!
88. THE ADVANCED DEMOLITION LEGION
89. FOCUS OF DEMONS
90. TAKING OFF THE BLIND-FOLD
91. FOOTSTEPS INTO TRUTH
92. WALK A CROOKED ROAD WITH THE CROOKS
93. CRIMINAL POLITBUROS AND OTHER PLAGUES
94. WINGING IT....
95. HEAVE-UP (Phase One)
96. HEAVE-HO (Phase Two)
97. HEAVE 'EM OUT (Phase Three)
98. ASCENSION OR NEVER-EVER LAND?
99. USURPERS OF FREEDOM IN CONSPIRACY
100. BUTTERFLIES, MIND CONTROL—THE RAZOR'S EDGE
101. THE BREATHING DEAD AND CEMENT CHILDREN
102. SACRED WISDOM
103. CONFRONT THE NOW CREATE THE FUTURE
104. FIRST STEPS
105. AMERICA IN PERIL—AN UNDERSTATEMENT!
107. RING AROUND THE ROSIE...!
130. TRACKING DOWN THE KILLER "AND OTHER FORMS OF MURDER"(The Health Book)


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

**PHOENIX SOURCE DISTRIBUTORS, Inc.**  
 Post Office Box 27353  
 Las Vegas, Nevada 89126  
 (or call)  
**1-800-800-5565**  
 (Mastercard, VISA, Discover)

## Phoenix Source Distributors SHIPPING CHARGES:

USA (except Alaska & Hawaii)  
 UPS-\$3.75 1st title, \$1.00 ea add'l  
 Bookrate-\$2.50 1st title, \$1.00 ea add'l  
 Priority-\$3.40 1st title, \$1.00 ea add'l  
**ALASKA & HAWAII**  
 Bookrate-\$2.50 1st title, \$1.00 ea add'l  
 Priority-\$3.40 1st title, \$1.00 ea add'l  
 UPS 2nd day-\$9.00 1st title, \$1 ea add'l  
**CANADA & MEXICO**  
 Surface-\$3.00 1st title, \$1.50 ea add'l  
 Airbook-\$4.50 1st title, \$2.00 ea add'l  
**FOREIGN**  
 Surface-\$3.00 1st title, \$1.50 ea add'l  
 Airbook-\$8.00 per title estimate  
 (Please allow 5-8 weeks for delivery on all book orders)

**PLEASE NOTE:**  
 CONTACT and Phoenix Source Distributors are NOT the same! Checks sent for JOURNALS or book orders should NOT be made out to CONTACT—and vice versa.


**SUBSCRIBE TO CONTACT, CALL:  
 1-800-800-5565**

## CONTACT: THE PHOENIX PROJECT Subscription Rates

**CONTACT: THE PHOENIX PROJECT**  
 is published by  
**CONTACT, Inc.**  
 Post Office Box 27800  
 Las Vegas, NV 89126

Subscription orders may be placed by mail to the above address or by phone to 1-800-800-5565. Subscription rates are: \$30 for 13 issues (US); \$35 (Canada/Mexico); \$40 (Foreign); or 26 issues for \$60 (US); \$70 (Canada/Mexico); \$80 (Foreign); or 52 issues for \$110 (US); \$120 (Canada/Mexico); \$130 (Foreign). Subscribers: Expiration date appears on right side of mailing label.

**Quantity Subscriptions:** \$95.00 for 10 copies of 13 issues (US); \$125 for 25 copies of 13 issues (US); \$160 for 50 copies of 13 issues (US); \$275 for 100 copies of 13 issues (US); \$190 for 10 copies of 26 issues (US); or \$1,100 for 100 copies of 52 issues (US). UPS postpaid Continental U.S. For Alaska, HI, Canada, Mexico and Foreign, call or write for shipping charges.

Single copies of back issues of *CONTACT, THE PHOENIX LIBERATOR* or *PHOENIX EXPRESS* are \$3.00 each. Quantity back issue prices are as follows: 1st copy \$3.00, each additional \$0.45. Shipping included, postpaid in the Continental U.S.A. Alaska, Hawaii, Canada & Foreign orders please call or write for quotes on additional shipping charges.

## TELEPHONE HOTLINE

**805-822-0202**

This is a service for our dedicated readers. *Today's Watch* telephone hotline carries the latest news and comments from Commander Hatonn's most recent writings. This is our way of keeping you informed about fast-breaking news and events.

The message machine will answer after 2 rings if there are any new messages for that day, and after 4 rings if not. Thus *daily* callers can hang up after 2 rings and save toll charges if no new message has been recorded. If the hotline does not answer your call then that means that there is currently no hotline message.