

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 7

NEWS REVIEW

\$ 3.00

JULY 8, 1997

Watch World Scene Closely

For Revealing Clues

About Chess Game Underway

7/7/97 #1 HATONN

You are continually at the mercy of the power-brokers who tell you one thing, even structure budgets and false documents to fool you, and all the while the debts get greater and the ability to balance anything lessens.

Here is one to look at this morning:

[QUOTING, *The Orlando Sentinel*, July 1, 1997:]

U.S. SINKS DEEPER INTO DEBT

The United States sank deeper as the *world's biggest*

debtor last year as foreign investors gobbled up record amounts of Treasury securities and corporate bonds. In its annual look at America's international balance sheet, the Commerce Department said Monday that the United States' net debtor position rose 27 percent to \$871 billion. The net debtor position is the shortfall between the \$4.59 trillion foreigners owned at the end of 1996 in U.S. assets and the \$3.72 trillion Americans owned in overseas assets. About

(Please see Watch World Scene Closely, p.17)

INSIDE THIS ISSUE

The News Desk, p.2

Times For Cautious Action, p.4

Geological *Red Alert* For West Coast, p.6

Nevada Corporate Headquarters, Inc., p.8

Eustace Mullins:

The Latest Report From Japan, p.7

The News Desk *Special Report*:
Mind Control, p.9

Calvin Burgin: **WORDLINE** For June 1997
Hoaxes And Holograms

Our Electromagnetic Universe, p.11

Aton: You Are *Never* Alone

Who Recognize My Presence, p.16

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

7/5/97 DR. AL OVERHOLT

MILITANT TERROR

From the INTERNET, to dwolf@sirinet.net, from <etimes@teleport.com>, 6/16/97, [quoting:]

Jannie; I just recieved some info from government sources which might shed some light on the Pentagon cover-up of Gulf War Syndrome.

Iraq used only the *Microplasma fermentas incognita* and chemical weapons (referred to as cocktails) on Coalition Forces which had a delayed response on most Gulf veterans. Iraq threatened to use Anthrax on Gulf troops when we had them on the run at the close of the war. That's why orders were made by the Coalition High Command to let the Republican Guard go.

Now Iraq has enough Anthrax and plague (botulism) to kill every living creature on Earth a million times. They are smuggling it into the U.S and planning an attack on major U.S. Cities, possibly this summer. (July 27 is one possible date.)

All these biological agents were sold by American and European companies to Iraq. The Clintons are on the verge of being impeached, with main thrust for this action coming from the Republicans. The only reason this has not taken place is that Clinton and the Democrats have threatened to expose the Republicans involvement in the sale of these biological agents to Iraq.

A standoff and cover-up has resulted, which is holding Gulf War veterans hostage from getting treatment. 10,000 to 15,000 have died and 50,000-100,000 are infected including spouses, offspring, and contactees. It is spreading to the civilian population.

Now the threat of terrorism. A pint of Anthrax could wipe out several large cities. The U.S. Air Force has already activated a SAC Base and is equipping C-130s with incendiary bombs to torch any city infected. There have also been decontamination units set up around N.Y.

Last spring terrorists delivered Anthrax to the Jewish Defense League Headquarters 6 blocks from the White House. Within moments all of the key White House figures, naturally including the first family, and key cabinet officials were whisked to *Air Force 1* and headed to PINE GAP, Australia (Black Project Base). That naturally did not make the mainstream press.

Other events that did not make the main stream was the fact that 2 Iraq cell women were captured in Vancouver, Wash. last winter with a vial each of Anthrax and plague in their private parts. Eleven Iraq cell women were also recently arrested in Iowa with similar vials in similar places.

I just recently saw on a major TV network that the U.S. Government is on a crash terrorist training program, primarily for Biological Warfare. I know this sounds a little extreme, but it must be taken seriously and Americans must be aware and prepared. [End quoting]

TERROR IN AMERICA

The United States Has Become A Key Part Of The Muslim Radical Network

From the INTERNET (part of previous file), 6/16/97, [quoting:]

By Richard Cole, Associated Press Writer
NEW YORK—At this moment, militant Islamic groups labeled by the State Department as terrorist organizations—Hezbollah, Palestine Islamic Jihad,

Hamas and others—operate quietly within U.S. borders from New York to San Diego.

These groups collect U.S. dollars to send to their cells overseas. They have used the U.S. to buy their equipment, U.S. Internet sites to communicate and U.S. universities and foundations to meet and plan.

"Almost everyone of these groups has a presence in the United States today," says John O'Neil who headed the FBI's counter-terrorism unit until last year and heads those efforts for the FBI in New York. "A lot of these groups now have the capability and the support infrastructure in the United States to attack us here if they choose to."

The United States—seen as the Great Satan by many Islamic radicals—has become a key part of their terrorist network.

Bitter Middle East rivalries of Sunni vs. Shiite and Iranians vs. Arabs have eased into America's melting pot. And from this melding arises a web of shifting alliances, faceless killers, money men and transient bases.

The Issue is a difficult one for law enforcement officials and lawmakers. Nearly all of this nation's estimated 6 million Muslims are law-abiding citizens, many seeking the American Dream.

"There are fanatics in every religion and as long as they do not carry their fanaticism to a terrorist act there is nothing wrong in their beliefs," says Seif Ashmawy, the Egyptian-American publisher of the *Voice of Peace*, a monthly publication on Muslim issues.

"But there is a very small minority that are willing to impose their ideas by force. Those are the people we should worry about." Take this scenario: A Hezbollah terrorist tapes a light bulb to the track of a New York City subway station. Minutes later, a passing train smashes the bulb, releasing spores of Anthrax, one of the deadliest toxins known to humanity. Within hours, subway ventilation fans have circulated the poison throughout the system, and people begin dying—perhaps 200,000, perhaps more.

"The death toll would be horrific. You could cripple the country," says Pentagon analyst Peter Probst, whose classified report "Terror 2000" identifies this and similar scenarios. "And you can't bury the victims. You have to burn them. There would be funeral pyres throughout the city." A terrorist attack with Anthrax or Sarin gas, or a World Trade Center-style bomb "dirtied" with enough nuclear material to make parts of the city uninhabitable is almost inevitable, a 1996 Senate report warned.

Defense Secretary William Cohen said much the same at a conference on terrorism last month. "This scenario of a nuclear, biological or chemical weapon in the hands of a terrorist cell or rogue nation is not only plausible, it's really quite real," he warned. The United States already has seen such work; the 1993 World Trade Center bombing that killed six and injured 1,000. The group included Islamic radicals from Palestine, Sadan [*sic*] and Egypt as well as U.S. converts. The same group had planned to bomb other New York City landmarks. The alleged bomb-builder, the mysterious Ramzi Yousef, plotted to blow up a dozen U.S. airliners in a single day and practiced in the Philippines with a nitroglycerin charge that killed an airline passenger. In Saudi Arabia, the FBI is still trying to unravel the possible alliance of Iran, Shiite militant Sunni radicals and the world's leading financier of terror, Osama bin Lader, in two bombings that killed 24 U.S. soldiers and two Indians.

Here in the United States, authorities fret about "sleeper cells" of Hezbollah terrorists awaiting orders from Tehran, or zealots acting on the influence of Sheik Omar Abdel-Rahman, the blind Egyptian cleric and

religious leader to World Trade Center conspirators. Rahman still exhorts followers now from a federal prison.

U.S.-based Hamas activists arrested in Israel told their interrogators they had shadowed prominent Jews in the Chicago area. Such terrorists "are expanding their networks, improving their skills and sophistication, and working to stage more spectacular attacks," warns acting CIA Director George Tenet.

To stage attacks in the United States and elsewhere, Islamic extremists are making full use of U.S. banks, telecommunications and freedom of assembly.

In January 1995, President Clinton froze \$800,000 held in accounts the government said were controlled by terrorist groups. Most experts believe that is only a drop in the bucket.

[End quoting]

Readers must use discernment when reading the above type of articles—especially from the Internet—since we usually have no way to verify them. However, it certainly appears that things are heating up very fast.

A CONSTITUTIONAL AMENDMENT FOR AMENDMENTS

ALERT! ALERT! ALERT! ALERT!

From AMERICANS FOR AMERICA, INC., a Fax, 6/25/97, [quoting:]

Two Virginia congressmen were among six sponsors of legislation introduced yesterday aimed at making it easier for states to begin the process of amending the *Constitution* without depending on Congress.

Republican Rep. Thomas Bliley Jr. and Democratic Rep. Virgil Goode Jr. are backing a bill under which states could send an amendment proposal to Congress after it wins approval by two-thirds of the legislatures. It would take a two-thirds vote of the House and Senate to kill it.

The proposed amendment would have to return to the states for ratification by three-fourths of the legislatures.

Bliley, the chief sponsor, said the proposal provides a "more effective method" for states to become involved.

"This amendment gives the states and people the power to amend the *Constitution* as the framers intended," he said.

Bliley said the proposal would not supplant the two existing means for changing the *Constitution*—an amendment proposed and passed by two-thirds of each house of Congress and agreed to by three-fourths of the states, or by convening a constitutional convention called for by the states.

Goode said the *Constitution* would have been amended years ago to limit the terms of federal lawmakers and require a balanced federal budget had the proposed new process been in place.

The bill is supported by Republican Govs. George Allen of Virginia and Mike Leavitt of Utah. Sen. John Ashcroft, R. Mo., introduced a similar proposal near the end of the last session of Congress. [End quoting]

The Elite are digging up any and all excuses they can think of to open up a constitutional convention so they can replace it with the **NEW WORLD ORDER CONSTITUTION**.

WE WILL NEVER BE SATISFIED UNTIL...

Excerpted from *THE JUBILEE*, Letters to editor, May/June 1997, [quoting:]

Here is something that I thought was quite neryv when listening to STV Saskatoon, Sask. Canada, Television. It was on the *Shirley Program* (11 A.M.) on Sept. 24 or 26 when she had two men from the Jewish Congress who said, "We will never be satisfied until we have killed all the gentiles or made them slaves." I

thought this would have been important enough to hit the front page of every paper across Canada, but it was to my knowledge only printed in the *Winston's Journal* (Barry Huddleston, 3902-45a, Ponoka, Alberta, Canada. T4J1B6). Copies of this are supposed to be able to be gotten from STV Toronto. Barry went broke trying to publish this journal. He was a good publisher but did not get enough support and was harassed too.

May God Bless you so you can continue his work. Yours sincerely, Chase, B.C. [End quoting]

The Elite are getting very bold now. They think they cannot be stopped. Let's take on the challenge and show them who really has the power.

Always remember—with our trust in GOD nothing is impossible.

ACTUAL FINE PRINT ON ALL BONDS

Excerpted from "THE MONEY REFORM ACT", flyer by Dan Pilla, Sr., [quoting:]

"...additional taxes may be levied on all taxable property, if required to pay the principal and interest of this Note, without limitation as to the rate or the amount". [End quoting]

Do you still think your investments are safe anywhere in the hands of the Elite money handlers??

POLITICS AND THE BAR

From the *Vacaville Reporter*, June 21, [quoting:]

Three lawyers, including a former state senator who represented Solano County, are suing the State Bar of California for violating their *First Amendment* rights.

The lawsuit points out that membership in the State Bar is mandatory for practicing lawyers. However, the organization takes a political stand on issues they don't necessarily agree with.

Frankly, lawyers don't agree on much. They earn a living by sparring. So when they disagree, they handle it in the way they know best: by litigation. In this case, they make a good point.

This trio believed the State Bar should be limited to matters of lawyer competence and discipline, and lobby only for measures which have widespread support among bar members.

It makes sense to us.

(Former state Sen. Barry) Keene points out that lawyers constitute special interests and cannot be trusted to support bills that are good for the public but bad for lawyers. [End quoting]

Hopefully, these lawyers will do something about stopping their peers from taking away their clients' rights, also. There's little likelihood that their clients will have any sympathy for them until they do.

EXPERTS FEAR A RISE IN LOCAL SWAT TEAMS

From *CHICAGO SUN-TIMES*, 6/22/97, [quoting:]

More and more police departments across the nation are creating paramilitary SWAT teams and expanding their activation, a controversial trend that police scholars refer to as the militarization of civilian police.

The explosive growth and expanding mission of SWAT teams have, in turn, led to complaints that an occupying army is marching through America's streets—that they are too aggressive, too heavily armed, too scary—and that they erode the public's perception of police as public servants.

"It's a very dangerous thing, when you're telling cops they're soldiers and there's an enemy out there," said Joseph McNamara, former chief of police in San Jose, Calif., and Kansas City, Mo., who is now at the Hoover Institute at Stanford University. "I don't like it at all."

In a new study, police researcher Peter Kraska and

his colleagues have documented the explosive growth of SWAT, which stands for Special Weapons and Tactics. In a nationwide survey of 600 law enforcement agencies serving cities with populations with 50,000 or more, the researchers found that 90 percent now have active SWAT teams, compared with 60 percent in the early 1980s.

Even in rural communities and smaller cities, the researchers have found that two to every three departments now boast a SWAT team—a phenomenon Kraska compares to "militarizing *Mayberry*", he said, referring to the fictional small town in the Andy Griffith television show.

Yet more important than the raw numbers, Kraska says, the SWAT mission has expanded. Once limited to highly specialized actions, such as dealing with barricaded gunmen or hostage-takers, the SWAT teams are now increasingly engaged in more standard police work. There is a boom in "high-risk warrant work", including "no-knock entries". The work is mostly related to the war on drugs, and by extension, "gang suppression".

"Where the SWAT teams were once deployed a few times a year, they are now used for all kinds of police work—dozens of calls, hundreds of calls a year," said Kraska, a professor of police studies at Western Kentucky University. "In SWAT units formed since 1980, their use has increased by 538 percent."

Critics warn that the growing use of paramilitary-style police units threatens the idea of a civilian police force—just as many law enforcement authorities begin to apply a technique known as "community policing", putting more cops on the street and letting them interact with citizens.

"Despite the conventional wisdom that community policing is sweeping the nation, the exact opposite is happening," McNamara said. "The police and their communities ought to think seriously about this. Is there a need for SWAT teams? Yes, for highly specialized functions. But the police love these units, and this is a disastrous image to project." [End quoting]

The militarizing of the police is a well planned scheme. The Elite want the military on practically every corner and lots of swat teams to intimidate all of us to give up without a fight.

CLINTON—SOUL TWIN OF NERO?

Excerpted from *FLASHPOINT*, June 1997, [quoting:]

While Rome burned, it is said that Nero, the bloody Roman Caesar, fiddled. Now America, the New Rome, is being spoiled and ruined, being turned over to foreign money interests and immoral, homosexual-abortionist weirdos. And while the horrible,

silent destruction is being carried out, head of state Bill Clinton, like Nero, continues to merrily play his musical instrument, the saxophone (or is it the sexophone?).

If there is any doubt that Clinton is a modern-day Nero, a comparison of the two men's shockingly similar physical appearance is enlightening. Look at this image of a statue of Nero (AD 37-68) and then compare it to the visage of President Bill Clinton. Is there not a striking similarity?

Nero and Clinton also have this in common: Each has plotted against the people, and each has relished the branding of innocent Christians as scapegoats. [End quoting]

WOW!!

Brutal Roman Emperor Nero

THE APOCALYPTIC MIND

From *SOCIAL STUDIES* newsletter, no date, [quoting:]

A six-month-old red heifer in Israel is being hailed as a sign of the coming Messiah and decried as a walking atomic bomb, reports the *Boston Globe*. Of a variety believed extinct for several centuries, the heifer is seen as the missing link needed for religious Jews to rebuild their ancient temple in Jerusalem. "Sacrificing the animal in its third year and using its ashes in a purification rite would allow Jews to return 2,000 years later to the Temple site, a spot holy to both Jews and Muslims."

Avaraham Poraz, a member of parliament for the leftist Meretz Party, said, "That now represents the risk of a massive religious war. If the fanatics get hold of it and try to take over the Temple Mount, God knows what will happen. [End quoting]

Look out for the coming Jihad!!

WORLD BANK BOOSTS SUPPORT FOR "RUSSIA AT CROSSROADS"

Excerpted from *THE FINANCIAL POST*, 6/7/97, [quoting:]

The World Bank, sensing an economic turnaround in Russia is at hand, is significantly stepping up support for the country, bank officials said Friday.

"Russia is at the crossroads of its economic reform program," Johannes Linn, the bank's vice-president, told reporters.

"We have a tremendous window of opportunity to help accelerate Russia's economic recovery."

The lending agency said its board approved nearly US\$885 million in loans for Russia on Thursday.

The biggest credit—a US\$600 million structural adjustment loan—will help the country overhaul and stabilize its economy.

The bank, which makes development loans, is expected to approve another \$800 million credit by the end of this month as part of a program to lend Russia up to \$6 billion in 1997-98. If fully carried out, the program would nearly double the bank's assistance to Russia.

Linn acknowledged there were risks in the stepped-up lending program, but argued that now was the time for the bank to boost its support of Russia's reforms. "The turnaround is just about here," he said. [End quoting]

Don't ever trust a "dead bear"; it's common knowledge they often come to life when you least expect it. Russia isn't known as the bear for no reason.

Also, the Communists said the West would sell (or give) them the rope to hang us.

JAN. 1, 2001—THAT'S OUR SOVEREIGNTY TARGET DATE: BOUCHARD

Excerpted from *THE GAZETTE, MONTREAL*, 6/14/97, [quoting:]

CHIBOUGAMAU—Quebec Premier Lucien Bouchard cleared up confusion about when he plans to make Quebec a sovereign country, yesterday, saying his target is by Jan. 1, 2001.

Yesterday marks the first time Bouchard has clearly defined what he has meant when he repeatedly promised that Quebec will enter the next millennium as a sovereign country.

While experts agree the millennium starts in 2001, popular belief often puts it at the year 2000. Symbolically, 2000 also carries more weight with many people than 2001. Reports of his speeches have also sometimes referred to 2000 instead of the millennium or 2001.

Consequently, even many of Bouchard's own sup-

porters have taken his remarks to mean Quebec will be sovereign by the year 2000.

But yesterday Bouchard said that's a year too soon. "(The millennium) begins the first year, not the year before," Bouchard answered in response to a question from *The Gazette*. [End quoting]

Sounds like the Elite and their "divide and conquer" tactics.

CHAINS OF HUMAN DNA PLANTED IN MICE

Excerpted from UNKNOWN NEWSPAPER CLIP, 5/30/97, [quoting:]

Scientists have managed to insert large chunks of human DNA in mice, an astonishing breakthrough that will allow a new generation of research into genes, birth defects and genetic diseases.

Researchers have put human DNA into mice for years, but not on this scale. Some of the newly developed mice have a complete human chromosome—one of the rod-like structures that hold genes—containing some 50 times the amount of DNA scientists had been able to transfer before.

Not only did the transplanted genes work normally, but some of the mice were also able to pass the chunks of DNA they got onto their offspring.

Nearly all the mice looked normal, though some males had small testes and were sterile.

The results are "incredible", said Alcino Silva, a mouse genetics researcher at the Cold Spring Harbor Laboratory in Cold Spring Harbor, N.Y.

Scientists didn't think that chromosome-size chunks of DNA from one mammal could settle in permanently in a different mammal and function normally, he said.

And "it's amazing that such large fragments of DNA can be passed on to their offspring," Silva said. [End quoting]

Man never seems to learn that he doesn't have enough brains to play God.

TIMES CHANGE BUT COLLECTIVIST MESSAGE REMAINS CONSTANT

Excerpted from *THE NEW AMERICAN*, 6/9/97, [quoting:]

We must organize all labor, no matter how dirty and arduous it may be, so that every [citizen] may regard himself as part of that great army of free labor... The generation that is now fifteen years old... must arrange all their tasks of education in such a way that every day, and in every city, the young people shall engage in the practical solution of the problems of common labor, even of the smallest, most simple kind. —Vladimir Lenin

Imagine an army of 100,000 young people restoring urban and rural communities and giving their labor in exchange for education and training... [National Service] will harness the energy of our youth and attack the problems of our time. It literally has the potential to revolutionize the way young people all across America look at their country and feel about themselves. —Bill Clinton

[T]here is the great silent, continuous struggle; the struggle between the State and the individual; between the State which demands and the Individual who attempts to evade such demands. Because the individual, left to himself, unless he be a saint or a hero, always

refuses to pay taxes, obey laws, or go to war. —Benito Mussolini

I'm here because I want to redefine the meaning of citizenship in America... [I]f you're asked in school, "What does it mean to be a good citizen?" I want the answer to be, "Well, to be a good citizen, you have to obey the law, you've got to pay your taxes and—oh, yes, you have to serve..." —Bill Clinton

All the people I know who are driving for a form of national service, primarily want it to be compulsory. They realize that's a terrible problem politically, so they're not willing to say it. It is endangerment of freedom and the potential for indoctrination that skeptics do not like in the national service concept. However benign the program, some think it will not succeed on any meaningful scale unless it is compulsory. —Martin Anderson, senior fellow at the Hoover Institution, *Boston Globe*, November 29, 1992

In his April 5 radio address outlining the goals of the summit, the President endorsed compulsory volunteerism—and even called for extending it to middle schools. In other words, the man who so famously avoided the dangerous duty of fighting in Vietnam as a young man now proposes drafting a new generation of young people to perform a different set of difficult tasks. —*New York Post* editorial, April 27, 1997

Fascism finds it necessary, at the outset, to take away from the ordinary human being what he has been taught and has grown to cherish the most: personal liberty. And it can be affirmed, without falling into exaggeration, that a curtailment of personal liberty not only has proved to be, but necessarily must be, a fundamental condition of the triumph of Fascism. —Mario Palmieri, *The Philosophy of Fascism* (1936)

[W]hen we got organized as a country and we wrote a fairly radical *Constitution* with a radical *Bill of Rights*, giving a radical amount of individual freedom to Americans, it was assumed that the Americans who had that freedom would use it responsibly... [However, now] there's a lot of irresponsibility. And so a lot of people say there's too much freedom. When personal freedom's being abused, you have to move to limit it. —Bill Clinton [*That should start with taking all of Bill's freedoms by impeaching him as a traitor—and all of the other traitors.*]

Before they have their own families, the young can make a unique contribution to the family of America. In doing so, they can acquire the habit of service, and get a deeper understanding of what it really means to be a citizen. That is the main reason, perhaps, why we are here. —Bill Clinton

We're here... for the first President's Summit for America's future—to mobilize every community and challenge every citizen... and to ask our young people to become citizen-servants, too. —Bill Clinton

According to Fascism, a true, a great spiritual life cannot take place unless the state has risen to a position of pre-eminence in the world of man. The curtailment of liberty thus becomes justified at once, with this need of raising the State to its rightful position. —Mario Palmieri

What they're trying to do is enslave our society by taking our children's rights away. Young people who go through these [mandatory community service] programs learn to submit, and later on they won't mind giving up a few more of their rights when the government says it's necessary. —Thomas Moralis (father of two students denied high school diplomas for not complying with a mandatory service requirement)

When an opponent says, "I will not come over to

Times For Cautious Action

7/7/97 #1 HATONN

GET SOMEBODY ELSE TO—

Isn't it amazing that there is an unlimited number of things and actions to be taken—by someone else? Every day we have a plethora of suggestions made and even demanded actions to be taken by, say, "us" or people here or "Well, somebody ought to—".

Thank you but *no thank you!* And, when someone tells you that you must be prepared to go to jail for your cause—look carefully at what THAT ONE is doing or NOT doing. The point, citizens, is to NOT GET INTO JAIL—not become a martyr for someone's fancy just because that one claims to be a patriot or a truthbringer or whatever. Pay attention and DO NOT BITE on such charades. NOTHING I EVER ADVOCATE WILL BRING YOU TO JAIL, INNOCENTLY OR OTHERWISE—UNDER THE LAWS OF GOD OR MAN.

You might well "have a case" of some kind and in so having that "case" might well merit a hearing of some kind—but if you bring that case to court with an AK-47 in front of you, loaded and triggered, you are going to get in trouble. Even bringing your "flag of peace" wrongly presented will land you in jail, so don't take such silly actions.

I agree with Thomas Jefferson on some of his observations and it is too bad that Mr. Jefferson did not practice what he preached. But remember, Mr. Jefferson was a product, just as were all your Founding Fathers (wherever you founded anything), of corruption, organized orders [*such as belonging to the Masons*] and thus and so. At any rate Jefferson said, "Those who give up freedom in order to gain security, will not have, nor do they deserve, either one." Well, this is so BUT, when you moved from a republic into a mandated "democracy"—you negated any ability to control your FREEDOM. Obviously, in a *democracy* you will maintain, always, the rule of the Elite, for the very fundamental structures of the very vote-counting devices are "fixed" well in advance of any "free election". Don't continue to fool selves. You have to consider ways to allow the ability of free expression to rise up and through what IS so that it shows forth as the *better way to do something*. One person's tyranny is no better than another's tyranny—only possibly a bit different in make-up, but actually no different at all IF FORCE IS THE MANDATING ELEMENT.

your side," I calmly say, "Your child belongs to us already... What are you? You will pass on. Your descendants, however, now stand in the new camp. In a short time they will know nothing else but this new community." —Adolf Hitler

We need a national-corporate commitment to public service to look after [the elderly]. We aren't able to provide resources unless the young pay something for their patrimony through public service. —William F. Buckley Jr. in *Mother Jones* magazine

We will not recognize [American Fascism] as it rises. It will wear no black shirts here. It will probably have no marching songs. It will rise out of a congealing of a group of elements that exist here and that are the essential components of Fascism... It will be at first decorous, humane, glowing with homely American sentiment. But a dictatorship cannot remain benevolent. To continue, it must become ruthless. When this stage is reached we shall see that appeal by radio, movies, and government-controlled newspapers to all the worst instincts and emotions of our people. The rough, the violent, the lawless men will come to the surface and into power. This is the terrifying prospect as we move along our present course. —John T. Flynn Writing in the *American Mercury*, February 1941 [End quoting]

Does the above give you a good picture of where our country is today??

**LOOK, MA:
FLUORIDE TOOTHPASTES
NOW CARRY WARNING**

Excerpted from *THE ORLANDO SENTINEL*, 6/21/97, [quoting:]

Last month, as 8-year-old Molly Statt stood in the bathroom brushing her teeth, something on the back of the tube of Crest caught her attention. She stopped brushing.

Looking up at her father standing beside her, she asked, "Is this poison?"

"Of course not," Paul Statt reassured his daughter. "Then why does it say 'poison' on it?" she asked.

Statt looked closer at the label. In small print were warnings he hadn't noticed before, including one that read: "If you accidentally swallow more than used for brushing, seek professional help or contact a poison control center immediately."

Caught off guard, he didn't have a good answer for Molly. For a week, she didn't want to brush with toothpaste. Now she is back to using it, but Statt worries that she is confused about the safety of toothpaste and about the truth of poison labels. [End quoting]

The fluoride in toothpaste is a poison and there have been millions of words used in debating why it is added. Supposedly it will help keep down decay, but it can have other deleterious effects which the Elite desire.

Commander Hatonn has said that anybody who has metal fillings in their mouth will benefit from the small amount used in brushing because it will want to combine with any stray particles as they are worn off. This will help the body to dispose of them.

You should rinse your mouth well after brushing.

**KIDS AND
ANGELS**

From *ANGELS ON EARTH*, Mar/Apr, 1997, *Guideposts*, 39 Seminary Hill Rd., Carmel, NY 10512, [quoting:]

While relaxing in the backyard I suddenly heard a crashing noise come from my seven-year-old's bedroom. I ran inside. Bobby stood in the middle of his room, looking bewildered. The bunkbed had collapsed, top bunk crushing the lower which was Bobby's.

"I was sitting on my bed when I saw a boy with curly blond hair. I rubbed my eyes to see if he was real, then I stood up to get a closer look." That's when the bed

collapsed. "Mom, where did the boy go?" I knew it was time to tell my son about angels. —Camille Harrell, Laton, California [End quoting]
How many of us would be alive today if it wasn't for our angels' protection? I'd venture the answer to that would be very few

**AUSTRALIA—GREAT
SOUTH LAND OF THE NWO?**

*** AMERICA TAKE NOTE ***

Excerpted from *THE JUBILEE*, America Take Note section, May/June 1997, [quoting:]

**THE PAULINE
HANSON
PHENOMENON**

Overseas readers may not have heard of Pauline Hanson. There is not a single person in Australia who hasn't heard of her! We are witnessing a virtual Joan of Arc style figure, who arose out of obscurity to cut a swathe through the recognized politicians (and their policies) in our South Land of the NWO. Pauline of many perils is a fish-and-chip shop owner from Ipswich, near Brisbane. She is an independent member of Parliament who has very bravely risen up to confront the powers-that-be, telling the truth for once.

Hanson has begun a new political party called "One Nation," which stands for all the political measures we, as investigators of the NWO, would champion. She is against the native title right scams; insists there is something "fishy" going on globally; wants to end the attempt to stir up this land into a multicultural stew; demands that the gun-banning legislation be destroyed and so on.

Hanson has won a large following after just a short time of campaigning for support for her One Nation Party. Her meetings around Australia have been packed to overflow everywhere she goes. John Howard, the Prime Minister, and other politicians, have criticized Hanson mercilessly. The media gives her such wide coverage that not one newspaper or television news does not feature Pauline, every day, every week. Those who oppose her freedom march from town to town, have twisted everything she has said until it is unrecognizable. Cries of "Nazi Fascist", "Right Wing fanatic", "racist", "hater of the Asians" and much more, follow her around the continent. She is pelted with tomatoes and rubbish, pushed and shoved, as she rushes along in high heels and glamorous dresses, surrounded by a body-guard of uniformed police. "Rent a crowd" activists swarm into the political meetings now, shouting "Heil Hitler", waving placards with swastikas on them, and giving the Nazi salute to Pauline.

I cannot say that *Despatch* magazine staff is encouraged by this Pauline Hanson rebellion. It seems very suspicious that the NWO-controlled media is giving her such an immense coverage, for one thing. She is being used, we believe, to stir up racial hatred and unrest. If this beautiful, young, red-haired woman was assassinated the Whites would blame the Blacks, and racial tensions could become serious civil unrest. This could "necessitate" the UN peace-keeping forces intervention in our federal affairs. Paranoid statement? Perhaps, we certainly hope and pray that that is all it is.

Texe Marrs reported in *Flashpoint* (May 1997) that Rockefeller puppet and New World Order clone Henry Kissinger held a private

two-hour meeting with Israeli Prime Minister Benjamin Netanyahu. According to insiders, Netanyahu emerged from the meeting ashen and pale. Comments Texe: Kissinger read him the riot act, warning him to go along with the Illuminati's plan—or else. This reminded us so much of the effect that Bill Clinton, also a NWO clone, had on our Prime Minister, John Howard, on his visit to Australia, late 1996. Howard, and his senior ministers, looked down-mouthed, over-awed, intimidated in almost every photo or video we saw. After that, Howard visited China, and—great coincidence—Newt Gingrich was there as well. Was discussion entered into re: Australia's current orders from the Internationalists for our bioregion?

All this makes one realize afresh that GOD is the One in Whom we must put our trust, not guns and political insurrection. After all, we dissenters, in every country, are struggling against a whole emerging Unity of One Mind One World—and this unity has weap-

Pauline Hanson

onry, surveillance techniques, and wealth beyond our wildest dreams. It is too late to find answers in the might of freedom-loving men and women. Jesus Christ is the only answer. Do you know Him as Saviour and Lord? If not, it is high time you did! [End quoting]

It might be wise to reconsider the last point of "Jesus being your savior". It might be safer for you to consider you as being your own savior—based on your thinking, actions, and intent.

Pauline appears [to me] to be the "being on the White Horse". It is stated in the *Bible* that even the elect would be deceived. These times take a lot of discerning and praying while trying to figure out what the Elite are up to.

DENNIS THE MENACE

"AIR BAGS ARE KINDA LIKE GOD. YOU KNOW THEY'RE THERE TO PROTECT YOU BUT YOU CAN'T SEE THEM."

Always Use Common Sense

Geological *Red Alert* For West Coast

The information below was first presented on the CONTACT Telephone Hotline at 4 p.m. Thursday, July 3, 1997, shortly after being received.

Consider the following message, primarily from geophysical Commander Soltec, very carefully. Go within for personal guidance and always remember that messages of caution are just that—cautions issued based upon the probabilities and possibilities of the moment and are naturally subject to change in response to other impacting events. However the following message of warning is quite serious and not at all unexpected for SOME point in the unfolding play. Remember that while the adversary's troops are definitely on this chess board, so are God's, and thus while things can get quite rocky—literally—things are certainly getting quite interesting, too! — E. Y.

7/3/97 SOLTEC/KORTON

Soltec here along with Korton to bring you up to speed on some particular events unfolding on the geological front. We come in the Light of Creator God to enlighten sleeping man of Earth to his worsening plight.

Among the more pressing, immediate concerns are those having to do with slippage of the cross-faults interfacing with the San Andreas. This slippage is not so much natural as it is caused by pulsed bombardment occurring at an ever-accelerated pace, now that the Elite of your world step-up their last-minute shenanigans in this, the final act of their New World Order plot.

You ones on the West Coast have bought enough time by now to see you fully prepared for whatever takes place. Those west of the San Andreas are breathing their last breath as this fault, owing to great instability of the interlocking (intersecting) faults, is set to go. Further pulsing will surely trip the fault before month's end—barring some major volcanic eruption in Mexico or quake in Japan that relieve the stress.

This is a RED ALERT. Those who have waited and waited up until now for PROOF of the truth of these words will NOT have their proof or scientific "validation" from your Elite circle of establishment scientists until AFTER the fact. It is now or never.

We would now, further, call in all Ground Crew personnel from the coastal areas back inland to stay inland from now henceforth. [This does not mean for anyone to come to Tehachapi; it means you'll be better off to come in to some location east of the San Andreas Fault line.]

Your world is on the ragged edge of major geological upheaval across many lands simultaneously.

NOW IS THE LAST CHANCE FOR FINAL PREPARATIONS FOR YOUR SURVIVAL. GOD SENDS HIS MESSENGERS TO SUMMON YOU. WILL YOU HEAR THE CALL?

We are Soltec and Korton, Wayshowers to those who will take the time to listen. Salu.

7/7/97 #1 HATONN

As the world becomes more and more unstable,

from her infrastructure to her human structures, I would urge you to pay attention to the messengers who bring you what information they gather and receive and feel willing to share.

What of speakers and receivers? Go with the message, discern intent, judge actions, and PAY ATTENTION, and you will find your guidance. When writers bring rather pointed and miserable possibilities to your attention—stop wasting your time with "if" and "who" and "what" and "how". Listen to your Inner Guidance system kicking in for your personal information.

Speakers just announced that there could be MAJOR upheavals by the end of July—but so too did one speaker expect no Mars landing on the Fourth of July. You can't expect to outshrewd the planners who CAN control whether or not a fault slips on a given day or a lander-rover land on a planet when all it takes to discount you is to rearrange timing. And no, Dharma DID NOT receive these messages, nor the one from Aton.

[This is as good a place as any to jump in here with a few comments about how difficult it can be at times to decide upon what to share with you readers as potentially useful or informative, and what is trash. You can imagine how much information crosses our desks in a typical week.

The message from Soltec is supported by an alarming array of data for those of you with Internet access to daily earthquake information and cumulative maps of activity. So his message surely deserves placement as a note of caution, if nothing more.

Then we have the Mars "landing" event on July 4. It was Richard Hoagland who stated several weeks ago on Art Bell's late-night talk-radio program that his data strongly suggested a landing at a different location than publicly displayed, and on July 20 rather than July 4. This was in close parallel of secret "Masonic" timing to the 1969 Moon landing, which was shifted from an initially expected date of July 4 to July 20, 1969. Remember that the plaque Neil Armstrong left behind read: "Here men from the planet Earth first set foot upon the Moon. July, 1969, A.D. We came in peace for all mankind." Note that the date on this pre-manufactured plaque allowed for flexibility of landing date—WITHIN July. Possible clue? Who knows, but it's good to pay attention to possibilities!

On the evening of July 4 of this year, Art Bell had Richard on his show as a guest to comment upon what had "apparently" happened that day.

Richard noted a large number of clues, questions, and glaring inconsistencies in the "too perfect" mission landing we were fed over the media earlier that day. He likewise noted the number of key senior personnel associated with this Mars project who had MET WITH AN UNTIMELY DEMISE over recent weeks and months. Indeed, there is likely much more to this matter than "meets the eye"—especially in this age of awesome special-effects capabilities. So stay tuned, stay alert, and use common sense. — E.Y.]

So, who do you believe or disbelieve? You stay prepared for alternative activities and assumptions,

and you will be fine. Certainly you of the "Ground Crew" do NOT want to rush off to Tehachapi or anywhere else where we are under fire for the results will likely be a take-out of the entire town JUST TO GET THE GROUND CREW. If THIS leaves you without foundation or direction, then you have not paid attention to prior lessons—and this is for EVERYONE reading this.

I find that some just do as they will and then state that my message "was not for me". My message IS FOR YOU. This is a most urgently present time of self-independence. We cannot turn one iota of time over to the welfare of people who come or go—period. We are NOT a cult of some kind and you will learn to be very careful before you inform everyone that you are getting YOUR information directly from Hatonn, et al. YOU WILL BE TOTALLY RESPONSIBLE FOR THINGS WHICH DO NOT HAPPEN ON TIME AS YOU SPECULATE, DO NOT FEED YOU OR YOURS AS YOU EXPECTED, AND/OR NO PLANS ARE CHANGED HERE TO PROTECT YOU WHO WOULD TAKE-OVER MANAGEMENT.

What do I suggest as to, say, the paper? I don't! The paper needs to continue with every bit of worthy information we can glean and then with as little "spirit" input as possible—move on as an outstanding NEWS resource disallowing for distractions over arguments about invisible beings or specific spiritual RELIGIOUS dogmas.

Can I urge speakers to be more diligent in not suggesting specific actions for specific dates? Yes, but does that simply negate any acceptance of authenticity of the original expressions, especially as relates to urgent warnings? YOU HAVE TO USE YOUR OWN RESOURCES, READERS. Translators do the best they can under pretty difficult circumstances and word meanings are constantly in flux of definition. All you have to do is LOOK AROUND YOU and judge your state of readiness for any contingency which might assail your family or self or befall your property. If you are prepared for the very WORST—then the less-than-worst will be nothing save inconvenience along the pathway.

I certainly cannot personally attend EACH ONE OF YOU for that is YOUR responsibility. Neither do I make limits on what my compatriots see fit for your eyes and ears.

By the way to you who write and negate your promises or intentions, and then think you can come through later as you wish it to change, etc. Think again. Neither does it make the lie a truth by sending certified follow-up trash. It does mean that people in charge of various aspects of our "business" make necessary documentation, legal cover by and through declarations, and keep records explicitly up to date in every instance. It may seem trite and a bore, but it is imperative that you don't get caught with your britches down around your ankles. These people get you "later" on "default" grounds, and no matter how ridiculous it may seem—you document everything and DATE it. Have records of discussions and then formalize any conclusions reached in any circumstance. IF you have missed the ounce of prevention along the way—HIT IT HARD WITH THE POUND OF CURE!

Thank you and good morning. Salu.

These are
the times that
try men's souls.

—Thomas Paine,
The American Crisis

Eustace Mullins:

The Latest Report From Japan

6/22/97 EUSTACE MULLINS

From April 23 to May 7, 1997, I lectured again in Japan. On this trip, most of my lectures were given in Tokyo itself, a sprawling metropolis encompassing some thirty million people, about one-third of the population of Japan. I had been invited to join the Japanese people in their annual Observance of Constitution Day on May 3, 1997. I say "observance" rather than celebration, because this event usually involves numerous meetings throughout the nation which complain about the Constitution, which was forced upon them while they were under military occupation.

In 1948, during my daily visits to the political prisoner, Ezra Pound, who was being held without trial for life in a federal institution in Washington, D.C. he ventured one of his pungent comments which struck me at the time, and which I have never forgotten. Pound said to me, "In looking at the postwar economies, the ones to watch are Germany and Japan."

"Why, their factories have been bombed to rubble," I replied. "By the time they finish rebuilding, they will be so deeply in debt, they'll never be competitive with us."

"You forget one thing," Pound replied. "They ain't got no armies."

"No military costs, eh," I replied.

"That's it," said Pound. "Not having military expenditures will give them such a competitive advantage that they're going to shoot right past us." How Pound, a political prisoner with no access to economic information, could have foreseen the startling economic boom in Japan and Germany, long before any Americans were buying their automobiles or televisions, has always seemed a marvelous feat to me. Not one of our economists or anyone at our Department of Commerce

would have dared to make such a statement in 1948. However, there were minds as clear as Pound's who did anticipate this and who invested wisely and well in German and Japanese industries. There were those on Wall Street who had access to the thoughts of General William Draper, who served first as economic czar of Germany under the Allied Military Government in 1945, and who later was transferred to General Douglas MacArthur's staff in Tokyo, where he became the economic czar of Japan. When I point out that there were those on Wall Street who had access to General Draper's information, I should add that, throughout his distinguished public service as economic czars of the defeated nations, he remained a lifelong partner of the investment house of Dillon, Read & Co. in New York. When you substitute for the owner of this firm, Dillon, his original name, Lapowski, you begin to see the pattern emerge. Lapowski, a Texan entrepreneur who had been an understudy of Bernard Baruch, made a fast fortune during the First World War, and came to New York where he purchased the fine old firm of William Read and Co. Lapowski, Read & Co. did not quite have the ring which the new millionaire desired, and he decided that Dillon would be a much more saleable name. Thus the firm of Dillon, Read was born. In 1924, it floated two hundred million dollars to help Germany rearm, with anticipation of a much-to-be-desired Second World War in the future.

On previous lectures in Japan, I had recounted the strange odyssey of Dillon, Read and General William Draper. The Japanese were aware that, during the many years of military occupation, these officers lost no opportunity to line their nests, and that an unknown percentage of Japanese industry had wound up in the secret ownership of the occupiers. The names of Rockefeller and Rothschild are as familiar to Japanese as they are to Americans. They are never shy about pronouncing these names as powers in Japan.

THE CONSTITUTION OF JAPAN

In preparation for this trip to Japan, I had made a study of the Japanese Constitution. I found that its origins were seriously flawed. Because of this study, I was able to draw remarkable parallels between the *Constitution of the United States* and the Constitution of Japan. Both were seriously tainted by having been drawn up and adopted in periods of martial law. *Black's Law Dictionary* states as a maxim that any legislation adopted under conditions of martial law becomes invalid once the period of martial law ends. This is logical, because legislation passed under conditions of military occupation and armed troops obviously gives the population little chance to voice opposition or to seriously contest such legislation.

In seeking to discover other avenues which would be of interest to my Japanese audiences, I also came to a conclusion which can now be stated as Mullins' Law: "Any nation which has a constitution and which also has a central bank inevitably has its constitution invalidated by the central bank." I had been studying central banks for some fifty years, but I had never before come to such a conclusion. However, this conclusion was inevitable. Sovereignty, as Pound had taught me many years ago, consists of two things, the right to issue money in the name of the realm, and the right to conduct foreign policy. Any power which interferes with or usurps these powers effectively invalidates the operating government of that nation. For this reason, the Founding Fathers carefully included these rights of sovereignty in the *Constitution of the United States*, that the Congress should have the right to issue and control money, and to direct foreign policy through its power to confirm treaties.

USURPATION

In the United States, the right to issue money was "delegated", or rather, sold by Congressmen to a group of private bankers in 1913, who then established the Federal Reserve System. With the money power safely in their hands, the bankers proceeded to take over the control of foreign policy by setting up numerous groups and foundations, such as the Council on Foreign Relations, which was in reality a mere subsidiary of the Rothschild entity, the Royal Institute of International Affairs in London. The British operation assumed the name "Royal" although the monarchy had nothing to do with it; the Federal Reserve System adopted the name "Federal" although the government has never been permitted to own a single share in the stock ownership of the twelve Federal Reserve Banks.

Japan, of course, had no choice in the adoption of their Constitution. The Japanese Parliament was ordered to adopt it by the occupying military forces. When the Japanese Parliament, or Diet, refused, because of its arbitrary clauses declaring all the personal

MORE READING

by Eustace Mullins

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

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

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

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

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

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

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

(for shipping and handling, add 10%)

*The Best Gift
You Can Give
Yourself Is: **

The Truth

*Subscribe To
CONTACT
And Read
The Journals **

property of the Emperor to be the property of the state, and by denying Japan the right to have its own army, the generals promptly responded. No less a power than General Douglas MacArthur, the head of the military government, informed the Japanese Parliament that, if they refused to adopt the Constitution, he would indict, try, convict and execute the Emperor of Japan as a war criminal. In the face of this ultimatum, the Parliament adopted the Constitution. I discovered this fact in a small publication issued by the University of Virginia in a study of the Japanese Constitution published some years ago.

PUBLIC PROTEST

Although many Japanese were not aware of all of these circumstances, they realized that they could not consider themselves an independent nation as long as they were governed by a Constitution adopted under martial law. However, there is a catch to this. The United States still has 47,000 troops stationed in the Japanese islands. Does the presence of 47,000 troops constitute military occupation? Officially, these troops are there as the legacy of the notorious "Cold War", which I have previously exposed as they greatest hoax ever perpetrated on the American people for forty-one years, in my article, "The Cold War: The \$5 Trillion Hoax". Here again, this is a typical central bank operation. A central bank must have enormous military expenditures and large standing armies, always with a view to starting a war at some point, in order to create debt, as Ezra Pound had taught me many years before. Therefore, on Constitution Day, not only did I lecture to audiences about the origins of their Constitution, but the former Prime Minister Nakasone and other personages also conducted large protest meetings in which they reiterated their demands for their own Constitution. The press gave very scant coverage to these meetings.

THE CIVIL WAR

In my book, *The Curse of Canaan*, I pointed out the taint of our own Constitution, whose Thirteenth, Fourteenth and Fifteenth amendments had been passed during the military occupation of the eight Southern states. When the legislatures of these states refused to ratify these amendments, they were ordered by the federal government in Washington to do so, under pain of severe retribution. Being under military occupation, these legislators knew that the threats were very real.

I'D TRY TO BE MORE
OPTIMISTIC
...IF I THOUGHT
IT WOULD HELP!!

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

They did pass these amendments during martial law. Here again, *Black's Law Dictionary* affirms that no legislation passed under martial law shall be valid once the period of military occupation is concluded. The federal troops were withdrawn from the Southern states in 1877, after twelve years of military occupation, and then only because Rutherford B. Hayes, himself a Civil War General from Ohio, had campaigned on a pledge to end martial law in the South. It was a hotly contested election, which Hayes barely won. He fulfilled his campaign promise, and the troops were withdrawn from the South. However, it was too late. The corporations had now enthroned themselves, and the American Republic was well on its way to destruction. In 1913, the corporations forced upon the nation the ultimate corporation, the central bank.

Today, with our increased understanding of law, we may well admit that, although the troops were withdrawn, the reign of martial law continued unabated in the United States. The establishment of federal courts in the states, and a host of later agencies, meant that the common law was replaced with admiralty law, the law of martial law, in which no human rights were observed. The gold-fringed flag now flies arrogantly in our courts, and the judges sneer at those citizens who still prate of "Constitutional rights".

THE MORAL RESULTS OF A CENTRAL BANK

I am the only scholar who has ever thought about the moral results of a central bank. If you examine the moral structure of our nation prior to 1913, and what it is today, you see that terrible things have happened. Children are dying of drug overdoses; one marriage in two ends in divorce; the president is accused of a sexual offense. No economist would admit that these are the inevitable results of passing the Federal Reserve Act of 1913 by Congress. Yet Congressman Charles Augustus Lindbergh Sr. predicted it. For profit, the central bank debases the monetary unit; it creates an "elastic" or rubber dollar. Ezra Pound often spoke to me of the twelve centuries of the Byzantine Empire. Its monetary unit was the gold solidus, which survives today in the saying, "as solid as gold". To tamper with the stability of the monetary unit is to attack the very fiber of the people. We now see its results all around us.

In Japan, too, the patriots who had brought me there again were concerned about these developments. I explained that it was their central bank, and the denial of a genuine Constitution, which were at the root of these problems. Japanese television is usually trivial. I saw nothing of interest during my weeks there. They are intensely interested in cultural pur-

suits. I was taken to a museum which exhibited hundreds of paintings from the Louvre. The Japanese stood eight and ten deep in front of the pictures. The entire area was jammed. At another museum was an exhibit of hundreds of wall paintings from Pompeii. It too was very crowded. The Japanese are serious people. Yet they are in the same condition as my own people. Their media is controlled; their government officials do not represent them, but alien interests. Their very food and water is contaminated by the same elements which endanger our own supplies. Although they still resist fluoridation of their water, it contains massive amounts of chlorine. I avoided drinking it as much as possible. Many foods are adulterated by massive amounts of monosodium glutamate and other chemicals. If they had a shred of decency, of honor, of patriotism, these are the issues which both American and/or Japanese politicians should be addressing. They do not, because they are serving as employees of the central bank. Bankers do not like focusing on any issue except increasing their profits. It is this which makes them so dangerous to the nation. If we compare them with the Founding Fathers, who never thought of profit, we can see what has happened. In order to sell us out, they first had to sell themselves out. These are the creatures variously known as the grey men, the hollow men, and the robots. We cannot be human if we allow ourselves to be ruled by nonhumans. This is the message which I brought back from Japan to the American people.

* ~ *

New Gaia Products

1 (800) NEW-GAIA

(639-4242)

for information and
a free catalog

The News Desk

Special Report

7/1/97 DR. AL OVERHOLT

MIND CONTROL: PART I

From *THE CALIFORNIA SUN*, by Herb Dorsey, Feb. 1997, [quoting:]

EARLY HISTORY

There are powerful and largely secret organizations which are funded by the international bankers that are interested in mind control. As Illuminati leader, Adam Weishaupt once stated "If you can control the head, you control the rest of the man."

As anyone who cares to investigate the matter will discover, the international bankers, with their links to the petro-chemical companies and the "Military Industrial Complex", have profited handsomely from all the major wars of this century and have gained virtual control of all the nations of the Earth through their astronomical indebtedness, much incurred during times of war.

Prior to World War I, The Royal Institute for International Affairs (RIIA) in England did a study at Wellington House to develop techniques to condition the public into supporting war. The project was headed by Lord Northcliff, newspaper publisher, Lord Rothmore and British intelligence MI-6 member, Arnold Toynbee; American "specialists", Walter Lippmann and Edward Bernays also attended these "brainstorming sessions".

After a six-month study, they determined that about 87% of the population formed opinions without using critical rational processes. The English people were then subjected to such sophisticated propaganda that they were soon willing to send their sons to die in the fields of Flanders by the thousands.

The same techniques were used on the American public preceding every major war in this century. The RIIA set up a sister organization in the United States known as the Council on Foreign Relations (CFR), largely funded by the Federal Reserve Bank which has become the real governing power of the United States today.

The CFR later organized the United Nations which is destined to be the "New World Order's" World government.¹

Many of the U.S. Presidents since F.D. Roosevelt, many Senators and Congressmen and many highly placed military figures are members of the CFR or its sister organization the Trilateral Commission. CFR members manage all the major news wire services. There are 24 CFR members in the *New York Times* staff. And every National TV news anchorperson is a member of the CFR. This can be easily verified by examining a CFR membership list.

Propaganda continues to this day. Preceding the recent Desert Storm War the propaganda level in the news media was cranked up several levels and was quite obvious to all but those with uninformed or untrained minds (would that still be 87%?).

CHEMICAL MIND CONTROL

After World War II, British MI-6 leader Lord Carrington convinced the American president, Harry Truman to establish the Central Intelligence Agency (CIA). The secret Treaty of Fort Hunt which granted amnesty to former Nazi war criminals, was negotiated between the first CIA director, Allen Dulles, and former

Nazi SS intelligence leader, Reinhard Ghelnen. Under Operation Paper Clip many former Nazi SS officers and doctors were brought into the United States. A large percentage of these were employed by the CIA (some sources state as high as 50% of the early CIA employees were Paper Clip Nazis).²

The CIA has had a long interest in mind control. In the 1960s in their project MK-ULTRA, the CIA ordered thousands of kilos of pure LSD from Sandoz Laboratories in Switzerland to do chemical mind-control experiments! The CIA Technical Services Staff (TSS) decided that LSD could be used to obtain information from enemy agents and prisoners of war and could be used against the enemy on the battlefield.

Large scale LSD tests were conducted on American Soldiers at Aberdeen Proving Ground in Maryland; Fort Benning, Georgia; Fort Leavenworth, Kansas; Dugway Proving Ground, Utah; Fort Bragg, North Carolina and Fort McCellan, Alabama. Some deaths and many lawsuits resulted from this military LSD testing, often on unwitting subjects, in the 1960s.

During World War II German scientists discovered that prisoners of war became more docile and obedient when trace amounts of sodium fluoride was placed in their drinking water. Apparently this poison selectively kills brain cells in the portion of the brain that does independent thinking and tends to resist authority. Soon the Russians were also treating the drinking water of their prisoners of war with trace amounts of sodium fluoride.

Malathion was also developed by the Nazi government as a chemical warfare neurotoxin but it was determined to be too dangerous to be used in the battlefield [*But not too dangerous to aerial spray the Los Angeles area's civilians for YEARS.*].

While the practice of fluoridating drinking water has been outlawed in most European Countries, the State of California has recently enacted legislation to require all municipalities to treat their drinking water with sodium fluoride. Also, the State of California apparently doesn't share the former Nazi government's concern about the dangers of Malathion in their incessant war against the "Medfly".

ELECTRONIC IMPLANTS

Dr. Jose Delgado was hired by the CIA to do experimentation with miniaturized electronic implants. In a speech recorded in the February 24, 1974 edition of the *Congressional Record* No. 26., Vol. 118., Dr. Delgado had this to say:

"We need a program of psychosurgery for political control of our society. The purpose is physical control of the mind. Everyone who deviates from the given norm can be surgically mutilated.

"The Individual may think that the most important reality is his own existence, but this is only his personal point of view. This lacks historical perspective.

"Man does not have the right to develop his own mind. This kind of liberal orientation has great appeal. We must electrically control the brain. Someday, armies and generals will be controlled by electric stimulation of the brain."

The uninformed may think this sounds like science fiction but in the May 17, 1965 issue of the *New York Times*, Dr. Delgado had reportedly successfully con-

nected electronic implants to the motor nervous system of a bull and could stop the charging bull in its tracks by radio control. In another report Dr. Delgado had surgically implanted a cat with an electronic implant which could transmit everything the cat was seeing and hearing to a nearby T.V. monitor. Who would ever suspect the cat was a "surveillance bug"?

Well, considering the tremendous advances in large scale integrated circuits, electronic implants have come a long way since the sixties.

Some electronic implants are smaller than a grain of rice and can be injected into the subject via a hypodermic needle. A recent law was passed in Los Angeles that any lost pets picked up by the pound had to be injected with a telemetry implant before being released.

These telemetry implants are electromagnetically connected to the Global Positioning Satellite (GPS) system so that if the pet is ever lost again they can be immediately located by GPS monitors.

Similar implants are now placed into newborn children at many hospitals. The selling point to the parents is that the children can be easily located if they ever become lost.

Ronald Kane, Vice President of CUBIC corp., a major manufacturer of implantable chips, while remarking on the chips profitability, has said, "If we had our way, we'd implant a chip behind everyone's ear in the maternity ward."

Similarly, the Desert Storm troops were implanted with telemetry chips so that their positions could be located on the field of battle to assist in rescue operations and minimize "friendly fire" casualties.

THE I.B.M. 2020 NEURAL IMPLANT

But, in view of the early work of Dr. Delgado for the CIA, The question remains what else might these electronic implants be capable of doing? Some idea might be gained from excerpts of a confidential memo covertly obtained in October 1995 from: INTELLI-CONNECTION, A Security Division of IBM, 1200 Progress Way, Armonk, New York 11204:

"CONFIDENTIAL, LIMITED DISTRIBUTION ONLY, LEVEL 9 COMMUNICATION, 2020 NEURAL CHIP IMPLANT...Federal regulations do not yet permit testing of implants on prisoners, but we have entered into contractual testing of our product. We have also had major successes in privately owned sanitariums with implant technology...In California, several prisoners were identified as members of a security threat group, EME, or Mexican Mafia. They were brought to the health services unit at Pelican Bay and tranquilized with advanced sedatives developed by our Cambridge, Massachusetts laboratories.

"The implant procedure takes about 60-90 minutes depending on the experience of the technician. We are working on a device that will reduce that time by as much as 60%. The results of implants on 8 prisoners yielded the following:

"Implants served as surveillance monitoring devices for threat group activity. Implants disabled two subjects during an assault on correctional staff. Universal side effects in all 8 test subjects revealed that when the implant was set to 116 Mhz all subjects became lethargic and slept an average of 18-22 hours per day. All subjects refused recreation periods for 14 days during the 116 Mhz test evaluation...

"Each subject was monitored for aggressive activity during the test period and the findings are conclusive that 7 out of the 8 test subjects exhibited no aggression, even when provoked. Each subject experienced only minor bleeding from the nose and ears 48 hours after the implant due to initial adjustment. Each subject had no knowledge of the implant for the test period and each implant was retrieved under the guise of medical treatment. The security windfall from the brief test period was tremendous. Security officials now know several strategies employed by the EME that facilitate the transmission of illegal drugs and weapons into their correctional facilities...In Massachusetts, the Department of Correc-

tions has already entered into high level discussions about releasing certain offenders to the community with the 2020 neural chip implants..."³

BIBLIOGRAPHY

1. *The Secret History of the New World Order*, Herbert G. Dorsey III, THE SECRET INFORMATION NETWORK, P.O. Box 3185, West Sedona, AZ 86340
2. "Tied Up in Nazis: A naz-talgic Peek at Post World War II America", John Judge, Prevailing Winds Research., P.O. Box 23511, Santa Barbara, CA 93121, (805) 899-3433.
3. "Secret Implants Secretly Used on Prisoners." *Nexus Magazine* (Oct-Nov. 1996 issue), P.O. Box 177 Kempton, IL 60946-0177, (815) 253-6464.

ELECTROMAGNETIC MIND CONTROL: PART 2

[From *The California Sun*, March 1997:]

Mind control can be used with limited success via the methods discussed in the first part of this article, i.e., media propaganda, mind-altering drugs and chemicals, and miniaturized electronic implants. However, these methods require the intended victims to first be subjected to these various modalities. The Illuminati organizations (NSA, CIA, MI-6, KGB) saw greater possibilities in using electromagnetic technology for mind control.

A Russian scientist, Dr. L.L. Vasiliev experimentally proved that electromagnetic radiation can stimulate the brain in the 1930s.

The infamous Russian "Lida Machine" used during the Korean War put out a 10 Hz ELF signal that made prisoners of war more susceptible of interrogation.

In the 1970s, the Russians were experimenting with low level microwave radiation on U.S. Embassy personnel working in the Moscow Embassy. The U.S. Ambassador developed a leukemia-like disease, suffered bleeding from the eyes and suffered chronic headaches.

The CIA knew of and monitored this microwave testing on U.S. Embassy personnel under a project code named "Pandora" for a 10-year period before informing the embassy personnel. Later, Project Pandora data was turned over to the Defense Advanced Research Agency (DARPA) while U.S. personnel at the Moscow embassy were awarded a 20% hardship allowance because of their unhealthy microwave radiation exposure.

DARPA and Livermore Laboratories have developed a "Brain Bomb" which used microwaves to incapacitate the minds of soldiers in the field of battle. Some of these "Nonlethal Weapons" are tested at Los Alamos National Laboratories in New Mexico.

Dr. Ross Adey, formerly of the Brain Research Center at the University of Southern California, worked on Project Pandora and demonstrated that a 147 Mhz microwave carrier modulated by a 16 Hz ELF signal would cause a release of calcium ions from brain tissue at power densities as low as 0.8 milliwatts per centimeter. This would have the effect of impairing brain memory processes.

The CIA was also interested in the work of a Professor Anthony Deutsch of New York University. Deutsch had discovered that the use of radio waves could cause the brain to produce excessive acetylcholine which would interfere with memory processes. The CIA took Professor Deutsch's work further in the 1970s, combining it with biofeedback techniques and refined "Electronic Dissolution of Memory" (EDOM3) into a process that could selectively, electronically erase portions of a person's memory. Operatives sent out on highly secret missions could have their whole memory of the secret mission erased with EDOM but retain all their other memories.¹

THE NEUROPHONE

In his Book *Pyramid Power* Patrick Flannigan describes his invention, the Neurophone, which allows deaf people to hear. The Neurophone uses an electromagnetic carrier oscillating at about forty thousand cycles per second, amplitude modulated with the audio signal to be heard by

the deaf subject. The signal is fed to conducting ear pads on both sides of the brain. The emotional state of the subject will cause the brain receiver frequency to drift slightly from 40 khz so the Neurophone has to be tuned before the sounds can be heard inside the head.

With the Neurophone that I have tested in Sedona in 1988, the electrodes could be held in the hands or anywhere on the body and the sounds could still be heard inside the head.

In his book *Beyond Pyramid Power* Patrick Flannigan describes an experiment where he places copper screening in the ceiling and below the floor, creating a capacitor in a room.

The neurophone carrier signal is then applied to the upper and lower plates of this room capacitor through a automatic frequency control (AFC) circuit which automatically tuned the 40 khz carrier to the resonant frequency of the brain of whoever entered the room.

He then could modulate the neurophone carrier wave with music, walk into this experimental room and hear music inside his head. He later noted that whenever two persons were in this experimental room they could start reading each others thoughts [emphasis mine]. He didn't care to elaborate any further on this fascinating subject in his book. About that time, the Neurophone patent (# 3,393,279) that he had obtained from the U.S. patent office was placed under a National Security freeze and he was forbidden to disclose anymore about the Neurophone. After long and expensive litigation the National Security freeze on the Neurophone was finally lifted.²

I'm sure that the CIA studied the Neurophone technology thoroughly and has developed means to electromagnetically create "voices" inside a person's head and use electromagnetic telepathy as part of their Radio Hypnotic Intercerebral Control (RHIC) experimentation.

Another interesting area is the highly classified Military Intelligence Remote Mind-Control Technology (RMCT) under project names like "Scangate", "Grill Flame", "Center Lane", "Sunstreak" and "Stargate".

Here, the technology uses complex computer analysis of human brain-wave patterns to decode them into thoughts, emotions and motor-control functions. Target subjects could then be remotely manipulated with highly directional microwave MASER transmissions ELF modulated by highly sophisticated computer synthesized signals. Their brain functions could be monitored by interrogative RMCT MASERS.³

There is not enough space to go into a full report on the subject of mind control in this short article. A good book on the subject, *Remote Mind-Control Technology* is available for \$19.50 from:

INFORMATION UNLIMITED

P.O. Box 716,
Amherst, NH 03031-0716
(603) 673-4730

One large "Secret Government" electromagnetic mind-control project using a SAGE radar antenna was carried out at decommissioned Ft. Hero near Montauk, Long Island from 1979 to 1983. Part of the Testing was done on the unsuspecting citizens of the city of Montauk. A series of books about this *Montauk Project*, written by Preston Nichols (who worked on the project) and Peter Moon, is available from (SASE for catalog): Sky Books, Box 769, Westbury, NY 11590-0104.

Electronic mind-control technology has even been commercialized. One interesting company is Consumertronics. Among other things, they market Neurophones, devices to electronically transmit your thoughts into another person's mind and electronic devices to jam and neutralize mind-control attacks. Their catalog is \$3:
CONSUMERTRONIC, S. P. O. Drawer 537,
Alamogordo, NM 88311, Phone 1 (505) 439-1776, FAX 1 (505) 434-0234.

Web Page: user.aol.com/wizguru/mindcontrol.html

SCALAR ELECTROMAGNETICS

Thomas Bearden, Lt. Col. (Ret.) and former NSA

consultant, has written several books describing "Scalar Electromagnetics". Scalar Electromagnetics was first experimented with by Nicola Tesla and later secretly developed by the U.S. at Los Alamos National Laboratories and by the Soviets at secret, remote locations in the USSR.

Scalar Electromagnetics can penetrate conducting mediums like sea water and Electro Magnetic Pulse (EMP) hardened military sites. Scalar Electromagnetics can be weaponized and is part of the SDI Research and Development program. Scalar Electromagnetics can also be used to trigger earthquakes and control the weather.

Although Thomas Bearden doesn't claim that Scalar Electromagnetics can be used for mind control, he does claim that it can be used to transmit biological effects, can make the human unconscious and can cause death in high enough fields. Since Thomas Bearden had taken national security secrecy oaths, he is very careful to reference all of his writings to already published scientific work in order to avoid possible imprisonment. Because of this precaution, his writings are well documented.⁴

HAARP

Last year, *Popular Science* published an article on the HAARP project near Fairbanks Alaska. According to *Popular Science*, the High frequency Active Auroral Research Project will be capable of weather control, detecting underground military installations, submarine communication and total disruption of normal electromagnetic communications on a world-wide basis; in short, all of the things Thomas Bearden claims for "Scalar Electromagnetics".

Since Scalar Electromagnetics can be converted back into normal electromagnetics by using interference or nonlinear phenomena—the two halves of the human brain can act as a nonlinear interferometer. Therefore, all electromagnetic mind-control technology can be converted to a "Scalar Electromagnetic" mind-control technology. Then, there is virtually no place to hide since scalar waves can penetrate the Earth itself.

According to Preston Nichols there are two important "window frequencies" in mind control—1080 Mhz, a subharmonic of DNA and 435 Mhz, the window to human consciousness. Both frequencies are found in the HAARP signal, which means both mind-control and genetic manipulation on a world-wide scale could very likely be part of a secret agenda of the HAARP project.

During the Desert Storm War, many new weapons systems were tested on the field of battle—some unreported and highly classified.

As our troops were advancing, black Sky Hawk helicopters equipped with advanced electronics flew over the enemy bunkers without firing their [visible] weapons. Soon, thousands of enemy troops streamed out of the bunkers, their hands held high in the air as a sign of surrender.

Why did these battle-hardened soldiers surrender in hoards without the least sign of resistance? Could they possibly have been the target of electronic mind-control weapons?

Courtesy of the *California Sun*

P.O. Box 944

Ojai, CA 93024

(805)-646-3187—E-mail calsun@west.net

(Thank you, Nicole.)

BIBLIOGRAPHY:

1. *Matrix II*, Leading Edge Research, P.O. Box 481-MU58, Yelm, WA 98597.
2. "Hope for the Deaf and Superlearning for All", Eddy Taylor, *California Sun*, Dec. 1996 issue, P.O. Box 944, Ojai, CA 93024. (805) 646-8855.
3. "Remote Viewing: The ESP of Espionage", Turan Rifat, *Nexus Magazine* (Oct. Nov. 1996).
4. "Analysis of Scalar Electromagnetic Technology", Thomas Bearden, International Tesla Society, P.O. Box 5686, Colorado Springs, CO 80931. (800) 387-0137. <<http://www.tesla.org>> [End quoting]

WORLDLINE

Calvin Burgin, 404 Gate Tree Lane, Austin, TX 78745-3137 #8 June 30, 1997

Hoaxes And Holograms Our Electromagnetic Universe

6/30/97 CALVIN BURGIN

Once upon a time long ago and far away, there was a Babylonian shepherd who owned a piece of amber (Amber: fossilized tree sap). He decided to comb his sheep's hair (Hair: also known as wool) with the amber (he was a very bored shepherd) and discovered electricity. Or maybe he was a Greek shepherd, because the Greek word for "amber" is "electron". His wife came to visit him and he decided to play a trick on her and rubbed the amber on the wool before he kissed her. She got a real charge out of it. He became a very lonely shepherd.

Maybe that story is not true. Much that is taught about electricity and physics is not true. There is much that is WRONG with current accepted electromagnetic theory, ["...it is not usually acknowledged that electrodynamics, both classical and quantal, are in a sad state." Mario Bunge, Foundations of Physics, Springer-Verlag, New York, 1967, p. 176. Also see Terence W. Barrett, "Electromagnetic Phenomena Not Explained by Maxwell's Equations," in Lakhtakia, A. (ed): Essays on the Formal Aspects of Electromagnetic Theory, World Scientific, Singapore, 1992, p. 6-86.] and there is great resistance from mainline scientists against recognizing this fact. The history of science is a history of errors, but always the scientists at the moment feel more or less that "now we know it all" and it usually takes a later generation of younger scientists to finally overturn and improve (some of) the older generation's MISunderstandings.

This newsletter is a continuation of our investigation into electromagnetics started in the last issue [Worldline newsletter #7, Part I and Part II, appeared consecutively in the May 6, 1997 and May 13, 1997 issues of CONTACT]. It is my hope to present a simplified overall picture of the situation and point out where the problem areas exist and possible explanations that need to be examined.

IS LIGHT A WAVE OR A PARTICLE?

Is light a wave or a particle? Is it matter? Does it matter? This has been debated by scientists for many years. In the late 1800s, light was considered to be a wave. When you toss a pebble in a pond, waves spread out in a continuous pattern from the center. When light is emitted, it spreads out in a continuous wave pattern from the source. Waves are not particles.

Particles are not waves, by definition of the words. Waves are long and continuous like a snake, particles are little lumps of things that can hop around like a

rabbit. When you talk, waves of sound come out of your mouth. Sound is not little particles, little particles do not come out of your mouth, unless you talk when you are eating.

Since the time of Leonardo da Vinci (1452-1519) or before, light was considered to be a wave. The waves could pass through each other, seemed to reinforce or cancel each other when mixed ("interference"), and acted similar to waves of water. Isaac Newton, however, considered light to be "corpuscles", what we might call "particles". Christian Huygens (1629-1695) argued that light was a wave. In 1807, Thomas Young (1773-1829) conducted a famous experiment called the Slit Experiment in which he shined a beam of light on a screen which had two slits in it, say an upper and a lower. The light passing through only the upper slit would cast a beam on another screen behind it, with the brightest area of the beam on the back screen directly opposite the upper slit. This is because the farther light travels, the weaker it becomes. The shortest distance from the slit to the back screen would be the brightest area. The light passing through only the lower slit would cast a beam on the back screen with the brightest area of the beam directly opposite the lower slit. But when the light went through both slits at the same time, the brightest area of the pattern on the back screen was centered between the two slits (NOT the shortest distance) and the pattern was a pattern of alternating light and dark bars. He considered this interference pattern to be proof that light was a wave. When waves cross each other, if they are in phase, they add their strength together, and if they are out of phase, they cancel each other. This showed on the back screen as black bars where they cancelled each other, with white bars being the brightest in the center where they combined.

Here is a drawing of the same kind of experiment using slits on the left and right sides:

Figure 1

You can duplicate the slit experiments using a speaker's laser pointer and blackened glass slides (blacken them with candle soot). Scratch two clear

slits close together in the soot.

James Clerk Maxwell (1831-1879) developed his theory of electromagnetism and accepted that light was a wave. This is where things stood until about 1900. The Newtonian and Maxwellian explanations became known as the Classical Theory, as they had been in use for about 200 years.

THE SPECTRUM OF LIGHT

We usually think of light as only the range of frequencies which we can see, and we call this range the color spectrum. The visible spectrum frequencies range from a wavelength of 4×10^{-7} meters for violet to 7×10^{-7} m for red. The wavelength of visible light ranges from 4000 to 7000 angstroms. (1 angstrom (Å) = 10^{-10} m). The frequencies of the colors are 0.76 - 0.39 m (micrometer = 10^{-6} meters). The various frequencies in this range appear as various colors. At the low end is invisible infra-red light (also known as heat), which as the frequency increases becomes visible red light. As the frequency continues to increase, the color changes with the frequency, following the pattern of the rainbow. The order is red, orange, yellow, green, blue, indigo, violet, and then on into the invisible range of ultra-violet and x-rays, gamma rays, etc. You can remember these rainbow colors and their order by remembering our good friend Roy G. Biv (Red Orange Yellow Green Blue Indigo Violet). These are the only seven frequencies that our eyes can normally see.

When you heat something, say a horseshoe, as the heat rises it goes from infra-red and becomes the color red. In theory, as more heat is applied, the colors change into orange, yellow, green, etc., until it becomes "white hot", which is a combination of all the colors.

THE BLACKBOX RADIATION EXPERIMENT

An experiment was performed with a black iron box called the Blackbox Radiation experiment. A vacuum was created on the inside, and the box heated until light was produced inside the box. Since light is a wave, it would be reasonable to expect that as the heat increased, the frequency would increase and the color would increase. However, when the experiment was performed, the evidence did not fit the expectation!

THE RAYLEIGH-JEANS THEORY AND OTHER PROBLEMS

Lord John Rayleigh (1842-1919, discoverer of argon) developed a formula for blackbody radiation, using Maxwell's and Newton's classical equations.

When he presented it to the public, Sir James Jeans pointed out that he had made a mistake, and the corrected formula was called the Rayleigh-Jeans Theory formula. When the formula was tested by experiment, it was found that the results of the experiments did not fit the formula. The results fit closely at lower

frequencies, then diverged greatly at higher frequencies.

Another experiment called the Photoelectric Effect also caused a problem. In this experiment, a battery

was connected to a vacuum tube which had a sodium plate separated from another plate in the vacuum. When the tube was in darkness, no electricity would flow. Electricity would flow when a light was shone on the sodium plate. A brighter light would make more electricity flow, and the frequency should not have any effect on whether electricity flows, but the observed facts showed that high frequency would make electricity flow, but low frequency would not. Once again, their classical explanations did not fit. Scientists thought light had to be either a wave or a particle because they could not imagine anything else it could be, yet their "laws" did not completely reconcile the results of the experiments with either viewpoint.

If you have ever used a vacuum bottle such as a Thermos to keep something hot or cold, you are probably aware that it works because heat does not travel through a vacuum. Yet the heat from the Sun travels those millions of miles through the vacuum of space and heats the Earth, according to the common perception. Even with a common light bulb, somehow the heat from the filament travels across the vacuum in the bulb and makes the bulb hot. The scientists tried to explain this by saying that somehow the heat was carried by the light. And if light is a wave vibration, what is vibrating? Supposedly there is empty space between Earth and the Sun. To solve this problem, the material ether was conceived. Light and heat from the Sun would vibrate the ether and create waves which traveled to the Earth. This ether would have to exist throughout all the universe, and the Earth would pass through it without friction. Since light is vibrations of the ether, and light travels through glass, this ether must also exist inside glass. The theory answered some problems but created others.

Sound travels through air at about 1100 feet per second. Imagine three men on a long, flat railway car, one at each end and one in the middle. Imagine the car is travelling down the track at 60 feet per second (about 40 miles per hour) and the man in the middle fires a gun. The sound will travel to the man at the front of the car at 1100 minus 60 or 1040 feet per second. The sound will travel through the air, which is passing by at 60 feet per second, toward the man at the rear of the car at 1100 plus 60 or 1160 feet per second. The sound will reach the man at the rear before it reaches the one in front.

Since the Earth moves through the ether "wind", in 1881, Albert Michelson and Edward Morley decided to perform an experiment using this principle to prove the ether. Their results were not what they expected, the results indicated that the ether did not exist.

LUDWIG BOLTZMANN AND THE LAW OF EQUAL DISTRIBUTION OF ENERGY

A classical law discovered by Ludwig Boltzmann was:

$$E = 1/2 kT$$

where E is the average energy in joules over a period of time

k is Boltzmann's constant and is equal to 1.38×10^{-23}

T is the temperature in joules/kelvin.

Since 1/2 and k are constants, only T is variable; thus, the energy is determined by the temperature. As T increases, 1/2 kT increases, or when T decreases, 1/2 kT decreases. So when temperature is high, energy is high. Energy of what? Boltzmann figured that everything in the world is made up of molecules. The energy of one molecule was too small to figure, so he used statistics (statistical mechanics) to come up with the energy based on a large number of molecules. This

resulted in the Boltzmann constant of 1.38×10^{-23} (joules/kelvin) or 1.38×10^{-16} ergs per degree.

The E refers to molecular energy averaged over a period of time and refers not to a molecule but to a single degree of freedom of a molecule. A molecule can have three degrees of freedom: up and down; left and right; backwards and forwards.

The 1/2 kT applied to each degree of freedom, and since a molecule has 3 degrees of freedom, the formula would be:

$$E = 3 \times 1/2 kT \quad \text{or} \\ E = 3/2 kT$$

But light is a wave, not a molecule, right? What is the degree of freedom of a single wave? A wave can move only up and down, and forward or backward. Boltzmann decided that potential energy and kinetic energy of the wave each has its own direction (I assume he meant up/down and forward/back?), which means that waves have two degrees of freedom. Thus the formula would be:

$$E = 2 \times 1/2 kT \quad \text{or since } 2 \times 1/2 \text{ is } 1 \text{ then} \\ E = kT$$

He found that this worked for one-dimensional

waves, but not for three-dimensional waves such as light waves. He worked out the number of simple waves (density) in a narrow band like this:

$$\frac{8\pi v^2}{c^3} dv$$

where C = speed of light
v = frequency
dv = a certain narrow band

To find the energy by using a spectroscope, we multiply the density of the wave times the energy of a single wave and we write the energy as measured by a spectroscope as $U(v)dv$ where U = internal energy and is the velocity or frequency and dv is the selected narrow band. The formula now becomes:

$$U(v)dv = \frac{8\pi v^2}{c^3} kT dv$$

This describes the spectrum of light in the black box and is known as the Rayleigh-Jeans formula.

UNIVERSITY OF ROCHESTER

ALL SPACE IS NOT EQUAL: PHYSICISTS FIND AXIS THAT GIVES THE UNIVERSE ORIENTATION

April 17, 1997

Physicists at the University of Rochester and the University of Kansas have found evidence that flies in the face of the long-held belief that space is the same in all directions (isotropic). In fact, measurements indicate something seldom considered by physicists: that the universe has an orientation. The unexpected finding, determined by measuring the polarization of light as it travels to Earth from the far reaches of the universe, is the subject of a paper in the April 21 issue of *Physical Review Letters*.

The work, which may be one of the most fundamental findings about the universe in recent years, could affect physicists' views about the birth of the universe and suggests that scientists will need to explore how Einstein's theory of relativity and the theory of electromagnetism might explain the finding. That's quite an impact from an effect so tiny that it's betrayed only by light traveling across most of the observable universe, from 15 billion years ago. Physicists have dubbed the effect the "corkscrew effect" for the way it twists light crossing the heavens.

"The big news is that perhaps not all space is equal, for as far back as we can peer in time," says Borge Nodland of the University of Rochester.

Adds co-investigator John Ralston of the University of Kansas: "The shocking thing

about our result is that there seems to be an absolute axis, a kind of cosmological north star that orients the universe. We don't really know yet what this axis represents."

This axis of orientation is not a physical entity but rather defines a direction of space that somehow determines how light travels through the universe. In effect, Ralston and Nodland have discovered a direction in space that is out of the ordinary or different from all other directions. The idea that any direction of space is in any way "special" has long been taboo among astrophysicists.

"This work defies the notion that there is no 'up' or 'down' in space," says Nodland, research fellow at Rochester's Theory Center for Optical Science and Engineering.

From Earth, the axis of this orientation runs toward the constellation Sextans, roughly in the direction of Leo and Gemini and high in the southern evening sky this time of year. The other end of the axis points toward the constellations Aquila and Equuleus. (Stargazers, of course, will see nothing special when they look in that direction.) Nodland and Ralston, a professor of physics and astronomy at Kansas, say the axis might have several interpretations: it could be an intrinsic property of the universe, or it might indicate that an undiscovered particle, such as the long-theorized axion, is at work.

The team made the finding by studying the polarization (orientation of electric

WIEN'S LAW

Wilhelm Carl Werner Otto Fritz Franz Wien (1864-1928) came up with a new formula for determining black body radiation. He felt that energy $\langle E \rangle$ varied with frequency ν as well as temperature. His formula was:

$$\langle E \rangle = \frac{k\beta\nu}{e^{\frac{\beta\nu}{T}}}$$

By using it in the Rayleigh-Jeans spectrum equation, we get:

$$U(\nu)d\nu = \frac{8\pi\nu^2}{c^3} \frac{k\beta\nu}{e^{\frac{\beta\nu}{T}}} d\nu$$

where β (beta) is a constant. When matched to actual results, the formula matched when the frequency was high, but was slightly off when ν was low.

MAX PLANCK

In 1900, Max Planck (1858-1947), a physicist at

the University of Berlin, came up with an explanation for the black body experiments and for the description of light. He noticed that the Rayleigh-Jeans law worked when the frequency was very low, and the Wien's law worked when the frequency was high, so he decided to combine the two formulas. According to one story, a student in one of Planck's classes studied Wien's Law and asked, "Professor, won't it work if you just put a -1 in Wien's equation?" When Planck tried it, it worked perfectly. From this he developed what is now called Planck's Law:

$$U(\nu)d\nu = \frac{8\pi\nu^2}{c^3} \frac{k\beta\nu}{e^{\frac{\beta\nu}{T}} - 1} d\nu$$

He reduced this equation to:

$$\langle E \rangle = \frac{k\beta\nu}{e^{\frac{\beta\nu}{T}} - 1}$$

The reason this equation worked is similar in principle to subtracting 1 from 2, which makes a big difference. Subtracting 1 from 100,000,000 makes only a very tiny difference. Subtracting 1 when the frequency was low brought the equation in line with the experiments. When the frequency was high, the formula worked anyway and subtracting 1 made no

difference.

Planck next combined Boltzmann's constant k with Wien's constant β and got 6.63×10^{-34} joule/second which became Planck's Constant now identified by physicists as h . His equation then became:

$$\langle E \rangle = \frac{h\nu}{e^{\frac{h\nu}{kT}} - 1}$$

A function is the relationship between two things where the value of one depends on the value of the other. Most functions (a function is like a box—you can put anything you want into the box) can be rewritten in the form of an infinite series, so he further simplified the formula into:

$$E = nh \quad (n=0, 1, 2, 3, \dots)$$

This formula fit the black body experiments, but yielded a surprise. It showed that the energy of light waves can have only certain fixed values.

A wave can be 1 foot high or 1 1/2 or 2 or 2 3/4 feet high. But according to this formula, light could have a value of only 1, 2, 3, ... but not 1.2, 2 1/2, 2.75, etc. The amplitude of light waves could only be discrete integer numbers and could not be fractional numbers. Planck's Law violated the classical Newtonian theories that were accepted as true at the time. Planck's Law "could not be true" because it violated "well known laws" and his paper announcing his findings was at first mostly ignored.

ALBERT EINSTEIN

In 1905, Albert Einstein (1879-1955) came on the scene and seemed to solve the problem. Waves had to have continuous values according to the accepted classical theories at the time, but Planck had shown that light values were discrete, not continuous. Einstein figured that if light is not a wave, then light must be a particle! It must be a particle that has energy $E=h\nu$! The particle became known as the photon. When this viewpoint was applied to the black body and photoelectric problems, the problems seemed to be successfully solved.

The *Encyclopedia Britannica* starts an article about Einstein by saying he "was one of the greatest figures in physics." A close look at the facts do not uphold that viewpoint, but the publicity about Einstein certainly brought advanced physics to the minds of many who probably would not otherwise have thought about such subjects. Albert flunked what we would call high school. The fact that he was the only Jew in a Catholic school may have contributed to his attitude. He could not enter University without a diploma, so he tried to pass an exam to enter a technical school. He failed French, English, Zoology, and Botany but did well in math, so a friend helped him attend a cantonal school in Aarau (Zurich, Switzerland). He stayed with the headmaster of the school who had a son and daughter about Albert's age. Albert's sister later married the headmaster's son. The school had a good physics teacher, and Albert finally passed his exams to enter the technical school.

Albert never attended lectures at the technical school and had a hard time getting along with some of his professors. Also in Zurich at the time were many socialist revolutionaries who had been kicked out of Russia and Germany, including Trotsky, Lenin, Rosa Luxemburg, and Friedrich Adler. Friedrich was the son of Victor Adler, the leader of the Austrian Social Democrats. Einstein became a close friend and student of Friedrich, who taught communism to Einstein. In 1918, Friedrich murdered the Austrian Prime Minister and Einstein testified in his behalf at the trial.

Einstein attended the Eidgenossische Technische Hochschule (ETH) from 1895 to 1900, where he studied Newton, Maxwell, Faraday, Hertz, Ampere,

fields) of radio waves from 160 distant galaxies as measured in previous experiments by astronomers around the world. Nodland and Ralston found that the plane of polarization of the light rotates like a corkscrew as the light travels through space, and that the orientation of the universal axis that they've discovered is key to the amount of rotation. The rotation of polarization depends on the angle at which the light moves relative to the axis and on the distance the light travels before being measured. The effect is crudely analogous to that of a crystal that twists light depending on the direction light is traveling through the crystal.

Astronomers have long known about a somewhat similar effect called the Faraday effect, which is caused by magnetic fields between galaxies and causes the plane of polarization of light to rotate as the light travels through space. The newly discovered effect is in addition to the Faraday effect.

Though the cause of the corkscrew effect remains unknown, in their paper the team constructs a mathematical theory that explains the observations. The data indicate that light actually travels through space at two slightly different speeds. Such a mismatch in speeds would cause the polarization plane to rotate in a well known manner, in a way that physics students see when they pass light through corn syrup and look at the light with polarizing filters. This corkscrew effect is far more subtle, though: Light traveling across the heavens undergoes one full rotation of its plane of polarization about once in a billion years.

Whatever the cause, the work could have widespread implications. Scientists have long theorized that the Big Bang was completely symmetric. Says Nodland: "Perhaps it was not a perfect Big Bang, but a Big Bang with a twist to space and time."

Such a twist would be seen today as a ripple of non-uniformity, perhaps as the axis (an "axis of anisotropy") represents.

Much more speculatively, the work may provide some of the first experimental evidence for physicists who have theorized the existence of other universes. If our universe was asymmetric at creation, and symmetry in the cosmos is maintained as many physicists believe, it raises the possibility of the simultaneous creation of another universe with an opposite twist.

The work also seems to run counter to the notions that all space is uniform and that the speed of light in a vacuum is always precisely the same, key assumptions of the theory of special relativity.

Though the researchers say there's only a few chances in a thousand that the result comes from statistical fluctuations, they stress the need for other scientists to confirm their results.

Questions about the universe and our role in it have fascinated Nodland ever since he can remember, filling his mind as he took long hikes while growing up in his native Norway.

I've always had a passionate interest in the universe and its origins," he says. "We're on a little planet going around some burning mass that we call a sun, in a certain region of space. What is this space, and why are we here? The universe is amazing, and I want to know the most I can about it."

The team's work is funded by the U.S. Department of Energy, the National Science Foundation, the New York State Energy Research and Development Authority, and the Kansas Science and Technology Advanced Research (KSTAR) program.

For Artwork or More Technical Explanation:

Contact: Borge Nodland, bnod(~lle rochester.eduZ (716) 275-5772, or Tom Rickey, trickey(bsadmin.rochester.edu, (716) 275-7954

etc. When he graduated, the teachers at ETH would not give him a recommendation, so he did odd teaching jobs for a year. In 1901 he obtained a job at the Swiss Patent Office in Bern (with help and string-pulling from his friend Marcel Grossmann) where he worked until 1905. He received a PhD from the University of Zurich in 1905.

In Bern, Albert met Maurice Solovine and Conrad Habicht. They, along with Mileva Mari, Marcel Grossmann and Mike Besso, would get together with Albert and discuss questions of physics.

In 1905, Einstein published papers on the special theory of relativity; the establishment of mass-energy equivalence; the creation of the theory of Brownian motion; and the foundation of the photon theory of light. In 1909 he became a professor at the University of Zurich and in 1913 became a professor at the University of Berlin. In 1916 he published his famous paper on the general theory of relativity. In 1921 he visited the United States "...for the purpose of supporting the Zionist movement" (*Ency. Britannica*). In 1922 he received the Nobel Prize for his work on the photoelectric law (written in the 1905 paper). In 1933 he fled Germany to Princeton, New Jersey, where he joined the Institute for Advanced Study.

Many people connect Einstein with the atomic bomb. He is wrongly often called the father of the atom bomb. Upon closer inspection, you will find that Einstein's major contributions to the atomic bomb program were his use of his influence to obtain President Roosevelt's support for the bomb, and he was the one personally responsible for bringing the major communist atomic spy Klaus Fuchs into the program. Fuchs was in prison in England as an enemy alien and Einstein got him out of prison and brought him to the U.S. The Russians knew nothing about the atomic bomb until Fuchs brought it to their attention in 1942. [Powers, Thomas: *Heisenberg's War*, Alfred A. Knopf, 1993, p. 524.] Thanks to Fuchs (and to a massive amount of secret material illegally shipped through Lend-Lease) [Jordan, George Racey: *From Major Jordan's Diaries*, Harcourt, Brace and Co., New York, 1952.] they were able to explode their own bomb in 1949. Einstein was a Communist cell member in the same secret party cell with Fuchs. Fuchs was the top scientist on the Manhattan Project and he gave the atomic secrets to the Soviets. Einstein was not allowed to work on the atom bomb project because he was a known security risk. They did not know about Fuchs until too late. Pavel Sudoplatov, who was in charge of "special tasks" (murder) for the Soviet NKVD was also in charge of the Soviet atomic spy network. He revealed recently that Fermi, Oppenheimer, Szilard and Neils Bohr also passed atomic secrets to the

Soviets. The atomic spies that were arrested—Harry Gold, David Greenglass, Abraham Brothman, Miriam Moskowitz, Sidney Weinbaum, Morton Sobell, and Ethel and Julius Rosenberg—were small fish compared to the big ones that got away.

Einstein was a pacifist, except when it came to the Germans; then his pacifism evaporated. He was all for killing those dirty Germans. And although he said he was against national socialism, he very much supported and promoted the Jewish national socialism called "Zionism."

At the 1990 meeting of the American Association for the Advancement of Science in New Orleans, a shouting match erupted when it was revealed that there was good evidence that Einstein took credit for the Theory of Relativity that he did not really deserve.

Einstein had a reputation at the Swiss Polytechnic Institute in Zurich of being a man with poor work habits and was often reprimanded for laziness during all his school years, including at the university. He developed a romance with classmate Mileva Mari, who helped him with his math. His autobiography says "In my work participated a Serbian student Mileva Mari who I married later." She had an illegitimate daughter in 1902, which they gave up for adoption. They got married in 1903, separated in 1912 and divorced in 1919. This is when Einstein married his first cousin Elsa. The original manuscript of the Theory of Relativity submitted for publication had Mari's name on it as co-author. This was in a time and place when women were not even allowed to enroll in high school (in her native Austria-Hungary) and was during the time that she was teaching Einstein. Women could not get scientific papers published, so she had to have Albert's name on her manuscript.

For more proof, see the article "Theory of Relativity—Who is its Real Author?" by Dr. Rastko Maglic and J.W. McGinnis, President, International Tesla Society, in the Jul/Aug 1994 issue of *Extraordinary Science* magazine, which contains references for further documentation.

Although all the reference books say Mileva was from Austria-Hungary, she was in fact a Serbian. Americans generally do not know the differences between a Slovene and a Slovak, a Serb or a Croat or a Magyar or whatever, but over there they have been fighting and killing each other for millennia over these distinctions. In the media and reference works, Einstein's Jewishness is always emphasized, but the attitude towards Mileva's cultural and racial background seems to be "who cares".

The love letters between Albert Einstein and Mileva Mari have been published [Albert Einstein—Mileva Mari, *The Love Letters*, edited and with an introduction by Jürgen Renn and Robert Schulmann, Princeton University Press, 1992.]. The editors state in the introduction, "But any attempt to assess Mileva's interest in physics and the ideas she developed in discussion with Albert risks failure for the same reasons that silenced her voice in the letters she wrote: they were discarded, and with them the memory of her possible contributions." Einstein's letters and some of her letters still exist, but someone discarded most of her letters. I wonder why. What a shame.

Mileva was four years older than Albert and was a better mathematician (Albert said she helped him with his math). In Albert's letters to her, he often discussed physics. (Example: "On the investigation of the Thomson effect I have again resorted to a different technique which is similar to your method for determining the dependence of k on T and which also presupposes such an investigation.") He often talked advanced physics including formulas in the letters (not your ordinary love letters!), and she obviously understood and contributed to the discussions. In letter #27 he said: "I'll be so happy and proud when we are together and can bring our work on relative motion to a successful conclusion!"

Here is another quote from one of his love letters: "Let the amplitude of a wave train progressing with a certain wavelength in the direction of $+x$ by $Ie^{i\pi x}$, where I is a constant. Further, let N be the number of radiation resonators (atoms) present in a unit volume. Then a/N shall be independent of the nature of the substance and linearly dependent on the temperature. a/N would then be a function independent of the nature of the metal and of the form $L_1(\cdot) \cdot T + L_2(\cdot)$."

As I stated, these were not always ordinary love letters. At other times, though, they were more typical. Mileva called him Johnnie. He signed some of his letters Albert Johnnie. He called her Dollie. In one letter, he wrote her some "poetry":

"Oh my! That Johnnie Boy!
So crazy with desire,
While thinking of his Dollie,
His pillow catches fire."

I will spare you the rest of the poem!

In letter #54, Albert discusses the fact that Mileva is pregnant again, and refers to the first child, a daughter named Lieserl, who was being given up for adoption and who had scarlet fever. I wonder whatever happened to Einstein's daughter Lieserl? And what happened to the second child?

Marija Dokmanovic, a student at Armand Hammer United World College, is currently researching this subject. She is a Serbo-Croatian and English translator and researched archives to find out what happened to Lieserl. She discovered that the remaining evidence shows that Mileva helped Einstein considerably with his studies. Mileva even did Albert's university homework for him. And Dokmanovic believes she knows who Lieserl grew up to become, but to my knowledge has not yet released the information.

As to the Theory of Relativity, in 1905 the Russian academician A. Joffe visited the offices of the publisher of *Annalen Der Physik* in Leipzig; there he saw the original manuscript on the Theory of Relativity which was signed by both Mari and Einstein (A. Joffe, *Uspekhi Fiz. Nauk.*, 57(2) 187, 1955).

D. Trbuhovic [Desanka Diuric-Trbuhovic, "U senci Alberta Ajnstajna," *Bagdala, Krusevac, 1969, Yugoslavia*.] wrote a story that told of Mileva's contribution to the Theory of Relativity in which she quoted her mother: "I did not know that my Mica [i.e. Mileva] is so appreciated in the world....While I was there, greatest and smartest people were visiting. They would not start their scientific discussions, however, until Mica came in. She would usually sit on the side, listening. But, when she started talking, everyone would turn towards her—listening carefully and writing down what she was saying."

Researchers have noted that after 1905, Einstein never again published any daring new ideas [E. Whittaker, "History of Aether and Electricity...", Nelson, London, 1951.]. They said he may as well have gone fishing. They have also been shocked that Einstein often claimed that he did not know anything about the Michelson-Morley experiments until 1905 [C. Seelig: *Helle Zeit-Dumkle Zeit*, Europa Verlag, 1956, p. 9.], yet how could he not know and still claim credit for conceiving the Theory of Relativity? Einstein stated: "In my own development, Michelson's result has not had a considerable influence. I even do not remember if I knew of it at all when I wrote my first paper on the subject." The Michelson-Morley experiments in 1887 were designed to detect small changes in the speed of light through the ether. The results were negative, thus indicating that the ether did NOT exist.

WHAT IS THE SPEED OF LIGHT?

Scientists still debate the speed of light and what medium is the medium of transmission. In the 1670s,

Isaac Newton said that the speed of light was instantaneous. In 1676, Roemer said it was 141,000 miles per second. In 1727, Bradley said it was 186,233 miles/second. In 1849 Bizeau said it was 194,000 miles/sec. In 1875, Cornu said it was 186,400 mi/sec. In 1926, Michelson said it was 186,281 mi/sec. In 1941 Anderson said it was 186,269 mi/sec. The modern figure is generally 186,279 mi/sec, I believe, except that these days we use the metric system. In 1976 the speed was 2.9979246×10^8 meters per second or sometimes 2.99792458×10^8 meters per second. It's rounded to 300,000 meters per second.

They still debate whether anything is faster than light. Einstein and crowd said that nothing could exceed the speed of light, whatever that is. Others now are saying that there are things that do exceed the speed of light, such as quantum waves and tachyons.

The speed of light has been measured 163 times by 16 different methods over the last 300 years, according to some sources. Recently an Australian physicist, Barry Setterfield, and mathematician Trevor Norman, examined all the available data and said that the speed of light is slowing down! Other sources say over 400 measurements by 25 other methods, using atomic quantities, confirm that light is slowing down (I believe I got this information from Charles W. Missler, *Beyond Time and Space*).

The book *The Farce of Physics* by Bryan G. Wallace, Nov. 1994, has a chapter called "Light Lunacy" which tells of inconsistencies in radar distances to Venus and other data which showed that the accepted speed of light did not fit the actual data, and says that scientists are being kept in the dark for military purposes. "One finds many hints to the fact that Einstein's general relativity does not give a proper explanation to the transit of light signals in the solar system." Wallace ends by quoting a question he asked at an American Astronomical Society meeting, part of which said: "...the average person does not know of the overwhelming evidence against the Einstein special and general relativity theories." The whole book is posted on the Internet at http://www.germany.eu.net/bookland/sci/farce/farce_toc.html.

A Canadian mathematician, Alan Montgomery, has analyzed the data statistically and concluded that the decay of c , the velocity of light, has followed a cosecant-squared curve with a correlation coefficient of better than 99%. This means that the speed of light would have been 10-30% faster in the time of Christ; twice as fast in the days of Solomon; and four times as fast in the days of Abraham. Prior to 3000 BC, it would have been more than 10 million times faster than now.

And since they use the speed of light to determine how fast the universe is expanding after the Big Bang, it turns out that the universe may in fact be contracting instead of expanding. Oh my my. Do you get the impression that these "experts" do not know their you-know-what from their what-ever?

If you think about it, all through history the ancients have said that God is Light. All that exists can be broken down into light. So how fast does God move? Is God limited to 186,000 miles per second? Doesn't make sense, does it? If you study quantum mechanics, and ponder that God is Light, then the only thing that makes logical sense is that God is the unmoving Source of all, that all motion springs from God. Therefore the original, basic, God Light, is unmoving. If you are familiar with quantum mechanics, you will know that it is full of logical contradictions, yet seems to more closely describe "reality" than anything else. Many of the "contradictions" disappear when you change your way of looking at things, and come to realize that your way of looking at things may very well be backwards.

According to quantum mechanics, all motion is relative to the perception of the observer. This would mean that the tiny spectrum of Light that we call moving visible light does not really move, it only

appears to move.

In fact, the extraterrestrials (God is an extraterrestrial) have stated very clearly, light does not move. Light is a phenomenon that is reproduced in waves and our perception of the reproductions is what is moving.

WHAT IS LIGHT?

If God is Light, think what that means. It means Light is Mind. It means Light does not exist in any physical format, except as a reflection of the thinking of the Mind. There cannot be more than one Light, unless the One Light is divided into two or more fragments of the One. The Light is the stillness from which all (apparent) movement comes. The Light is probably closer to what we call gravity than it is to what we call the visible light spectrum. Light is the invisible, still, mind of God.

God is Light, and God is not the only Being (you and I exist, don't we?). God is Creator, and it seems that His highest creation would be to reproduce Himself. Creator creates Creators. Are there high-level beings close to God in development? All history speaks of these beings, called Angels by Christians. What would be a logical way of identifying these beings? God is One and All, and all other beings are fragments or divisions of the God-Light. How would you identify these divisions of Light? Would it be logical to label them as Sam, Fred, José? Perhaps it would be more appropriate to label them as Rays of Light? Could you identify the various Rays of Light as various rainbow colors? Might one being be called a Violet Ray, and one be called a Golden Ray, etc.? I ask this because this is in fact what has happened. All throughout history there have been beings identified as Rays of Light.

"Christians" ridicule this information and call it "New Age". If you want to call something older than the Egyptian pyramids "New", have at it. But it might be wise to ask yourself why you do it.

The ancient Egyptians labeled the Sun God as Ra. The word "Ray" came from "Ra". The magnificent researcher Godfrey Higgins, writing in the early 1830s, said that each Deity "...was an emanation from the Solar Deity, incarnate in the presiding genius of each age or cycle. Each was a Ray, and thus each king-priest was a Ray-jah or Ra-ya or Ra-ja, and the Rajah was an emanation, or the Ray Jah emanating from the solar power in the form of air and fire" (p.627, Vol. I, *Anacalypsis*). The Ray of God, the Ra-jah, the Egyptian Sun-god Ra, and the terms roi, royal, etc., all come from this. The first words of the Hebrew manuscript translated as the *Christian Book of Genesis* include "B-Ra" or "Ba-Ra" in Hebrew. The ray is that which radiates in a radius around the Sun or Source of the rays. "Ra" became the "Roi" of Gaul and thus "royalty." The fact of the existence of royalty, people who claim to rule by authority of God (a false claim), is evidence that traces back to recognition of extraterrestrial beings known as Rays from God. Readers of *CONTACT* will know more about these Beings; others who want to know more might want to call *CONTACT* (1-800-800-5565) and order the book *The Rainbow Masters*, a Phoenix Journal (#7).

WHAT IS ELECTRICITY?

The Mind of the Creator thinks. The Creator creates Creation. We are an electromagnetic universe, so it appears that the Mind creates creation by electricity controlled by gravity and magnetism. "Matter" may be nothing but gravitationally trapped light" (Fred Alan Wolf, theoretical physicist). Electricity is the manifestation of the thinking of the Creator. All that we call Creation springs from this. Therefore all that we call Creation is a mind-created and mind-perceived Creation. This is exactly what the advanced physicists are discovering, but they have a

hard time accepting God so they keep bouncing off a wall of truth, trying to find truth that keeps hitting them in the face. They hold on to an inferior understanding of electricity, for instance, while arguing over the parts of the picture that do not fit their version of the picture.

Benjamin Franklin taught that electricity flows one direction, later scientists changed their minds and now say it flows opposite from what Franklin taught. I remember trying to learn about transistors and trying to learn about intelligent holes that kept moving around. How can there be intelligent holes? How can a complete absence of anything actually DO things? We are told more or less "Just memorize what you are told so that you can repeat it back on the test. By this lack of thinking, you may someday become a great thinker like your teachers."

Tom Bearden has listed some of the errors he finds in current electromagnetic theory summarized, as follows:

1. Conventional current direction is reversed
 2. No definition of charge or potential
 3. Equations still assume material ether
 4. Use of force fields in vacuum known to be false
 5. Treats charge as unitary; instead, it is a coupled system
 6. Confuses massless potential gradients as forces
 7. Does not utilize mass as a component of force
 8. Erroneously assumes force fields as primary causes
 9. Topology of EM model has been substantially reduced
 10. Does not include quantum potential
 11. Does not include proven action at a distance
 12. Does not utilize near field coulomb gauge effects
 13. Does not include EM generatrix for time flow
 14. Does not unify photon and wave aspects
 15. Does not include electron spin and precession
 16. Treats energy as existing in "chunks", instead of as flow
 17. Confuses energy and energy collection
 18. Discards half of every EM wave in vacuum
 19. Erroneously uses transverse vacuum wave; it's longitudinal
 20. Omits phase conjugate optics effects
 21. Does not include EM cause of Newtonian Reaction force
 22. Erroneously assumes separate force acting on separate mass [Bearden, Tom. "Chasing The Wild Dragon: Foundations of a New Science." The Virtual Times, November 12, 1995, on the Internet].
- To this list, I would add a very important factor being overlooked: The manifestation is not the Manifestor, but they do have to go together. How can you understand Creation without considering the Creator? How can you have natural "laws" without a Lawgiver and Law-enforcer? How can you have Design without a Designer? The picture is not the Artist. The poem is not the Poet. The symphony is not the Composer. How can you have beauty and harmony in Creation without Intelligence?

Many modern scientists believe the vacuum to be "nothing", yet Faraday and Maxwell believed that electromagnetic effects are observable results of an altered state of the ether (vacuum). The vacuum in fact may be considered a scalar potential, and has an internal binary biwave structure, according to Tom Bearden. Even "empty space" is an ordered "chaos". One would think that if there is a Creation, there must be a Creator and there must be evidence of the common Creator/Designer, evidence of His "technique", His artistic "signature" or "style", a common theme throughout all Creation. In fact, there is a common technique. The "chaos" (so-called) of Creation is organized in musical harmonic octaves!

[To be continued.]

Aton: You Are *Never* Alone

Who Recognize My Presence

6/19/97 ATON, THE ONE LIGHT

I am Aton, The One Light, come to instruct for these closing chapters of The Great Play now upon your world. Much is set to unfold in rapid sequence and many are those who will be shocked into a state of paralysis (because of their lack of awareness and preparation) by the turbulence of that which they shall witness and experience in this unfolding of events.

Be at peace, you who acknowledge and take within these messages of Higher Guidance, for you are being given that which you will need, in the way of instruction, to meet and surmount these challenges ahead. Many will be those who then ask YOU for guidance in the moments of desperation amidst the chaos.

You are not alone who feel restlessness, unease, and uncertainty in a confused world. Many are the ones who are about expressing their inner turmoil in ways destructive to the enhancement of en-Light-ened man of the next century. Therefore, many there will be who will thereby bring upon themselves the decay and degeneration and destruction of body, mind, and possibly even soul, out of self-created choosings amidst an existing technology base which indeed does allow for the dissolution of soul material itSelf.

How do you avoid or counteract the state of confusion? Be ever at peace with your inner cere. In doing so, you can better hear and receive of Higher Guidance which shall most personally be given from WITHIN.

This is essentially an effort to maintain a condition of Love, in harmony with oneself, though this usage of the word (love) is admittedly foreign to the general conceptual vocabulary of late-twentieth-century man on Earth. This state of attunement can be likened to having one foot planted solidly on hard ground, and the other anchored in etheric space, where physical matter ceases to exist. BALANCE between the things of Earth-matter, and those of the Spirit non-matter, must be sought.

Ones continually get caught up in the temptations that lure ones from their chosen path. This is fine, until the Higher Self begins to enforce the sometimes painful lessons needed to overcome

self-imposed spiritual stagnation. This state of spiritual stagnation pervades your planet (that is, the people on your planet) as a whole at this time, and thus the great currents of rebalancing swell up to manifest that which must play out. Otherwise, man becomes so lost in the material that forward soul movement is replaced with either stagnation or, worse yet, retrograde development.

Ones rarely access Me, within, to soothe their emotional and mental states, preferring to seek that which is exterior or outside of themselves for the balanced upliftment that can only be found within. Such is the plight of man and such is the free-will choosing that shall manifest much that shocks many into recognition of their errors. As your Earth saying puts it: There are no atheists crouched among the terrified behind a bunker or in a foxhole. Indeed! Yet such is the "pound of cure" that Earth-man often chooses over the "ounce of prevention" route.

I say to man of Earth: release of thy fears and insecurities. Seek to find Me, within the center of your being. I am ever with you, waiting for the moment you shall return to the sanctity of your Source.

Life physical MUST be counter-balanced with movement toward soul advancement. Otherwise, man will perish for lack of sustenance.

Many ones are now intuitively seeking wholeness in various departments of life. Health and fitness, meditation, and self-help seminars are just a few of these pursuits. However, soon the discovery of the Inner Connection shall be made. And once this comes about, a revolution in thinking will likewise also come about.

As ones get nearer and nearer to this unconscious goal that is within ALL, then an outer extension of this inner connection will manifest in the world. You may liken this to a condition of Radiant Peace—manifest and bathing all of Earth-life with a most electrically intense and tangibly physical impact. The dynamics and consequences of such a global condition the Elite of your planet fear greatly, as they cannot function (or control YOU in their Earth-bound, fear-predicated ways) when you are functioning under such a radiant intensity of Peace, manifest FROM WITHIN!

Such is what is SOON to take place. This will begin the turning around of your beloved planet.

This is precisely the mechanism involved in the upliftment of a civilization undergoing a cyclic shift toward the higher-frequency ranges.

This, too, is what the Photon Belt denotes. That is a term for the steady but gradual intensifying of Light—My Light. At first this Light shall enter the periphery of your solar system. Then, later on, by 2010, such will begin to bathe and saturate all that is on and within your planet with high-frequency Light.

Under such a high-frequency condition, the materially-oriented (low-frequency) Elite of your world hope to somehow survive. This will not be the case!

Only ones who can match and mesh with the incoming elevated frequencies will survive into the next century. None can sustain who belong to the lowest frequency ranges that describe the evil (that which is not of God) on your planet. Such was My promise to the people of Earth, stated many centuries ago! And so shall it become the dawning reality.

Many are the events that will take place leading up to the millennium and beyond. I come to caution ones of the final days, as prophesied, that you may prepare selves on the inner spiritual level in order to see you through the approaching tribulations.

Many are the ones who will seek falsely, outside of themselves, for that which only I can provide from within. Man of Earth has yet to re-connect with his Inner Divinity that will enable him to find the balance, harmony, and inner peace which he so passionately seeks. That is where these lessons fit into the play of unfolding events at this time.

Recognize the value of these lessons.

Discover your connection to Divine Source. Seek within for answers.

Cultivate and maintain a strong connection with your Source as you enter the final days of chaos on your planet before the turnaround to Glory.

Seek and ye MUST find.

Know it!

I am the One who IS your Source.

I AM THE LIGHT WITHIN YOU AND WITHIN ALL. Adonai.

Watch World Scene Closely

[Continued from Front Page]

an eighth of the increase can be attributed to adjustments in currency values.

[END OF QUOTING]

Let me example further as to just how these debts and things happen, which is such a marvelous shell game as to make the magicians squirm. The U.S., as a for instance, makes laws and orders of one sort or another to publicly cover the REAL actions and decisions. Let us look at new games with Turkey for military equipment and see how all this works. You will note that there is a freeze on transfers of military stuff to Turkey—but nothing stops Turkey, or anyone else in the Elite circles, from doing whatever they choose to do. All they have to do is simply bring the products in from established producers in, say, China or Russia or wherever there are NO RESTRICTIONS ON BUSINESS. Look again: There is no reason you or anyone can't buy oil from, say, Nigeria—BUT you can't buy or sell to Libya. Well, Libya can sell to Nigeria, and through Algeria, ship all the oil they want to, and oil is oil—if it comes originally from Libya, so be it. And, you may not be able to even play in that playpen BUT the corporations can pretend to be Associations, Foundations, International Corporations, etc., and go forth and do all the business desired under the sheltering arms of legal procedures. It appears that, any more in this current day of corruption through law, a "corporation", even with that term in its title, doesn't even get registered or set forth as *actually* a corporation.

So, back to the article I will share on Turkey and arms and you see how you analyze the capabilities of the big boys to find their nice, safe and legal loopholes in the INTENT (at least as stated publicly) to avoid (not evade) the edicts.

[QUOTING, *Aviation Week & Space Technology*, 6/30/97:]

TURKISH BID OPEN TO U.S. COMPANIES

[H: By the way, before we even write on this topic, how many of you even remembered that there are, or were, restrictions in the first place?]

Ankara: Turkey has solicited bids for a multibillion dollar attack helicopter project from a group of seven manufacturers, including three U.S. companies, *despite a prior Washington freeze on arms transfers to Ankara.*

Bids are due Oct. 29 for 50 attack helicopters that would be part of a planned total of 145, valued at \$3.5 billion. Over the long term, Turkey hopes to garner a

fleet of 750 assault and general purpose helicopters, with as many as possible produced in its own facilities with maximum domestic content.

Urging candidate companies to provide full technology transfer, source codes and export licenses, Turkey has requested proposals for:

* The A-129 Mangusta, built by Italy's Agusta.

* The French-German Eurocopter Tiger.

* Russia's Mil Mi-28A and Mi-24, and Kamov Ka-50 and Ka-52.

* Three U.S. makes—a Bell Helicopter Textron DERIVATIVE of the AH-1W, called the King Cobra; the McDonnell Douglas AH-64D Longbow Apache, and the Boeing/Sikorsky RAH-55 Comanche. [H: Remember that for a while Boeing actually got no contracts issued, and all but SHUT DOWN in the U.S. to move its operations to where? Ah, indeed, CHINA.]

Turkey plans to whittle the contestants down to four by the end of the year, and name the winner at an unspecified time in 1998. [H: How very convenient for the insider players.] The helicopters would be built at the facilities of Turkish Aerospace Industries (TAI), *which also produces Turkey's Lockheed Martin F-16 fighter aircraft at Lockheed's plant near Ankara.* Turkish firms, such as the Aselsan military electronics company, would be considered for participation in the project.

The three U.S. companies invited to bid are subject to the same technology transfer, source code and export license requirements as the others. Turkey wants to avoid

further conflict with Washington if a U.S. company wins the contract.

The U.S. and Turkey have been at odds for more than a year over the former's decision to freeze the shipment of Super Cobra and Sea Hawk helicopters and three frigates to its fellow NATO ally. The U.S. cited Turkish human rights violations. Turkey ordered 10 Super Cobras in mid-1995. Angry at Washington's delays, Ankara canceled the order last December.

Turkey is considering alternative approaches to its long-range plan for raising a 750-helicopter fleet, which is slated for deployment in the early 2000s. One option is to utilize an overseas manufacturer, with as much Turkish content as possible. Or Turkey might arrange for joint production of a new "third-generation" helicopter with the selected company. In the meantime, Ankara intends to meet its attack helicopter needs by buying aircraft from the company that wins the bid.

The Turkish armed forces are projected to need \$150 billion in the next 25 years for arms and operations. Of that total, the air force has a \$65-billion requirement for arms and equipment.

[END OF QUOTING]

Far fetched, this above information? No, in fact it is only the very tip of a very, very DEEP iceberg and you may as well face it now and act accordingly. You have some genocide holocausting taking place in several places around the globe, growing alliances between such as Nation of Islam and the Moslems of Mohammed, and that is right in the U.S.A. But mainly the urgency of China now having Hong Kong and making international announcements that they will now take back Taiwan. The North Koreans are totally doomed as they

"So What Are You Waiting For?"

20%
off

"Go Inc. Yourself!"

Nevada Corporate Headquarters is introducing a "Corporate Summer-Savings" plan throughout July 1997. CONTACT readers are invited to receive a 20% discount off all new corporations and services. It's our way of showing appreciation for all your support. This offer may not be combined with any other promotion or discount. What a tremendous opportunity for those of you who have been considering to incorporate but have just kept putting it off! So what are you waiting for? Go Inc. Yourself!

Asset Protection

Tax Savings

Privacy

Nevada Corporate Headquarters, Inc.

5300 W. Sahara, Suite 101, Las Vegas, Nevada 89102 • Voice: (800) 398-1077 • Fax: (702) 873-3488 • <http://www.nchinc.com>

ARE, for there is no food AT ALL remaining and no one coming to their defense or assistance. Meanwhile, there are billions of dollars, which were skived off from South Korea, which will be rerouted into a "New" Manila, Philippines.

In all of this confusion can you name the Allies vs. the Axis Powers? Is this the New World Order or what? And where do "WE" fit into this picture? Perhaps we are, after all, the only really middle-of-the-road sitters. We do not plan to SAVE something or other, for either side is incorrect and neither side is on God's side except through the chewed-and-spitted fodder of the would-be kings (BOTH SIDES).

WE DON'T WANT TO GAIN THE WORLDLY WEALTH TO MAKE A BIG SHOW-AND-TELL. WE WOULD BE MOST HAPPY IN ANY CIRCUMSTANCE TO RECEIVE SOME ASSISTANCE AND BURY THE TRANSACTIONS FOREVER IN THE SILENCE OF THE AGES. COULD THIS BE GODLY? OF COURSE—FOR WHAT ELSE MIGHT EVEN REMOTELY BE CONSIDERED GODLY? THE WORD WILL COME FORTH AS PROMISED, AND THEREIN LAY THE FACTS OF IT. NOBODY NEED PARTAKE OF ANYTHING, FOR YOU HAVE FREE-WILL CHOICES IN EVERY DETERMINATION.

In referencing the above question regarding Allies vs. Axis Powers, perhaps we can just share some rather startling perceptions of this situation from a notably acceptable speaker/thinker on these topics, Richard Maybury.

In a July (1997) letter to his subscribers (*EARLY WARNING REPORT*: 800 509-5400) Mr. Maybury addresses these issues:

[QUOTING:]

THE NEW AXIS?

Dear reader,

The USG (US Government) maintains a "two-war" strategy. Officials claim to have enough troops and weapons to fight two conflicts at once. If war breaks out in one corner of the world, the USG can get into it without leaving other corners unoccupied.

In the 1930s the British had this same two-war strategy—enough troops and weapons to fight on two fronts.

At their Far East bases they kept enough forces to fight for 70 days. This was the time needed for a fleet of warships to come to the rescue from Britain.

This strategy ignored the fact that Britain had a world-wide empire, which meant it had troops—and enemies—in more than two places.

By December 1941, British forces were spread thin, fighting in the Atlantic, Mediterranean, North Africa, Iran and elsewhere. They could spare only two large warships for the Orient, the battleship *Prince of Wales* and cruiser *Repulse*. These ships arrived in Singapore on December 2. Eight days later both were on the bottom of the South China Sea. Britain's eastern bases were overrun.

The US Army's web site boasts that the USG now has troops in 100 countries.

The USG also has more than two enemies. In the 5/96 *EWR* I told you of my suspicion that nine of these enemies have secretly formed what I call the New Axis, and they plan to start wars in more than two places. These nine are Iran, Iraq, Syria, Serbia, Libya, Chechnya, China, North Korea and Sudan.

Evidence of the New Axis is piling up. Syria has,

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

GAIA COL

GAIA COL is a combination of colloidal silver, trace colloidal gold, and trace crystalline drias. This combination of ingredients has produced a product that is so high-frequency and potent that it could quite possibly be the solution to our ongoing fight against the new antibiotic-resistant diseases that we face today. Colloidal silver was used extensively and very successfully against bacteria, viruses, fungi and the like before the advent of the first antibiotic, penicillin. The many uses of colloidal gold were documented for the restoration of health as early as 1885, and gold was noted for its ability to calm and harmonize the emotional body. Once the chemical companies began manufacturing their endless array of antibiotics, silver and gold were no longer looked to for treatment. However, the antibiotics have had increasingly less effect on the more resistant viruses, fungi and parasites. Now we face a new generation of bugs that are completely resistant to any antibiotics due to antibiotic over-prescribing and resultant survival-of-the-fittest microorganisms.

Research has demonstrated that colloidal silver is non-toxic to humans, yet it allows no known disease-causing organism to live in its presence. With the addition of trace colloidal gold and trace crystalline drias, the frequency of GAIA COL is remarkably enhanced to facilitate the demise of these newer, more powerful viruses and bacteria. GAIA COL is gentle enough to use topically on just about any skin, hair, or mouth condition without fear of toxicity and is outstanding for burns.

For internal use during any type of infectious process, start with one teaspoon the first day and then 10-12 drops, 3-4 times per day under the tongue until the infection clears. Then maintain with 3-4 drops, 3-4 times per day under the tongue. **IMPORTANT:** Due to the powerful nature of this product, friendly bacteria can be affected, so it is advisable to replace the natural intestinal flora with some type of acidophilus/lactobacillus supplement daily, or at least when symptoms are noted such as cramps, bloating, diarrhea/constipation and a general feeling of malaise.

GAIA COL is said to be safe for children and pets, and can be taken with other medications without incident. This product is not addictive and does not build up a tolerance to it in the body. Available in 2oz., 16oz., and 32oz. bottles.

Offered through *New Gaia Products*
800-639-4242

See order form on p. 19

for the first time in 15 years, opened its borders with traditional foe Iraq. *Defense News* reports that Iraq's official newspaper, *BABEL*, has called for normalization of relations among old enemies Iran, Iraq and Syria.

Worse, the Taliban in Afghanistan is clearly anti-West, and probably a candidate for membership in the New Axis.

Also, in 1990 the Pakistani regime paid \$658 million for 28 F-16 jet fighters. Clinton refuses to deliver the planes or refund the money, because Pakistan is Moslem and has become nuclear capable. Pakistanis are enraged. On May 20, an official at Pakistan's Ministry of Foreign Affairs made the shocking revelation that China is now "a key ally" of Pakistan.

Pakistan is an ally of the Taliban, too.

So, the New Axis may have 11 members, six of which stretch in an unbroken line from the Mediterranean to the Pacific. Two are nuclear capable (China and Pakistan) and 5 are probably working on it or have bought nukes on the black market (Iran, Iraq, Libya, Syria, North Korea).

If they make the moves I suggested in the 5/97 *EWR*, they will scatter US forces the way the old Axis scattered the British in 1941, and this will give them the oil-rich Persian Gulf. Stay tuned. — *Richard Maybury*

[END OF QUOTING]

By the way, inquiring minds, there is already a blatant confrontation of sanctions against Iraq—BY CHINA. China is going to develop a major oil project WITH IRAQ NORTH OF BAGHDAD! And how is your day?

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
GAIANDRIANA LIQUID	16 oz. \$ 20.00 32 oz. \$ 40.00			GAIACLEANSE KIT 14-DAY PARASITE PROGRAM	\$ 48.00		
AQUAGAIA (Mitochondria) LIQUID	16 oz. \$ 20.00 32 oz. \$ 40.00			<i>Individual components sold separately—call for prices</i>			
GAIALYTE	1 liter \$ 8.50 2 liters \$ 15.00			GULF WAR SYNDROME "Starter Kit"	\$260.00		
KOMBUCHA TEA BREEZE	1 liter \$ 3.50 2 liters \$ 6.00			GAIASORB NEUTRA-BOND 2 oz.	\$ 6.00 each		
KOMBUCHA TEA VINEGAR	16 oz. \$ 6.00			NICOTINE__ CAFFEINE__ ALCOHOL__ SUCROSE__ STARCH__			
CARBRAGAIA (FIBRINO-CARTILAGE)	8 oz. \$ 8.50			GAIASORB NEUTRA-BOND TRAVEL PACK	\$ 15.00		
MELLOREAM BEVERAGE POWDER	3.25 lb \$ 15.00			*HITACHI (HB101) BREAD MACHINE	\$149.00		
"3 IN 1" GRAPE SEED EXTRACT	60 CAPSULES \$ 18.00			(FACTORY BLEMISHED/REFURBISHED)			
"4 IN 1" WILD YAM EXTRACT	60 CAPSULES \$ 22.00			*GAIASPELT BREAD MIX (Whole Wheat & Spelt)	\$ 3.50		
A-C-E Anti-Oxidant Formula	180 TABLETS \$ 24.95			(Pure Spelt)			
CHLORELLA	300 TABLETS/500mg. EA. \$ 21.00			* GAIASPELT FLOUR 2 lbs. @ \$1.25/lb.	\$ 2.50		
ECHINACEA GOLD PLUS	90 TABLETS \$ 24.50			WHOLE GRAIN 4 lbs. @ \$1.25/lb.	\$ 5.00		
GAIATRIM -- 30 Day Supply	\$ 35.00			8 lbs. @ \$1.25/lb.	\$ 10.00		
GINKGO BILOBA (24% Extract)	180 TABLETS \$ 24.95			*GAIASPELT KERNELS 4 lbs. @ \$1.25/lb.	\$ 5.00		
OLIVE LEAF	60 TABLETS \$ 24.00			10 lbs. @ \$1.25/lb.	\$ 12.50		
OLIVE LEAF EXTRACT 35 PG. BOOKLET	\$ 2.75 S&H included			*PROGRAM STARTING PACKAGE	\$130.00		
RARE EARTH CAPSULES 60 CAPSULES	\$ 6.00			1 Bottle Gaiandriana (1 qt.) 1 Bottle AquaGaia (1 qt.) 2 Bottles GaiLyte (2 liters each) 4 Pkgs. Spelt Bread Mix 5 Audio-cassettes			
POSLIN CAPSULES 60 CAPSULES	\$ 6.00			*MAINTENANCE PACKAGE	\$ 80.00		
ALOE PLUS 77 60 CAPSULES/450mg. EA.	\$ 16.95			1 Bottle Gaiandriana (1 qt.) 2 Bottles GaiLyte (2 liters each) 4 Pkgs. Spelt Bread Mix			
ALOE FREEZE DRIED CAPS 90 CAPSULES	\$ 30.00			*MICROWATER™ ELECTROLYSIS	\$1100.00		
ALOE JUICE Whole Leaf Aloe Vera Concentrate (10X STRENGTH) 1 liter	\$ 18.00			ALKALINE/ACIDIC WATER SYSTEM			
SUPER OXY (CHERRY-BERRY) (CRANBERRY-APPLE) 1 quart	\$ 18.00			VORTEX KIT	\$ 8.00		
BODY BOOSTER 32 oz.	\$ 20.00			ADZUKI BEANS 50-LB BAG	\$ 50.00		
LIQUID LIFE 32 oz.	\$ 22.00			RED LENTILS 50-LB BAG	\$ 30.00		
GAIAGLO LOTION 4 oz.	\$ 20.00						
HORSETAIL TINCTURE 2 oz.	\$ 8.00						
GAI VITE Colloidal Multi-Vitamin & Mineral 2 oz.	\$ 10.00						
GAIACOL 2 oz.	\$ 10.00						
Colloidal Silver with trace minerals & Trace Gold 16 oz.	\$ 56.00						
suspended in a distilled water fluid 32 oz.	\$ 96.00						
GAIAGOLD 2 oz.	\$ 20.00						
Colloidal Gold 16 oz.	\$ 112.00						
32 oz.	\$ 192.00						
GAI A DHEA Colloidal Dehydroepiandrosterone 2 oz.	\$ 20.00						
GAI A CU-29 Colloidal Copper 2 oz.	\$ 10.00						
GAI A TI-22 Colloidal Titanium 2 oz.	\$ 20.00						
GAIALIFE COLLOIDAL MINERALS 121++ 2 oz.	\$ 10.00						
OXYSOL Trace minerals & Colloidal Silver 2 oz.	\$ 8.00						
suspended in Hydrogen Peroxide 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, MICROWATER™ ELECTROLYSIS, BEANS AND LENTILS 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

TOTAL	
SHIPPING & HANDLING	
SUB TOTAL	
SALES TAX Nevada Residents only: add 7%	
TOTAL ENCLOSED	

PHOENIX JOURNALS LIST

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

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

1. SIPAPU ODYSSEY
2. AND THEY CALLED HIS NAME IMMANUEL, I AM SANANDA
3. SPACE-GATE, THE VEIL REMOVED
4. SPIRAL TO ECONOMIC DISASTER
5. FROM HERE TO ARMAGEDDON
- **6. SURVIVAL IS ONLY TEN FEET FROM HELL
7. THE RAINBOW MASTERS
9. SATAN'S DRUMMERS
10. PRIVACY IN A FISHBOWL
11. CRY OF THE PHOENIX
- **12. CRUCIFIXION OF THE PHOENIX
- **13. SKELETONS IN THE CLOSET
- **14. RRPP—RAPE, RAVAGE, PILLAGE AND PLUNDER OF THE PHOENIX
- **15. RAPE OF THE CONSTITUTION
- **16. YOU CAN SLAY THE DRAGON
- **17. THE NAKED PHOENIX
- **18. BLOOD AND ASHES
- **19. FIRESTORM IN BABYLON
- **20. THE MOSSAD CONNECTION
21. CREATION, THE SACRED UNIVERSE
- **22. PLEIADES CONNECTION VOL I
- **23. BURNT OFFERINGS
- **24. SHROUDS OF THE SEVENTH SEAL
- **25. THE BITTER COMMUNION
- **26. COUNTERFEIT BLESSINGS THE ANTI-CHRIST BY ANY NAME: KHAZARS
27. PHOENIX OPERATOR-OWNER MANUAL
- **28. OPERATION SHANSTORM
- **29. END OF THE MASQUERADE

38. THE DARK CHARADE
39. THE TRILLION DOLLAR LIE THE HOLOCAUST VOL. I
40. THE TRILLION DOLLAR LIE THE HOLOCAUST VOL. II
41. THE DESTRUCTION OF A PLANET—ZIONISM IS RACISM
42. UNHOLY ALLIANCE
43. TANGLED WEBS VOL. I
44. TANGLED WEBS VOL. II
45. TANGLED WEBS VOL. III
46. TANGLED WEBS VOL. IV
48. TANGLED WEBS VOL. V
49. TANGLED WEBS VOL. VI
50. THE DIVINE PLAN VOL. I
51. TANGLED WEBS VOL. VII
52. TANGLED WEBS VOL. VIII
53. TANGLED WEBS VOL. IX
54. THE FUNNEL'S NECK
55. MARCHING TO ZION
56. SEX AND THE LOTTERY
57. GOD, TOO, HAS A PLAN 2000 DIVINE PLAN VOL. II
58. FROM THE FRYING PAN INTO THE PIT OF FIRE
59. "REALITY" ALSO HAS A DRUM-BEAT!
60. AS THE BLOSSOM OPENS
61. PUPPY-DOG TALES
62. CHAPARRAL SERENDIPITY
63. THE BEST OF TIMES
64. TO ALL MY CHILDREN
65. THE LAST GREAT PLAGUE
66. ULTIMATE PSYCHOPOLITICS
67. THE BEAST AT WORK
68. ECSTASY TO AGONY
69. TATTERED PAGES
70. NO THORNLESS ROSES
71. COALESCENCE
72. CANDLELIGHT
73. RELATIVE CONNECTIONS VOL. I
74. MYSTERIES OF RADIANCE UNFOLDED VOL. II
75. TRUTH AND CONSEQUENCES VOL. III
76. SORTING THE PIECES VOL. IV
77. PLAYERS IN THE GAME
78. IRON TRAP AROUND AMERICA
79. MARCHING TO ZOG
80. TRUTH FROM THE ZOG BOG
81. RUSSIAN ROULETTE
82. RETIREMENT RETREATS
83. POLITICAL PSYCHOS
84. CHANGING PERSPECTIVES
85. SHOCK THERAPY
86. MISSING THE LIFEBOAT??
87. IN GOD'S NAME AWAKEN!
88. THE ADVANCED DEMOLITION LEGION
89. FOCUS OF DEMONS
90. TAKING OFF THE BLIND-FOLD
91. FOOTSTEPS INTO TRUTH
92. WALK A CROOKED ROAD WITH THE CROOKS
93. CRIMINAL POLITBUROS AND OTHER PLAGUES
94. WINGING IT....
95. HEAVE-UP (Phase One)
96. HEAVE-HO (Phase Two)
97. HEAVE 'EM OUT (Phase Three)
98. ASCENSION OR NEVER-EVER LAND?
99. USURPERS OF FREEDOM IN CONSPIRACY
100. BUTTERFLIES, MIND CONTROL—THE RAZOR'S EDGE
101. THE BREATHING DEAD AND CEMENT CHILDREN
102. SACRED WISDOM
103. CONFRONT THE NOW CREATE THE FUTURE
104. FIRST STEPS
105. AMERICA IN PERIL—AN UNDERSTATEMENT!
107. RING AROUND THE ROSIE...!
130. TRACKING DOWN THE KILLER "AND OTHER FORMS OF MURDER" (*The Health Book*)

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

PHOENIX SOURCE DISTRIBUTORS, Inc.
 Post Office Box 27353
 Las Vegas, Nevada 89126
 (or call)
1-800-800-5565
 (Mastercard, VISA, Discover)

Phoenix Source Distributors SHIPPING CHARGES:

USA (except Alaska & Hawaii)
 UPS-\$3.75 1st title, \$1.00 ea add'l
 Bookrate-\$2.50 1st title, \$1.00 ea add'l
 Priority-\$3.40 1st title, \$1.00 ea add'l
ALASKA & HAWAII
 Bookrate-\$2.50 1st title, \$1.00 ea add'l
 Priority-\$3.40 1st title, \$1.00 ea add'l
 UPS 2nd day-\$9.00 1st title, \$1 ea add'l
CANADA & MEXICO
 Surface-\$3.00 1st title, \$1.50 ea add'l
 Airbook-\$4.50 1st title, \$2.00 ea add'l
FOREIGN
 Surface-\$3.00 1st title, \$1.50 ea add'l
 Airbook-\$8.00 per title estimate
 (Please allow 5-8 weeks for delivery on all book orders)

PLEASE NOTE:
 CONTACT and Phoenix Source Distributors are NOT the same! Checks sent for JOURNALS or book orders should NOT be made out to CONTACT—and vice versa.

**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.