

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 18, NUMBER 6

NEWS REVIEW

\$ 3.00

SEPTEMBER 30, 1997

Recent Scallion Visions About Coming Earth Changes Get Ready For Mother Earth's "Labor Pains"

9/24/97 RAY BILGER

On Friday evening, September 19, 1997, Gordon-Michael Scallion made a rare appearance on Art Bell's late-night radio talk-show. It had been more than a year since Gordon was a guest on Art's program and he really hadn't planned on speaking at this time, but events in his own life moved him to the point where he felt compelled to share some recent visions about the coming Earth Changes he now believes are on our doorstep.

Over the past 10 years, Gordon has been the receiver of visions which have shown him what the face of the Earth will look like after its cleansing and re-birthing process has run full cycle. He has also received specific visions about significant

events in certain locations. Much of this information has been consolidated into maps and other publications, including a recently completed comprehensive book, which are available from his Matrix Institute (P.O. Box 367, West Chesterfield, NH 03466-0367; 1-800-628-7493).

All of his years of receiving these visions (sometimes non-stop, to where he couldn't even drive) and making numerous appearances to share what he has

(Please see Recent Scallion Visions, p. 8)

INSIDE THIS ISSUE

The News Desk, p.2

*Merry Christmas
from New Gaia Products, p. 5*

Little Crow Speaks
At August Gathering, Part IV, p.6

Legalized Gambling: Britain's Dope, Inc.
Subverts The U.S., Part II, p. 10

Eustace Mullins: New Filing In Historic Civil Rights Case, p.13

*Lady Nada: Give Thanks To
Your Great Mother Earth, p.14*

The News Desk *Special Report*
VACCINATIONS: PART I, p.16

CONTACT
P.O. Box 27800
Las Vegas, NV 89126

FIRST CLASS MAIL

FIRST CLASS

The News Desk

9/27/97 DR. AL OVERHOLT

STRATEGIC INTELLIGENCE IMF CONDITIONS SABOTAGE LAND-BRIDGE

Excerpted from *EIR Executive Alert Service*, 9/19/97: [quoting]

Finance Minister Mar'ie Muhammad told a parliamentary commission Sept. 16 that 39 trillion rupiah (\$13.22 billion) in projects will be postponed until the current financial collapse subsides. Another 69 trillion rupiah (\$23 billion) in projects will also be reviewed. A leading wire service gloats that among the "white elephants" that will be put on hold are: the \$2 billion, 95 km bridge linking peninsular Malaysia to Indonesia's Sumatra; a \$950 million bridge, linking Java to Sumatra; a \$176 million bridge linking Java to Madura Island; a \$285 million rail and road terminal in Jakarta's Manggarai district; a \$560 million telecommunications tower in Jakarta; and two refineries and 14 power plants, which together would cost \$5.8 billion. Another nine power projects will be reviewed, and 29 toll roads postponed. The same wire service gloats that President Suharto's family were partners in the three bridge projects, rail terminal, and telecommunications tower.

Mar'ie Muhammed also announced the government would slash spending on projects with high import content and those funded from overseas. Development expenditure will be cut by 3.28 trillion rupiah (\$1.1 billion), but social welfare and poverty alleviation programs will not be cut. Sales taxes on non-essential luxury goods will be raised, while the government will try to increase non-oil exports and slash import duties on raw materials and intermediate products. The banking sector will be subject to further consolidation.

Mar'ie Muhammad said these "structural adjustments" are necessary to counter an anticipated budget deficit of 9.2 trillion rupiah (\$3.1 billion) and to cap the current account deficit at 3% over the next two years.

However, he added, foreign debt repayment will not be affected "and it may even be possible to make prepayments". Indonesia's foreign debt stands at about \$100 billion.

The IMF immediately expressed its pleasure with these cuts, all of which substantially disrupt plans for the southern end of the Eurasian Land-Bridge development corridor into Southeast Asia. [End quoting]

People and politicians never seem to learn that if you borrow anything you become the slave of those who made the loan until it is repaid. Even more so if you are borrowing more than you can reasonably repay under adverse circumstances. It's one of the greatest lessons that needs to be learned upon this planet. There is no freedom until you are debt free!!

GENOCIDE ON A WHOLESALE LOT LINES IN THE SKY ARE IDENTIFIED!!

SAMPLES ARE ANALYZED!!!

From the INTERNET, Biowar Web site: <<http://www.sonic.net/~west/digest.htm>> 9/7/97:

[quoting]

The lab director of Aqua-tech Environmental (aka Aqua-Tel), Marion, OH, phone (707) 887-2228, using samples taken from JP-8 contaminated fields of Maryland and Pennsylvania, reported today (9/18/97) that ethylene dibromide, otherwise known as EDB, has been the contaminate in the fuel and water samples taken by and submitted by farmers, pilots and tanker drivers. EDB is one of the most tightly controlled EPA substances and was banned in 1983 due to its carcinogenicity. EDB is a pesticide that apparently is being placed in the jet fuel and dispersed on a daily, almost non-stop basis in our skies. The lines filling our skies are not contrails. The lines are dispersed and may linger for hours, slowly filtering down to unsuspecting pests, and I guess we're the PESTS.

Water samples are contaminated with EDB and crops are dying. EDB is just one more avenue for the NWO folks to starve us to death and make us ill by weakening our already compromised immune systems. Exposure to this toxic chemical may lead to cancer, liver and kidney damage, pulmonary edema, damage to a developing fetus and reproductive organs of both men and women. Let's not forget that the chemical may also cause sterility.

Doesn't that fit into their plan for population control? They have really found the perfect chemical. EDB is a carcinogen and a mutagen that may also cause eye and skin irritation, cardiopulmonary arrest, and binds to DNA. Skin blisters and respiratory failure are other conditions caused by ethylene dibromide.

The conditions are too numerous to list but this will give you an idea of problems caused by this chemical. EDB is a carcinogen at any exposure level and humans are more susceptible than animals to the acute toxic affects. This does not mean that it will not kill animals. We have reports from California and Wyoming of the birds dying.

Ethylene dibromide was used in leaded gasoline until 1983 to remove lead from engines and was found in engine exhaust. This chemical is a heavy liquid with a chloroform-like odor that becomes a gas at temperatures greater than 40 degrees F. The higher the temperature it is dispersed at the more toxic it becomes, therefore dispersing from a jet would be ideal. The compound is stable, meaning it does not easily decompose. This would account for the substance staying in the sky for long periods of time. EDB is only slightly soluble in water, but dissolves easily in organic solvents. JP-8 is considered an organic solvent. A water sample from rain would be an excellent way to verify contamination and a fuel sample so much the better.

Please note that EDB is a colorless liquid, with a sweet odor, however no smell does not mean you are not being exposed. Substances are also added that counteract the smell. Pilots please note that dispersing JP-8, along with these toxic chemicals, is killing people. You are not counteracting any type of biological that has been spread, or any antidote of any type. [End quoting]

Most people do not give any attention to the amount of jet fuel exhaust that is dumped into our atmosphere every day. It makes the auto exhaust pollution become insignificant in comparison of the tonnages of each. Now we find out the more serious offender is even more obnoxious! So what else is new?!

ACTIVATION OF PROJECT WOODPECKER

Excerpted from *AMERICAN PATRIOT FAX NETWORK*, 7/16/97: [quoting]

Scientists have recently acknowledged that a new "El Nino" weather phenomena is now developing. It is reported that it is destined to become one of the strongest of the century. The first clue to its development was an unusual warming of surface water in the Eastern Pacific near the equator. In May, these temperatures were more than 5 degrees F above normal—the warmest since 1983.

When an El Nino occurs, a HIGH PRESSURE cell develops over the Island of Tahiti (with its winds circulating in a COUNTERCLOCKWISE motion—as opposed to being CLOCKWISE in the Northern Hemisphere). At the same time, a LOW PRESSURE cell develops over Darwin, Australia (with its winds circulating in a CLOCKWISE direction—again as opposed to their being COUNTERCLOCKWISE in the Northern Hemisphere). This causes the normal easterly trade winds to be replaced by westerlies, and the warm water of the Pacific Ocean sloshes back toward the Americas. The relative strength of the El Nino is equated in the form of a "Southern Oscillation Index (SOI)"—which is the difference in sea level pressure between Darwin, Australia and Tahiti. The more negative this value is the STRONGER the El Nino indicator. The peak value of any El Nino event always occurs in early January of each year when the Earth is at "perihelion" (i.e. when the Earth is closest to the Sun in its orbital path around the Sun).

The El Nino can cause floods or droughts. Its effects reach around the world. Water temperatures may be far above normal in the Eastern Pacific, while summer in Europe may be much cooler than usual. It changes monsoon patterns in Asia and the Pacific with sometimes disastrous damage to food production. For the United States, the worst of the recent El Nino visits came in 1982-83. It produced torrential floods on the West Coast and many southern states, and practically wiped out the commercial fishing industry along the West Coast. Starting about November, we can possibly expect destructive floods in Oklahoma and other southern states, torrential rains and mudslides in the West, unusually severe winter storms along the Eastern Seaboard, and the disappearance of migratory fish along the Pacific Coast.

El Ninos typically have a "life span" of about 8-14 months; however, the last one (that developed in the summer of 1991) lasted over 3 years—making it the longest El Nino event in modern recorded history. This was probably influenced by two large volcanoes (Mt. Pinatubo, in the Philippines and Mt. Unzen, in Japan) both of which erupted in its early stages of development. At the present time, huge similar type volcanic eruptions are now occurring—one in the Caribbean Area and another in Mexico—that are even closer to the U.S. and above the Equator (in the Northern Hemisphere). There are other active volcanoes erupting in the vicinity of Papua, New Guinea. The effect of the volcanic ash from these volcanoes (which pierce and rise within the stratosphere) will last for about 3 years beyond the cessation of the active eruptions. The sulphur dioxide injected into the stratosphere by a volcanic eruption combines with Ozone to form sulphur trioxide which in turn combines with water to make sulphuric acid. The acid then trickles down into the Troposphere, where the acid molecules serve to nucleate more clouds, which reflect sunlight back into space, away from Earth. The net result that

can be expected from a "double whammy" (of volcanic eruptions and the formation of the El Nino) is that we can expect to see extremely violent weather patterns occurring over the Americas. Extremes of both hotter and colder than normal weather—along with extremes of precipitation and droughts.

...the very unusual "coincidences" of these volcanic eruptions ALONG THE EQUATOR while an El Nino is in progress lead this researcher to believe that PROJECT WOODPECKER has in fact been activated! All Patriots are hereby advised to renew their efforts to prepare for WORLDWIDE FOOD SHORTAGES AND DISRUPTIONS.

PROJECT WOODPECKER is the activation of ELF radio wave transmitters that have been strategically placed throughout the world by the advocates of one-world government. The location of the latest huge transmitter is at Gokoma, Alaska (HAARP). Smaller, remotely activated transmitters are used to fine-tune the manipulations of the Jet Stream. Here in the US, they are known as being a part of the GWEN (i.e. Ground Wave Emergency Network) tower network.

To compound our problems, we are on the backside of a historically significant "Solar Retrograde Motion", which basically means that our Sun (that has a looping motion around the so-called center of mass of the Solar system [known as the barycenter]) sometimes fails to loop around the barycenter. Historically, this has taken place on but 3 occasions in the past 4 centuries. The first occurred in the 1630s, the second event about 1810-12, and the most recent Solar Retrograde Motion event around April of 1990. The first event was followed by the well documented Maunder Minimum. This was marked by 50-75 years of very little solar activity (i.e. few sunspots). This chain of events resulted in what has been called the "Little Ice Age" during the second half of the 1600s, and a portion of the 1700s. The River Thames in London would typically freeze during this incredibly cold period. The event was unheard of in the 20th century. A similar scenario followed the Solar Retrograde Motion event of 1810-12. There was a prolonged period of solar inactivity along with some tremendous volcanic eruptions. One of those, Tambora, was in 1815 and was followed by the "year without a summer" in 1816. There were destructive freezes during each month of the spring through summer in New England, and the most powerful earthquakes ever to occur in the continental US—along the New Madrid fault zone—also occurred during this time frame.

This brings us to the most recent Solar Retrograde Motion event of 1990. We are now at a SOLAR MINIMUM. If there is still little sunspot activity by about 1998 or 1999, we could possibly expect that we will experience a period of solar inactivity of perhaps 24 years or more. If this is indeed the case, it would have tremendous climatic consequences—i.e. a MAJOR global cooling similar to the last two episodes. During this period we may also expect to experience frequent and serious earthquake and volcanic activities.

In 1993, researchers announced that they had discovered (back as early as perhaps 1985) a never-before-seen network of rivers, some of which flow for thousands of miles ABOVE the Earth's surface, that transport as much water in the form of vapor as the Amazon River. Apparently, these narrow streams of ATMOSPHERIC rivers are transient, but at any given time, there are at least a few of them in the atmosphere, typically around five in each hemisphere. The longest of them runs for about 4800 miles. They are generally about 150 miles

wide (the largest being almost 500 miles wide), and about a mile deep, with some 364 million pounds of vapor flowing past a given spot each SECOND—which is comparable to an average flow of the Amazon River. These atmospheric rivers are flowing at an altitude of no more than 1.9 miles above the Earth's surface, which makes them readily reachable by low pressure weather cells. In general, the vapor rivers head for the poles, but on the way, they can be deflected by the Earth's Jet Stream. Their flow originates from along the Equator. These vapor rivers sometimes get sucked into low pressure systems and are the major sources of the massive flows of water that rains (or snows) out of the storms and into the sky river's counterparts on land. US and Soviet scientists are now cooperatively "tracking" these atmospheric rivers for use in covert activities of PROJECT WOODPECKER.

Patriots should look for major shocks from PROJECT WOODPECKER to coincide or be timed with periods of larger than usual "high natural tidal forces"—which will occur during times when our Moon is FULL or NEW, when it is at "perigee" (i.e. closest to the Earth), when it is "on the Equator", and, when it is in "conjunction" with (i.e. when they are aligned with) other Planets (particularly with the Planet Jupiter). For this reason, it may be prudent to obtain the *Old Farmers Almanac*. By plotting these planetary events vs. the day of the month, one may possibly be able to postulate one's own predictions" of the MOST PROBABLE DAYS of "risk". Sunspot activity may also be plotted daily by monitoring SWR transmissions from radio station WWV on 5, 10, and 15 MHz at 18 minutes past each hour of the day. [End quoting]

If the Elite can use these natural forces to enhance their planned destruction in any way, **you can bet your life they're doing it and will continue to do so!! Take heed!!**

FIGHTING FOR OUR PROPERTY RIGHTS

From the INTERNET, American Constitutional Campaign Committee, Lance R. Crowe, Chairman, 1-502-782-6151; 9/97: [quoting]

This week, Kentucky State Senator Richard L. (Dick) Roeding will present a proposal to the American Legislative Exchange Council (ALEC) Convention in New Orleans, Louisiana that will help protect the property rights of millions of American citizens who live and work in areas scheduled for seizures by the UNESCO Bio-Diversity Treaty. Last year, Senator Roeding was voted "Legislator of the Year" by the national 2,500 member state legislator's group. But this year, the senator says, it will be strictly business for him at the convention.

Last May, the Senators of the Commonwealth of Kentucky took time out from their work in a special legislative session to "instruct" their agents in the federal government. Senator Roeding seconded, and helped spearhead the formal Resolution, SR-35, through the Senate, and it passed without one word of dissent. The resolution specifically outlines Kentucky's opposition to the inclusion of any public or private lands in Kentucky to United Nations or UNESCO and U.S. Man and the Biosphere Programs. And by the resolution, the Kentucky Senate urged all members of Congress to oppose ratification of the United Nations Bio-Diversity Treaty, which mandates hundreds of huge UNESCO-controlled biosphere reserves throughout the United States. (Full text of the resolution is available via e-mail on request.)

Research by the American Constitutional Campaign Committee (ACCC) and local Kentucky citizen's organizations, shows conclusively that the U.S. and UNESCO Man and the Biosphere (MAB) Committee—a committee made up of members of 13 federal regulatory agencies and the State Department—has no legal authority to exist. Authority for the MAB program, and all agreements between the United States and UNESCO, were withdrawn by order of the President in 1984.

There has never been Congressional approval for the MAB Program, for the MAB Program to use federal land as a biosphere, or for any expenditures to be made on the MAB Program. Yet, from 1984 to the present, the MAB Committee continued operating and spending taxpayer funds. The U.S. and UNESCO MAB Program Committee also formed some 60 biosphere reserves during that time, and was instrumental in having severe land-use regulations placed on property owned by thousands of American citizens.

Due to the outcry by voters across the country when ACCC first exposed the unauthorized activities of the U.S. and UNESCO Man in the Biosphere Program, Congress has included amendments to the 1998 appropriations bills of many federal agencies and departments forbidding the diverting of funds to the MAB Program. This has now become law.

Today, the MAB Program publicly states that there are 47 U.S. and UNESCO Biosphere Reserves in the United States. However, there are a total of 94 separate biosphere reserves listed on their roster. (List available on request.)

In most cases, humans are not allowed to enter a biosphere reserve. In a few areas, the land is still labeled as "limited use," and humans are allowed to enter momentarily, with strict restrictions. Already, (according to Congress) the total land accumulated for biosphere reserves in the United States—land presently forbidden for any use—equals the size of the State of Colorado. Even so, according to UNESCO and the U.S. Man and the Biosphere Program information, that is not enough. In Kentucky alone, UNESCO and the MAB Committee plan to take nearly one-quarter of the State as a biosphere reserve.

Senator Roeding's proposal to the American Legislative Exchange Council will have three basic parts: First, that ALEC file a demand with Congress that the biosphere reserve program be immediately suspended and all land returned to normal use by American citizens. Second, Senator Roeding will propose a call for a complete and open Congressional Investigation, with the intent of completely disclosing how and why an unauthorized committee of federal regulators were allowed to adversely affect the lives of so many Americans for thirteen straight years. And third, a call for a full accounting of how these federal agencies were able to misappropriate and misdirect taxpayer funds for this unauthorized program for thirteen consecutive years.

Congress, State legislatures, local governments, or even affected citizens, are never consulted when the U.S. and UNESCO MAB Program chooses an area as a biosphere reserve. No one, except those on the MAB Committee, has ever had a vote on which lands would become a biosphere reserve. This has caused great concerns in state legislatures throughout the country. For these reasons, we expect that a large number of ALEC members will also become active in informing their constituents.

The federal bureaucracy takes the position that federal land is the private property of federal agencies. This is wrong. All federal land, except for military bases and office buildings, must be open

for the use of all American citizens equally. Federal land is "public" land, not the federal government's private property.

It is the position of ACCC that Americans are both willing and able to act as the best stewards of our private and recreational lands. We have neither the need nor the desire to allow outside influence in the stewardship of our lands. Interference from foreign entities, such as the United Nations and its agencies, will never be tolerated. And, as is our right under the *Constitution*, we do not plan to permit such actions.

It is the sincere recommendation of the American Constitutional Campaign Committee that both the people and the legislatures of all states of the United States join in Kentucky's quest to defend the property rights of all American citizens, as well as their unalienable and Constitutional right to life, liberty and property. —Lance R. Crowe [End quoting]

Isn't it about time we start backing these types of efforts to bring back control of our lands and government to "WE THE PEOPLE"??

MAP OF THE PROSPECTIVE WILDING OF AMERICA

From the INTERNET, by Dr. Byron Weeks, 8/97: [quoting]

This is the URL in which anyone can see the extent of the Federal Land Grab entailed in the unconstitutional Biodiversity Treaty that "Klinton", "the 'BS' President" is trying to slip past the American people.

It is an incredible thievery of your land and homes, turning them over to the United Nations (UNESCO) and then they will remove most of us from our ancestral farms and homes, and place us into work camps (slavery). This audacious move is almost beyond belief, BUT BELIEVE IT!!!

MAPWILD: <<http://www.libertymatters.org/MapWild.html>> [End quoting]

Try to get a view of this map before the Elite pull it off the net.

IBM ADVANCES COMPUTER CHIP TECHNOLOGY USING COPPER

From *THE DAILY NEWS*, Los Angeles, 9/22/97: [quoting]

IBM has found a way to make computer chips with copper instead of aluminum, a breakthrough designed to speed up computers and make them more affordable.

Copper carries electrical signals faster than aluminum, long the industry standard, but is harder to apply to the silicon surface of each chip.

International Business Machines Corp. today plans to announce it will start selling copper chips early next year.

Switching metals could speed a microprocessor up to 40 percent while cheapening its manufacturing cost by up to 30 percent, resulting in computers that think faster and store more information, it said.

The technology will enable chips to operate on less electricity, making them useful for laptop computers and other battery-operated electronics.

IBM will include the copper in chips that are the tiny brains and storage bins of computers it sells as well as in chips it sells to other computer and electronics makers.

The copper carries signals between the millions of transistors packed into each thumbnail-size surface.

IBM said its new manufacturing process enables

it to make transistors more than 500 times thinner than human hair, or about 30 percent smaller than the circuitry in the most sophisticated chips now available.

The advance is the latest in ongoing efforts to boost performance of circuits that control the basic functions of computers and electronics devices.

Last week, Intel Corp. presented a way to boost the storage capacity of "flash memory" chips, the circuitry that lets computers and other devices hold information even when they're turned off.

As efforts to squeeze more out of computer chips clash with physical laws, manufacturers have been forced to come up with more and more creative methods.

"Aluminum wouldn't have been able to carry enough electricity to keep up the pace. We just broke through one of the fundamental walls," said John Kelly, vice president for technology in IBM's chip division.

Because copper is tough to apply, IBM developed a special compound to put between the copper and the silicon base, Kelly said. [End quoting]

Don't believe the above hype. The Elite have technology far, far beyond what they are willing to release to we "ordinary people". They release just enough to make what you just bought obsolete the minute you take it out of the store.

MEDICAL RECORDS ACCESS SOUGHT

Excerpted from *THE FORT WORTH STAR-TELEGRAM*, 9/10/97: [quoting]

Bowing to federal and state law-enforcement authorities, Clinton administration officials will soon propose legislation that would allow police officers to gain broad access to patients' medical records, with hardly any restrictions on use or redisclosure of the data.

While law-enforcement authorities frequently negotiate access to such materials, the administration recommends that health care providers and those who pay for such care be explicitly "permitted to disclose health information without patient authorization" when the records are sought by federal or state investigators.

Under the administrations proposal, it would be easier for investigators to get access to medical records than to the records of banks, cable TV, video rental stores or E-mail users, all of which are protected by federal privacy statutes.

The administration proposal would not require law-enforcement agencies to get court orders or to notify patients when they seek medical records.

Officials at the Department of Health and Human Services said [*their boss*] Shalala did not resist the demands of law-enforcement authorities. [End quoting]

You can't expect the wolves to guard the hen house—can you?? Think how much the Elite have to gain by passing these records around to all their friends.

TEACHER TOLD TO STOP KISSING PUNISHMENT

Excerpted from *THE DAILY NEWS*, Los Angeles, 9/21/97: [quoting]

A Gainesville, Fla. teacher was ordered to keep her kisses to herself after parents complained that she punished students by putting on bright red lipstick and puckering up.

A letter from parents of students at Fort Clarke Middle School to the Alachua County School Board detailed their concerns.

"Ms. Jones...disciplines students by putting on bright red lipstick and then kisses students. She then adds words like, 'Are you trying to get my attention?'" the parents wrote. "A teacher touching a student in this way is absolutely wrong, and it is repulsive for anyone to use a loving gesture, such as a kiss, for punishment." [End quoting]

Isn't it interesting how certain people can turn a loving gesture such as a kiss into programming a child to resist this loving gesture for the rest of their lives. How can a teacher not have the common sense to know what they are doing to their students' minds with these types of actions?

COMMENTS ON THE MOVIE ON DEADLY GROUND:

[quoting]

From: Dr. Al to an e-mail list, responding to:
Subject: Re: Whoever's cutting holes in the beast of lies is using a big knife.

Did anyone watch the movie *On Deadly Ground* on NBC Sat. evening 9/13/97—starring Steven Seagall?

It is about a big oil company trying to get an oil production facility in operation by a certain deadline or the rights to the property would revert to the native Alaskan Indians. It tells about the scams, murders and mayhem, of any kind, used in the acquisition of money and power—at any cost.

The highly interesting part was a speech given by Steven Seagall at the very end that tells how the Elite are covering up all kinds of things, such as: After oil is pumped out of the wells they get paid to dispose of very hazardous materials by pumping it into the wells. All kinds of wastes are being dumped into the oceans.

He also exposes the unimaginable amounts of oil that are spilled into the oceans and waterways because of their greed and avaricious ways.

He states that the wealthy controllers have been confiscating CLEAN ENERGY DEVICES and hiding them from "we the people" for decades, so that they can maintain their huge profitable carbon-based fuel monopoly and also maintain their control over the planet. Also, they have taken, stolen or bought up the patents and rights to hundreds of very-high-mileage carburetors to keep them off the market.

It's time we did something about this.

Can you imagine this on prime time NBC?? We are making headway!! Keep up the good works—all of you. [End quoting]

AL (IN RESPONSE TO ABOVE): [quoting]

Yes, I did see that entire show. The closing speech was absolutely stunning.

Again, the studied brutality was right up front. The prominence of the militaristic was there, representing the military as those who lust for the peculiar freedom of the individual in war to be STU-DIOUSLY CASUAL in his murders, and to "crow" over his victim as he murders.

I was surprised to hear magnetic motors mentioned in the closing speech.

It is noteworthy that the Indians, quite capable in their Shamanistic skills and union with Godness as well as sled dogs, also kept a gasoline-powered sled for emergencies, but it was buried and obviously for only the most severe emergency. They were forced to use a gasoline-powered vehicle to help them to contend with the oil company.

I do hope that the movie will get across what I have been trying to get across forever: that the USA is incredibly brutal, murderous, cold, savage, cruel,

bestly, conspiratorial, heartless, vicious and malignant. Each of us is as an ant at an oligarchic picnic.

It is the result of each saying it is okay to be just as described above, but directed to the dark, to the "other guy", to the Third World, etc. Now, it is OUR turn, collectively, since we have to deal with our global counterparts—other "top species" who are actually afraid of us because of our numbers, for one thing, and because of our violence—which violence will be turned against us so that it cancels itself out with its reduction of our numbers.

Skepticism, doubt, hesitation, ignorance: these are in the arsenal of the gun-toting overlords who casually plan the murder of five billions who passively await this consequence of hatred for no reason [emphasis mine], as the Rabbis like to phrase it.

Clearly, a kind of TRANSFERENCE was effected between some elements of the Orion Group and this species.

Zeropoint
[End quoting]

ISRAELGATE

From *THE SPOTLIGHT*, 8/18/97: [quoting]

Ever wonder who was in charge of the White House when the president was out of town? After all, Al Haig got in a lot of trouble for his "I'm in charge here" statement after Ronald Reagan was shot. When Bill Clinton was traveling with Chief of Staff Erskine Bowles recently, they left Rahm Emanuel in charge at 1600 Pennsylvania Ave. Emanuel is a former captain in the Israeli army who holds dual citizenship. [End quoting]

How much more proof do we need that the Khazarian "Jews" have taken over the U.S. as their promised land and have made Washington their capital.

When are we going to WAKE UP and reclaim our country??

BUY GOLD

From *THE SPOTLIGHT*, 8/18/97, [quoting]

All you investors who have lost your shirts on gold in recent years will be glad to know the precious metal will soar to \$800 per troy ounce soon, according to Lyndon LaRouche. He says powerful behind-the-scenes forces want investors to sell their gold, then a British cartel will buy gold and watch it soar to \$800 an ounce. [End quoting]

The times look as though this may be close to becoming a fact.

TRIBAL GANGS

From *THE MODESTO BEE*, 9/18/97: [quoting]

Street gangs are spreading to the nation's Indian reservations, often overwhelming tribal police and courts, federal law enforcement officials said Wednesday. Studies indicate the number of tribal gangs has more than doubled since 1994, and the FBI has reported a major increase in violent crime linked to gang activity, said Kevin DiGregory, a top official in the Justice Department's criminal division. The problem appears particularly acute in Arizona. The Navajo Nation reports 55 gangs with 900 members, and the Gila River Indian Community says it has 20. [End quoting]

It stands to reason with the Indians gaining power as a result of gaming licenses, and with that power wanting freedom—that the Elite would start cracking down on them. What better way than to get the youth into gangs (under Elite control) so

they can instigate chaos and fear resulting in the Indian leaders being overwhelmed with crime and needing outside help—from guess who?!

OPEN THE DOOR

From *ANGELS ON EARTH*, May/June 1996, *Guideposts*, 39 Seminary Hill Rd., Carmel, NY 10512: [quoting]

The things that we open ourselves to always come to us. People in olden times expected to see angels and they saw them; but there is no more reason why they should have seen them than that we should see them now; no more reason why they should come and dwell with them than that they should come and dwell with us, for the great laws governing all things are the same today as they were then. If angels come not to minister unto us it is because we do not invite them, it is because we keep the door closed through which they otherwise might enter. —Ralph Waldo Trine [End quoting]

What a wonderful, heartwarming message.

STOCK MARKET GAMBLING

Excerpted from *EIR Executive Alert Service*, 9/5/97, (see related article beginning on p.10): [quoting]

Many compulsive gamblers prefer to play in a larger casino: the international financial markets, where the level of wagering easily dwarfs that found in casinos, et al. Worldwide, there are some \$100 trillion in derivatives contracts outstanding, with an annual turnover of derivatives and related financial instruments in the range of \$1 quadrillion

(\$1,000 trillion) a year.

The players in this *Casino Mondiale*, are mainly big international financial institutions—commercial banks, investment banks, insurance companies—and their customers. The games are different, using complicated formulas instead of cards or dice, but the action is much the same: A gambler bets the house or another player, that a section of the market will move in a certain direction. Picture Wall Street types placing \$100 million bets on a roll of the dice, and you've got the idea.

The same thing goes on, on a smaller scale, with the Dow Jones Industrial Average and other stock indices.

"Oct. 19, 1987 will be remembered by most people as Black Monday—the day that the Dow plunge 508 points. We at the Council will remember it as the day the securities gambler came of age," said the New Jersey Council on Compulsive Gambling. The council noted that in the weeks following the 1987 crash, the percentage of stock market-related calls to their statewide gambling hotline, jumped to 44% of all calls, up from 2% prior to the crash.

Dr. Robert Custer, considered an expert on compulsive gambling, has stated that the stock market gamblers represent over 20% of gamblers he has diagnosed, and Gamblers Anonymous has also long recognized the problem.

Given the perilous nature of the financial bubble today, most people who consider themselves "investors", are actually gamblers, who will find that when the bubble bursts, their supposedly solid investments will have no more value than a casino chip, after the casino has closed. [End quoting]

MERRY CHRISTMAS From New Gaia Products

Oh, you have no idea how much we hate having to say that already. After all, it is still 12 weeks away. Gadzooks!!! What did we just say? TWELVE WEEKS!!!

Well there's nothing like getting the shopping out of the way early.

AND to help you with your joyous task we have decided to give you a hand and a break (Don't worry this won't break your hand).

Beginning October 1st and running through November 15th we will have on SALE ALL of the LIQUID COLLOIDS. The sale will be: "BUY TWO, GET THE THIRD ONE FREE". Well, kinda free. We will add on a small fee for each freebie, to cover the freight. The amounts are as follows:

2oz-freebies @ \$1.00 s&h

16oz-freebies @ \$2.00 s&h

32oz-freebies @ \$3.00 s&h

2-liter-freebies @ \$3.00 s&h

other, regular freight fees still apply.

This offer is good only on orders shipped within the United States.

*Limit 2 free offers per product. Also on this special will be the Giandriana and the Aquagaia. So here's a list of what's on special: Note this is on all sizes: 2oz, 16oz, 32oz and 2 liters:

Aquagaia, Gaiandriana, GaiaLyte, TeaBreeze, GaiaVite, GaiaCol, GaiaGold, OxySol, Cu29-Copper, Ti22-Titanium, GaiaLife121++, Gaia DHEA.

*The way this will work is, you can buy 4-2oz GaiaCols for \$10.00 each (and get two freebies). That's \$40.00. Plus you will add \$1.00 s&h for each freebie. That's \$2.00 s&h. So the total for the 6-2oz GaiaCols would be \$42.00. Or if you choose to go with the 32oz size for this Product, it would look like this: 4-32oz GaiaCols for \$96.00 each. That's \$384.00. Plus you will add \$3.00 s&h for each freebie. That's \$6.00 s&h. So the total for the 6-32oz GaiaCol would be \$390.00. This is a savings of \$186.00.

We hope this helps reduce your HOLIDAY expenses. Don't forget that we also have available for you, Gift Certificates in any denomination.

Thank You for your continued support.

Yours Truly,
NEW GAIA
800-639-4242

Little Crow Speaks At August Gathering

[Part IV in a Series]

Editor's note: The following is a further transcription (Part III was in last week's CONTACT) of Little Crow addressing those gathered for several days in Tehachapi during this year's Mountain Festival (tapes available from The Word: 8/16/97 to 8/19/97, New Year Celebration meeting tapes). Little Crow's words offer insight and often humorous respite in these difficult times of challenges and changes all around.

Audience: My question is, is there much talk of this Avatar, whom we consider a divine incarnation, such as Sai Baba, within your group or are you aware of him? Thank you.

Little Crow: Thank you. Yes, I know Sai Baba. And the Sai Baba before, and the Sai Baba after, and the current Sai Baba. And let me introduce myself to you. The Mother/Father God had four sons; I am the oldest of the four. "Jesus" is my younger brother. I have had 196,000 incarnations; this is my 196th and this is the first one where I have ever considered doing anything for people. The 195,000 were all seeking enlightenment. So I hope I answered your question.

Audience: You have; thank you.

Little Crow: It is service to the people that my Father sent me here to do this time; the other 195 thousand was to let me kind of run the grist. To search and to look to find what I already knew. "You being my older son why would you have questions about what you are supposed to do?" So that is what I believe. The oldest of four boys. The oldest son, so here I am.

Audience: I really thought that he was here just to torment me. (laughter)

Little Crow: That was one of them. I got a note one day in a Tootsie Roll that said find this person, you know, torment her life. As it was they found me, and it worked from there on.

I am not making light of what you have said, I am just saying—it is your personal experience, in its entirety. I can't comment on it and you will be the final reconnoiter of it and commit to it and you will do with it whatever it is that you chose to do with it and it's just one of the many.

Audience: Right. I just want to be of service; just like I want to be of service to God and everything is...

Little Crow: And God is all of these people here; it's this table; it's you; the chair, where you have your feet; it's all part of God. And to be of service is just to breathe, simply to breathe, sister, and it will do the rest; the rest will come to you, just breathe. Hallelujah. Thank you. Aho. Another question? David, brother, how are you?

Audience: Good. It's good to see you again, brother. I just have a comment to make, it is a rather simple one. I am very appreciative, ever since having met you, of being reminded by you how simple things are, and how we are all related, and how we are all equal, and we are all of God and how we are all one. But if you aren't ever going to swear again, I will have to think of you as more spiritual than I am. (laughter)

Little Crow: I didn't say anything about never swearing again, I just said "here". I said [it's] here that I am not going to do that. I will adhere to that and hold to that as much as possible. I want to honor my brother.

Someone else? I don't want you to fall asleep here.

Audience: Do you see your book coming out any time soon?

Little Crow: You have to speak to my publisher; she is here: Connie Clark. She is the publisher of all my written material and books and the *Red Book*, which we brought some copies here of course and the bumper stickers. Who ever comes from the furthest away take these bumper stickers home with you (and for a price, of course). Get run out of your county if you put them on your car because they simply say "Everything is sacred; you make a difference." That has been a great sticker. Yeah, Connie will be able to tell you a lot more about that than I can—she does all that kind of stuff. I just talk, then I am surprised when it comes out. I say, "Did I say that? That's pretty good. I got to meet this guy."

Audience: There is a rumor that handshakes have been reduced to \$5.79 this week.

Little Crow: No, \$4.35. Handshakes are on sale this week, yeah. (laughter) Is there someone else with a question? I am hearing it but you are not asking it.

Audience: I am not asking it because I don't know how to say it, Little Crow. It seems to me that everybody here has the intention of being of service, of connecting, of making a difference. Sometimes I get the sense that just making a difference is doing it, and realizing the God power within. In fact if we had responsibility and fulfilled it we would thereby derive more power by doing it. I guess it is just getting started, this conditioned responsibility and accountability. I guess the feeling I have sometimes is we are just simply doing it. We are not going to worry about fear and consequences, and we will just plunge in there. This is

what I think you are saying. Could you elaborate on that, or give us a little trick; there seems to be something missing. (laughter)

Little Crow: Let's see what's missing here. It becomes very individual and yet it becomes very collective. People often say to me, "I don't know where you get the guts to say that," or "I don't know how you get the strength to do that?" I go, "It isn't about finding the guts or strength. It's just doing it." Just as you said. If I wait on you to do it, it may not get done to my satisfaction or in the time constraint that I put on it. If I do it myself or start it myself and you come along and you start to help—it's like your car breaks down, you start to push it, and then somebody comes and we start pushing this car out of the way, it's the same process. To get it done, get it done right, get it done first. But first, to know what you're getting done, is to realize and to have a clear picture of what it is. You see, the fortunate part, for me, is I looked at this table and I saw, like when I was about three or four years old, I saw all of this stuff which was "my life" and it always been like looking at *Our Town*—you know, a little Christmas tree, a Christmas village and you got all of these little houses—well life has always been that way for me. Lay it on the table, look at it; see it and then know where I have to be and what I have to do, and just do it on faith.

Now, I lost the picture; during the years of alcoholism and drug abuse I lost the picture, and I tried to get it back and I didn't get it back until after I'd been clean for five years. Then the ability of being able to see the tabletop came back again. And it's faith; it's just faith. That finally came, on my eighth vision quest I went on—what came of that was I didn't have to do the other seven (laughter). The thing came right out of the sky, you know, and it was this voice that said, "OK, dummy, you didn't have to do the other seven!" And I realized at that time there was nothing going to tell me how to do it. I was just going to have to do it and in doing it I would learn, I would remember, and I would do it again. It's like when we encourage our children to build something, to do something. For the most part we'll give them ragtag stuff, you know, we don't give them the good stuff until they really got it down, and then give them the good stuff. We should start out giving them the good material; start out giving them the best that there is and wish for them to do it. That way they're not negated and they don't feel bad and they don't feel that they can mess it up, so they're going to do the very best they can. That's how it is. You just have to sometimes operate on faith; not sometime, all the time. All the time. It has to be a thing of faith and that's how I do it. I start projects and my people around me go, "Oh God, what is he doing this time?"

And I'm going, "Believe me, it's going to work!"

"I don't know, but we'll see."

"Well, it usually does, doesn't it?"

"Yeah, it works. Oh he's got some kind of second sight or something."

No it's faith; my faith. And it's what it takes. Community needs faith, it has to be based in faith. Not religiosity, not a religious concept, but faith. Faith is—everything God is, is faith because you can't prove its existence. You can't prove, you can only symbolically gesture. You can draw pictures, you can create symbols, you make things, you know. But, it's everything, it's all of that and more. And so, you operate on faith. You just have the faith to do it. And if you're working with someone, you go to them and say "I have faith that I can do this," and you do it.

You do it as a collective community when you

From The Gathering

The Wisdom of Little Crow

If you would like to order this book, it sells for \$12.95 each plus \$1.50 postage.

Please send orders to:

One World Publishing

P.O. Box 9148

Fountain Valley, CA 92728

have faith. And every time you come together, emphasize your faith. You can make a sound, you can smile, you can do something that emphasizes your faith. Doesn't have to be a prayer, but everything is a prayer. Every breath is a prayer, every prayer ever said still hangs in the atmosphere and all we have to do to benefit from that is to breathe. And we have breathed in every prayer ever said, in every language, every context, every content, every religious bode, and we breathe it in and we benefit from it. Because it jingles that little bell in our collective consciousness, clings in little symbols, sends a waif of smoke up our nose, and we remember. It is on faith.

You know the little mustard seed story? My middle brother thought that one up. (laughter) "I have the faith of a mustard seed, Dad."

And He said, "That's cool. Finish out how we're going to package it and that will be the way." (laughter)

I missed out on the concession for the mustard seed. I wish I would have got that. But He's always had a favorite: younger brother. (laughter) One day in confidence, what He really said to me, in confidence, before this last incarnation was, "You can go back, as long as you don't cuss too much." (laughter) Always the hang-up, isn't there? Yes indeed. Yes, brother.

Audience: Little Crow, if we're all connected, have you ever contemplated how we got disconnected (laughter)?

Little Crow: By choice.

Audience: Individually?

Little Crow: By choice, yes. Because that's what we have. We have choice. And that's the wonderment of our Father and Mother. We were created with free will—and with the free-will concept we forgot accountability. We sometimes are responsible, but most times we're not accountable. And when we separate ourselves from each other we escape and we negate accountability. But we are connected, regardless of what I think, or how I say, or how I act, I can't separate myself from the mass murderer or from Mother Teresa. I may not agree with the politics of it, but I'm still related to Bill Clinton, I'm relative to Bill Clinton (laughter). I may not like the politics of it. Or Al Gore, or Babbit, but they're my relatives, they're my relations. So, I try not to talk too badly about them, or think too poorly of them.

But, I don't have time. I've got seven hundred people down there [in Garden Grove] who call me down there, who call me every day and off and on. And everybody goes through the phone system with me. It's dealing with their problems, and their fears, and their ups and downs, and their questions. And we have our own problems in our own family. My daughter was ill here, and had to have an operation and that came, unexpectedly. Yet, for her it was part of her scenario; her script. And I got to be on the "poop patrol" again—change the diapers again for the grandchildren. And they're both under two. All they do is eat and poop. Eat, poop, sleep and cry. My back still is feeling it, but it's getting stronger though. And this flabby stuff under here is tightening up. Yeah, the wavy stuff. It's getting tight again. I'm pumping up with my grandson—lifting him up.

Yeah, we are very much indeed connected and related. And it hurts us when we hate and separate ourselves because of hatred. It's very difficult, it creates an acidity within us and burns inside. It burns inside us like a volcano.

Back there.

Audience: I'll warn you ahead of time this is a

set-up.

Little Crow: This is a set-up?

Audience: A set up. I'll warn you ahead of time. I'd like to ask you, in front of a large group of your friends here, on behalf of the *CONTACT* newspaper, which is read by many of those who can't come here at this time, but who are, at the same time, a part of the larger family. There is a coming together of those of similar mind and similar spirit at this time. And as we come into 1997 and 1998 there will be more of a need for the sharing of your wisdom. And I would appreciate it, and in front of all these people, who you would have to deny (laughter), I would appreciate a commitment from you—not a weekly commitment, but a regular commitment for some of your words of wisdom that can be shared with all of our *CONTACT* readers.

Little Crow: You got it. (applause)

Audience: And you all heard that, so I rest my case.

Little Crow: And, in fact in the very vein...

Audience: It's his commitment with Creator and if he doesn't give me enough he can answer for it. (laughter)

Little Crow: I'm trying to avoid as much of that as I can. In fact I brought a couple tapes up for the family to hear and they're what I call my sermons. They're not sermons, but they're from every Sunday and I made a commitment to myself to send our tape every week from the Sunday service that we do. That there might be excerpts from it that you might be able to use in the *CONTACT* and you do have—where did Connie go? It's OK to give him permission to use those, right? Yeah, OK. You can use that. And I will write something and send it up on occasion. I've been meaning to do that. I've been remiss.

Audience: Whatever is comfortable and convenient.

Little Crow: Thank you. I appreciate that. Something else? Anyone? One or two more?

Audience: Before this (garbled)

Little Crow: (singing) Seems to me I've heard this song before, yah-da-da-da-ta. (laughter)

Audience: I talked to someone up here last week about Gordon-Michael Scallion having said something about this being a particularly important weekend—this date, August 17th, or whatever, and *CONTACT* has a 10-year anniversary this weekend. Over this weekend is a 50-year anniversary that the teacher I admire so much got his initiation into spirituality, and by that hundreds of thousands became initiated. What is your feeling of what's happening this weekend and toward what shift? Are the children of light now being empowered or—maybe we don't have to go through so much crap anymore and we can win?

Little Crow: (laughing) Oh, my gosh, you think it's going to get easier, huh? Well, I have it on authority (laughter) that it ain't going to get any easier, brother. But, I will just say this: Gordon-Michael Scallion—and I've watched and listened to some of his things—at the moment of your creation, whenever that was, you were everything that there is, and was, and will be, and could be, and should be, and whatever. At the moment of your creation, individually and all of us collectively—this is like a rollercoaster. And we go up and we go down, go around—the only thing that changes is clothes, and shape, and modes of transportation, and food, and all that. Things shift constantly; every breath they change. I just shared that with you. Today, at this moment, is all we have. This moment is significant. It's significant by what

you've shared, it's significant by the questions you've asked, it's significant by the contribution you made. That's important to us here because we're in your perusal, we're in your sight, we're in your auditory range and we heard you. You contributed and gave to us a significant thing. Now if it's on the size of some enormous prophecy or some enormous shift, all I can say is the same thing my Dad said to me one time, you know: "Do you get my drift?" (laughter) And I'm still trying to figure that one out.

Audience: 159 thousand times later.

Little Crow: 196 thousand times, please, please. Don't short-change me, it's been a rough road here. I'm still trying to make that up. I'm still trying to figure that one out. So, Gordon-Michael, God I love him, Nostradamus and all the rest, you know. But, I'm busy just trying to take it a breath at a time. I can't even begin to imagine—it's an anniversary of a lot of things. A lot of people were born, and a lot of important events happened and everything, but I'm just trying to take it a breath at a time. I think I've learned that, or remembered it, or something. And that's the best I can do, and again, not to negate anything, or the importance of how or what people believe or feel. If you could take your life and put it into perspective that all you have is this breath, somehow it simplifies itself. It will simplify itself, because you have a capacity to want to breathe. But we put that into a secondary position because we begin to take it for granted. That breath comes from someplace else other than our own effort and all we're here to do is breath, and the rest of it takes care of itself. It's the conspiracy of breath; I call it the conspiracy of breath. That as you breathe, you take in this oxygen; it goes in your blood, it goes into your mind, you have all these psychedelic experiences, like you're driving a car, flying in a plane, eating food, having sex, smoking cigarettes, you know, and then you exhale and in the next breath you've got a whole new series of things you're thinking about. You know, you go on, breath to breath, life to life. God, will it ever end? Nope. (laughter)

It will never end, it was never meant to end. And so there you are. Simplicity personified.

Audience: How about liberation, though?

Little Crow: You can only liberate yourself. I can't liberate you. I can tell you I set you free, but it doesn't mean any different, you know, because I'm having—you give me empowerment to set you free, and I can't do that. You have to have power yourself. I used to eat because it was the only thing I could do that had power to it. It was the only thing that I controlled. I used to eat—I weighed 288 pounds. I used to drink because it was the only thing that I could do to express power; it was the only empowerment I had visually, physically. Do drugs; abuse people—it was power, it was the only thing I had. So I set myself free for a minute. I got rid of the problem and I created others, but I got rid of those problems (laughter). And I'm just doing the best I can, you know, free myself up with realizing the consequences of it is being accountable to it. Being accountable to it and going from there.

I don't mean to take all of your time here. I get a feeling that I'm boring you.

Audience: No! No! This is your time for us.

Little Crow: Oh thank you, very much. That was a little manipulative thing that I throw in there occasionally and I get, "Oh, no! Stay!" (laughter) Yeah, I got to do that every now and then; I need that. You know, it's like sugar to my system.

[To be continued.]

Recent Scallion Visions

[Continued from Front Page]

learned, had taken a toll on his physical condition. He had been warned that if he did not stop and take a break from all of it, he would not last very long.

Edgar Cayce (1877-1945), the gifted psychic who has been well known since the turn of the century, was given a similar warning when he was becoming physically drained from trying to accommodate too many requests for help during the United States' involvement in World War II. Cayce's compassion for those requesting his help made it difficult for him to heed the warnings, and he soon ended up with failing health that led to his death from a series of strokes as the War was into its final year.

Gordon Scallion had been told about what happened to Edgar Cayce and he really didn't want to follow that same path, so he made a conscious decision to take one year off from the physically draining work to restore his vitality and use the time instead to work on finishing his book compiling his visionary experiences, called *Notes From The Cosmos*. All of that was finished about mid-July of 1997, and suddenly Gordon was hit with a new series of visions containing very urgent information. Thus, his timely appearance on Art Bell's program at this time.

What was revealed to Gordon Scallion was that major Earth Changes would begin about December of 1997 and continue "for a 12-month time-period" through 1998. Specifically, he was told in the visions to "watch for the following things to happen": (1) El Nino conditions "would return and they would stay longer and be more severe"; (2) the Caribbean is "one of the areas we will have to watch" (this is the area where the highly unstable volcano on Montserrat threatens to blow wide open any time now); (3) "watch the Pacific" where so much earthquake activity is escalating, as well as where the El Nino conditions are being generated by the underwater volcanism; and (4) "watch Antarctica for a melting". These would be major indicators that Mother Earth was entering a window of significant upheaval.

In past years, Gordon's visions of cataclysmic events generally appeared in the form of 3 video-type screens of the same situation, with one of the screens standing out more vividly as the most probable scenario to materialize. Each of the three screens was a possible alternative scenario, and one of them was always the alternative available if we, as humanity, were able to restore the balance Nature always seeks.

Well, as of six weeks ago, his visions now have only ONE video screen to view. Gordon's sense of this is that the alternatives have faded and that "we are very, very close now" to major Earth Changes, and that "the end of 1997 is a critical threshold to watch for".

According to Gordon's visions, an event occurred in mid-July of 1997 "which set in motion the changes which will now unfold". And that event was the

shifting of the magnetic core of the Earth by a few degrees. "The internal core of the Earth, relative to the outer mantle, had shifted." This would lead to "magnetic devices failing, especially things in the higher atmosphere", such as satellites and aircraft, which rely upon magnetic-based instrumentation for guidance and control purposes.

Art Bell reported that information from N.A.S.A. shows the size of the El Nino in the central Pacific Ocean region, off the coast of South America, as roughly one-and-a-half times the size of the entire continental United States! Gordon believes the cause of this particular El Nino is magma coming through the Earth's crust at the bottom of the oceans, whether it be from underwater volcanos or simply from the cracking open of the ocean floors. Those who are aware of Earth's crustal movements know that the tectonic plates which make up Earth's outer surface are constantly in motion.

According to Gordon, "When we get into December [of 1997] we're going to see some massive things." Starting this month (September), we will begin to see massive winds, such as in the form of tornados, which will be seen a lot more. The bizarre hurricanes that have lately appeared on the West Coast of the United States also come to mind.

The fact that the volcano on Montserrat is now highly active indicates to Gordon that we have entered the final stages, where the major changes begin. At a certain point, as the magnetic field shifts become more pronounced on the surface of the Earth, weather patterns will change dramatically within a matter of minutes. "So, where it's been cold, it will be warm." Think about what this will do, overnight, to the status of our growing fields and food supplies

As a related *sidē note*, a *CONTACT* reader from Yucca Valley, California (in the Southern California desert, just south of the highly earthquake-prone Landers area) called the *CONTACT* office to say that he has a large compass he keeps on a convenient and prominent table so he can't miss noticing it on a regular basis. He happened to look at it on the evening of Tuesday, Sept. 23, 1997, at about 8:45 p.m., and it was just spinning around and around. He called his wife in to look at it and confirm that he wasn't just seeing

things. After a while it returned to its original position. He had no explanation for why it happened.

[Editor's note: As Lady Nada points out in her writing on page 14 in this week's *CONTACT*, there are plenty of reasons—both natural and artificial—at this time which may have caused the observed compass reaction. The important point here is not that such things are going on, for they most certainly are, all the time now.

However, what is unusual is for the "average" person to have the right kind of instrumentation available (and be at the right place, at the right time) to observe these kinds of things in a dramatic enough way to not doubt one's own senses!

For example, how is the "average" person supposed to detect such things as scalar beam devices manipulating the weather? In most cases, certainly not with a weather vane or their electric toaster or even a transistor radio! However, aside from the back pains and ear-ringing, sometimes something as simple as a compass may help us to "see" secondary effects (in this case a shift in magnetic field direction) maybe resulting from exotic technologies in action.]

Art pointed out that we have already seen devastation in many areas from odd or unusual storms, rain, flooding, earthquakes, etc. Gordon said that what we've seen so far is not even to level 2 on a scale needing to run from 1 to 100!

During this presentation of information on Art's program, Gordon said that he just received a fax that said his message center was receiving hundreds of phone calls from people listening to the show, and the calls were mostly to express fear about all of this news. Gordon stressed that "this is not the end of the world.

Our world has survived for billions of years. It will continue to survive.... Fear can be a good thing...." (And that is especially true if it helps you get prepared!)

Gordon continued, "I believe that starting in December we're going to start to see an acceleration of major activity. By major activity, I mean we're going to see more volcanism and more quakes. In 1998, I believe we will experience the first measurable pole shift [shifting of the direction of

Earth's magnetic field with respect to Earth's rotational axis] where we begin to see the failure of electronic devices on a large scale."

Gordon also mentioned in passing that he sees a great spiritual awakening in 1998. Although he did not expound upon what this might involve, it would seem more than likely a safe bet that many who do not depart (die) will quickly get a new, or awakened, feeling for the awesome power of The Creation (as the Higher Energies pour in their input to the planetary transition process), which will manifest in what we might consider a spiritual awakening. In other words (to put it in the common vernacular), we'll "get right with God" real quick.

Of very great interest, and unprecedented in any of the previous programs Art has done with Gordon Scallion, was something that Gordon discussed with Art (off the air) during a break. Gordon was actually having visions while doing the program live, and wanted to discuss off-air the appropriateness of sharing with Art's listeners what he was seeing at the moment. When Art came back on the air, he explained what had taken place and that he felt it was ok for Gordon to share what they had just discussed.

Those of you who are aware of previous Art Bell programs with Gordon know that he had spoken about major quakes happening along the Pacific coast of California. He had said that one of his recurring

Art pointed out that we have already seen devastation in many areas from odd or unusual storms, rain, flooding, earthquakes, etc. Gordon said that what we've seen so far is not even to level 2 on a scale needing to run from 1 to 100!

visions was a night scene of a long line of cars, headlights on, as far as the eye could see, coming over the mountains from California into Nevada, where huge tent-cities were being set up.

The vision Gordon was having now, live, while doing the program, was again this same one, with the endless line of cars going east over the mountains into Nevada, only this time there was the added feature of Gordon being on Art's program that night, helping people get through it all.

Those unaware of the previous programs should know that Gordon's earlier visions had shown him that, while many survivors left California, there were still many who remained to rebuild. Not long after that first "big one", there were more quakes, even bigger, and the coastline was inundated with water, and those who had stayed on, perished.

Art then took some telephone calls. One caller asked about what Gordon saw happening after all of this. Among other things, Gordon said he saw a highly intuitive race of people emerge, and that they would be intuitive from birth. "(They) come into the world with total knowledge."

Gordon believes that "communities, depending upon how they function spiritually, will determine how they fare through these changes". And he now believes, with 100% certainty, that these events will occur—in contrast to his earlier visions showing several alternative scenarios as other possibilities.

Another caller stated that we are electrical beings and asked how we would be affected by the stated electromagnetic energy changes. Gordon said there will definitely be effects and that he believes we will see increasing numbers of cases of manic depression, schizophrenia, paranoia, immune-system breakdowns, more brain cancer, and troubles with the optic system and vision in general.

Initial signs that the pressures are building within the Earth, prior to their release, will manifest in us as unusual pains in the shoulders, the neck, and the lower back, plus headaches and nausea coming on seemingly "out of nowhere" and disappearing just as fast. (After Gordon left the program, Art got a fax from a woman who said that "I have today been suffering the wierdest headache, muscle aches, and stiffness. That usually means something is afoot geologically speaking. It is very severe right now.")

About the coming changes, Gordon stated that "Japan is probably going to be one of the very early places that is going to see this disruption, because they sit on top of where three tectonic plates converge. So, the percentages are higher that we will see greater releases there and sooner releases." (Longtime readers of *CONTACT* have heard about this warning sign for many years now from Geophysical Commandar Soltec's many writings about Mother Earth and what is happening with her at this time. In fact, Soltec has stated as a general warning to "watch Japan" for timing clues, since major shaking in Japan will likely be followed, within 3-5 days, by major shaking along the western coastal areas of America.)

After Gordon was finished, Art took a call on his international phone-line, and it was scientist Stan Deyo calling-in from Australia. Stan is the person who has made the sea surface temperature maps available on his web site, which is linked to Art Bell's quite comprehensive web site (www.artbell.com). These sea surface temperature maps are compiled from U.S. Navy and N.O.A.A. satellite data and show the tremendous heating that is occurring in many ocean locations. Some of the most alarming in heating activity is near Japan, as well as along the West Coast of the United States.

Stan talked about the fact that there are now more very-deep-level earthquakes than ever before. It is not unusual today to have quakes 600 kilometers (375 miles) deep, especially around the Pacific Plate. Stan also reminded everyone to be prepared with all the supplies you think you may want or need when nothing will be available as various big disturbances collapse

our supply infrastructure.

Corroboration for what Stan observed can be readily found on the Internet from data available about earthquakes. For example, the International Data Center, Seismic Event Bulletins, lists worldwide quakes over magnitude 3.0, with depths, times, and locations updated continuously.

In a recent 5-day period, from September 17-21, 1997, there were 142 recorded events worldwide. Of those 142 events worldwide, at least 47 (not all depths are listed) were deep quakes, from 100 to 640 kilometers deep! (Note that if we were to include ALL quakes, including those below magnitude 3.0, the number of events would be well into the thousands. Just in California, for example, in that same 5-day period, there were 256 recorded seismic events of all magnitudes.)

Three things stand out when one studies this listing compared to months or years in the past: (1) the number of events has increased substantially; (2) the depth of the events is unprecedented; and (3) the locations of the events are now much more widespread.

We would naturally expect to see quakes around the perimeter of the Ring of Fire, and there ARE many listed which correlate with that geology, with most all of the deep quakes in the area of the southern and western Pacific. BUT—the location of quake activity is now almost everywhere around the world, in places where there has not been appreciable quake activity before.

For example, recently there have been quakes in Denmark, Norway, Poland, the Finland-Russian border, Sweden, Iceland, the Baltics, the Red Sea, Central Africa, Eastern Africa, Southern Africa, off the coast of Southern Africa, the Arabian Sea and Peninsula, Greece, Kazakhstan, China, the Indian Ocean, Central Atlantic Ocean, Northern Atlantic Ocean, Southern Atlantic Ocean, Missouri, Tennessee, New York, all around the Pacific Ring of Fire, etc., virtually everywhere around the globe.

Moreover, the tragic recent series of earthquakes south of Rome, Italy only underscores this point yet again. The now-destroyed, priceless old artwork there survived this long precisely because quake activity was not previously a part of their local geology.

In addition, information on volcanoes from the Internet shows increasing activity everywhere. Montserrat Volcano Observatory reports ever-increasing activity at the volcano there and one wonders how much longer before that one will blow sky-high!

And we can see conditions brewing for a similar state of devastation-in-the-making closer to home from the periodic rumblings under the volcanic ground at the always-busy skiing and resort community at Mammoth Mountain near the central California-Nevada border. When this one blows, however, there will be the extra crisis feature to deal with of RADIOACTIVE magma due to the longtime nearby underground nuclear testing. Meanwhile, the chain of "dormant" volcanos along the Cascade Mountain Range in Washington and Oregon, which includes Mt. Rainier and Mt. St. Helens, has been showing signs of greatly stepped-up activity deep beneath those quiet peaks.

There is a building sense that the Earth is quaking and heaving in her re-birthing pains. There is a feeling, almost palpable, that something is holding the planet from releasing all of these pressures. If this is so, when it finally lets go, we will most likely see and experience things beyond our wildest imaginings. It may be like a fantastic science-fiction movie with incredible special effects—except that it will be real and we'll all be there!

We know that gifted futurists and visionaries have given us clues as to what will happen, and both Edgar Cayce and Gordon-Michael Scallion come to mind as ones whose words are worth careful study. But at this time, and for the *CONTACT* readership, there is a most appropriate communication from Aton worth examining (or re-examining, as the case may be). It

was dated September 30, 1989, and appears as the Epilog in the Phoenix Journal called *The Rainbow Masters* (see Back Page for ordering information). It should be required reading for everyone. The writing may be more obviously appropriate today than when it was first written. It states in part: [quoting]

...What will you do [in the United States] when the 10-12 point earthquake hits your Pacific Coast? It will do so and you know it is coming. Are you prepared?... Your Native brothers tell you Truth; the signs are always brought forth for you....

Just as birthing contractions become harder and more closely following one upon another, shall it be with the things that shall come. As these signs become all present, and the frequency intensifies, then you shall know the time of birthing is upon the Earth....

Nation will rise against nation, and kingdom against kingdom. Is it not so? You have political chaos throughout your world, nations are being torn apart by civil wars and revolutions....

There shall come the financial collapse of your world. You will then be placed under total control of the evil ones who have carefully planned it to be exactly this way. You are in the downfall this very moment. You will have chaos, depressions, and collapse of your systems.

You have famines already and they will worsen.... The governments pay growers not to grow; you function on greed for money and do not share of your foodstuffs....

Ye shall have plagues.... They will kill millions for you have set it up and you continue to nurture it. Facts are kept from you....

You shall have Earth changes....

You shall have floods in unmerciful measure and droughts in unmerciful measure. You will have sustained winds of greater than a hurricane...and you will have your power lines blown down and you will be in dire circumstances.

You will have earthquakes, of great magnitude and widespread, which will crumble the land beneath you and disrupt your financial base, your life resources of heat (gas) and power (electricity) for indefinite duration. Millions will perish. You will have volcanic eruptions which will take entire islands and build others.... You have further contaminated the substance (magma) in the fissures of the Earth by [underground] nuclear testing and it shall spew forth and shower the lands with radioactive downpour....

We are now bringing forth The Word in truth to the masses—will you hear and see? Let he who has ears, hear; and those with eyes, see.... [End quoting]

These times and changes are not new. We have seen and experienced them before, in eons past, as described in historical records and as evidenced through other clues left behind, such as in fossilized remains. However, the important "hidden" point to keep in mind is the subtle and sophisticated way in which the Elite One World Controllers are going to be utilizing natural (and not-so-natural) disasters as part of their "bag of tricks" to even more firmly control the masses who survive, especially through the fear and incapacitation that will be induced by these awesome events coming up on our horizon.

It is through our efforts at discerning of The Truth from all the lies which will act as a stabilizing force in our lives as "all hell breaks loose". Likewise does such a challenge form a substantial part of our individual testing at this time. The rest is, in large measure, learning the lessons of love and compassion, of sharing, giving and regiving, and receiving of Creator's abundance.

May you experience the times ahead as they were meant to be experienced—as times of growth and renewal, just as for Mother Earth.

Editor's note: Again, it is interesting to note the similarities and differences (and complementarity) between Scallion's message and what Lady Nada has to say about Mother Earth in her article on page 14.

Legalized Gambling: Britain's Dope, Inc. Subverts The U.S.

Editor's note: We are presenting Part II of the well-researched article titled: "Legalized Gambling: Britain's Dope, Inc. Subverts The U.S."—which appeared in the September 5, 1997 issue of the EIR (Executive Intelligence Review, P.O. Box 17390, Washington, D.C. 20041). Part I was in last week's CONTACT on page 14. Due to space limitations there is a related article on p. 5.

Part II The Spread Of Legal Gambling

The transformation of the "mob" from the Al Capone-style era of violent gangsters into the more discreet modern corporate structure was an inside-outside job, involving international bankers, government intelligence and police agencies, and, inside the mob, Meyer Lansky, the so-called "chairman of the board of organized crime".

While organized crime had always existed in the United States, it was Prohibition, the 1919-31 British-spawned social engineering project that created the gangster era. The outlawing of liquor, via the Volstead Act, led to the rapid formation of liquor-smuggling and -distribution gangs, which obtained most of their liquor from Canada and the Bronfman gang (which had been built up during Canada's Prohibition). Through this liquor trade, a vast network of ethnic criminal gangs was formed, all of which owed their fortunes to the British Empire's liquor cartel. During Prohibition these British-controlled gangs made enormous amounts of money, funds which would later be used to build both the Hollywood movie business and Las Vegas. Gambling was legalized in Nevada in 1931, the year Prohibition ended.

With the end of Prohibition, the upper echelons of the liquor gangs began the long process of transforming themselves into "legitimate" businesses. The Bronfman gang and its "Seagram Chickencock" whiskey, for example, transformed itself into the "reputable" Seagram's, the largest liquor company in North America. (The Bronfmans, in addition to making their own whiskey for the masses, were also a distributor for British whiskey companies, including Distillery Company of London which controlled more than half the world's market for Scotch. Behind the Bronfman front men stood the Lords of Britain.)

MEYER LANSKY: ON HER MAJESTY'S SERVICE

In 1928, the Bronfmans and their top U.S. assets met in Cleveland and formed the National Crime Syndicate, to cartelize organized crime. The syndicate began planning for the post-Prohibition era, including the legitimizing of their illegal prof-

its, putting an end to the public, bloody displays of violence favored by the Italian mafiosi, and creating a structure to enforce the crime cartel's dictates. In this transition, Meyer Lansky would play a critical role.

Lansky, who had risen to power by protecting the Bronfmans' liquor shipments into the United States, ran both the financial and enforcement arms of the National Crime Syndicate. Lansky's "Murder, Inc." assassination bureau eliminated rivals and helped keep the mobsters, especially the vendetta-happy Italian Mafia, in line. Lansky was helped in this by the U.S. government which systematically targeted his rivals. By the late 1950s, after the murder of rivals such as Albert Anastasia and the jailing and later deportation of "Lucky" Luciano, Lansky became the uncontested "chairman of the board" of the cartel, using violence where necessary, but also earning the loyalty of the mobsters through his financial acumen, which made them all rich.

Lansky's specialty was laundering the illegal profits of the mob into so-called legitimate businesses. In the words of Lansky biographer Hank Messick, under Lansky, "The National Crime Syndicate as an organization, would merge with the business world until one was indistinguishable from the other."

As part of his laundering operations, Lansky ran the lucrative gambling division of the syndicate; he ran a string of illegal casinos in Florida, he ran the casinos in Batista's Havana, and he ran the Las Vegas casinos. Lansky did not personally own all the casinos, but he controlled the men who did, and he controlled the money flows. The monies skimmed from the syndicate's casinos were passed to Lansky for laundering and for distribution to syndicate partners, minus the syndicate's and Lansky's cuts. Casino operators who tried to buck Lansky quickly learned the error of their ways.

The British sponsorship of Lansky and the National Crime Syndicate was shown in 1959, when Fidel Castro replaced Batista in Cuba and shut down the casinos. Lansky relocated his Cuban operation to the British Colony of the Bahamas where he was assisted by Sir Stafford Sands and the Bay Street Boys. (That Lansky could not have moved into a British Colony without sponsorship from the Empire should be obvious to anyone familiar with how the Empire operates.) The result was that the Mary Carter Paint Company, renamed Resorts International in 1968, became the leading casino in the Bahamas. Resorts was plugged directly into the Rothschilds' international financial apparatus: Its creation was largely financed by the notorious Banque de Credit Internationale of Tibor Rosenbaum and Maj. Mortimer Louis Bloomfield, and the hot-money International Overseas Services network, nominally run by Bernie Cornfeld, and

later by cocaine kingpin Robert Vesco. Bloomfield was a top British intelligence agent, who headed both Permindex—the British intelligence front which assassinated President John F. Kennedy—and the FBI's Division Five counterintelligence section, which "investigated" the Kennedy assassination. Resorts' intelligence links were further demonstrated by its creation of an "anti-mob" private security company named Intertel, loaded with "former" American and British intelligence and law enforcement officials.

In 1966 Lansky's transformation to corporate casinos took a major step forward when Howard Hughes moved into Las Vegas. By this point, Hughes' corporate empire was dominated by the intelligence community, which was working with Lansky, and, according to some, of which Lansky was an associate. The Hughes move into Las Vegas was orchestrated by Robert Maheu, a longtime FBI-CIA agent. It was Maheu who negotiated Hughes' purchase of the Desert Inn from Cleveland mobster and National Crime Syndicate officer Moe Dalitz; Hughes, already a recluse, moved into the Desert Inn and became the mystery man of Las Vegas. In 1967 the state of Nevada changed the law to allow corporations to own multiple casinos, and eventually Hughes would own seven. In 1970, as Hughes continued to deteriorate, he was spirited out of the country by Intertel and moved to the Resorts International complex in Paradise Island, the Bahamas, outside the reach of U.S. law.

The modern era of giant public gambling corporations began in the late 1970s, with the creation of the Drexel Burnham Lambert junk bond machine, which pumped hundreds of millions of dollars into the casino companies. Much has been written on the subject of Drexel, most of it disinformation attempting to portray Drexel as a one-man show, that man being Michael Milken. But the names on the door: Drexel, Burnham, and Lambert, tell a different story. The "Drexel" came from a company once known as Drexel, Morgan & Co., as in J.P. Morgan, the most Anglophile commercial bank on Wall Street; the "Burnham" comes from Burnham & Co., founded in 1835 by I.W. Burnham II, the grandson of the founder of I.W. Harper Gin; and the Lamberts are Belgian cousins of the Rothschilds.

This "Milken" machine was actually controlled by the Rothschilds and the Morgans as a vehicle for using dope money to seize and loot corporate America while building up their entertainment empire. The so-called "Milken's monsters" were actually what could be called the "sons" of Meyer Lansky: Meshulam Riklis, Carl Lindner, Victor Posner, et al., and it was their money that made Milken, not the other way around.

The result of this transition was the realization of Lansky's goal: Today, organized crime has transformed itself into, and indeed taken over large parts of, the business world.

ORGANIZED CRIME, LAS VEGAS, AND HOLLYWOOD

That Las Vegas was the company town of organized crime is well known, thanks to countless movies, television shows, and novels. What is not so well known is Las Vegas' sister-city relationship with Hollywood.

The Hollywood movie business was created by the oligarchy as a tool to brainwash the American population; one of the first Hollywood blockbusters, *Birth of a Nation*, was a shameless propaganda piece for the British-organized Ku Klux Klan, designed to foster racism. Hollywood has also in-

doctrinated the population with visions of a hopeless future, of science as the enemy of mankind, and glamorized the sleazy underworld of drugs, sex, and casinos—in effect, one big commercial for Dope, Inc.

While the oligarchy's psychological warriors dictated the content of the Hollywood productions, the daily operation of the film business was delegated to the mob, through their control over money flows and the newly-formed Hollywood labor unions.

One of the powers behind the scenes in both Las Vegas and Hollywood was Sidney Korshak, the *consigliere* of the Chicago mob, who oversaw many of the mob's business activities in the region. As such, Korshak was a "consultant" for a large number of corporations in the entertainment and liquor sectors, including MCA, Gulf & Western, Hilton, Hyatt, and Schenley. Korshak was also available to take care of special problems, including representing Benjamin "Bugsy" Siegel, the assassin and longtime lieutenant of Meyer Lansky, when Siegel was questioned in a murder investigation in 1940.

Siegel opened the Flamingo casino outside Las Vegas in 1946, an event which marked the beginning of the development of the Las Vegas Strip as an addition to the existing casinos in downtown Las Vegas. While Siegel would later be assassinated, the Flamingo lived on, today as a Hilton hotel and casino. Other casinos followed on the Strip. Lansky, former Detroit Purple Gang member and Cleveland mobster Moe Dalitz, and others built the Riviera, the Stardust, and the Desert Inn, among others. When Kirk Kerkorian built the MGM Grand on land purchased from Dalitz, Korshak helped arrange the financing with help from MCA and Gulf & Western; when Kerkorian sold his Las Vegas interests (he has since returned), it was to Korshak client Hilton which had its own connections to the Lansky machine.

THE CORPORATIONS MOVE IN

The arrival of Howard Hughes in Las Vegas in 1966 was seen by many as the point at which the gaming business began to enter the corporate mainstream. Within a year of his arrival, Hughes had bought three casino properties which reputedly had been owned by organized crime. In the late 1970s, Hughes's Hughes Tool (later Summa Corp.) was the biggest gambling corporation in Nevada, owning seven casinos, including the Frontier, the Landmark, the Silver Slipper, the Sands, and the Desert Inn.

This shift to corporate gambling was aided not only by the state of Nevada, which changed the law in 1967 to allow corporations to own multiple casinos, but also by the Federal government, which in the mid-1970s sent an FBI organized crime task force to Vegas to take down the remnants of the old-style mob operations, and complete the purge. That task force was headed by FBI organized crime specialist Emmett Michaels, who later resigned to join Hughes's Summa Corp., and went on to become head of security for Circus Circus.

In 1977 the Stardust, allegedly the last mob-controlled hotel, was stripped of its license, and by the mid-1980s, the FBI had obtained convictions against mobsters in Chicago, Kansas City, and Milwaukee, ending the violent "Mustache Pete" era in Las Vegas.

By 1993, according to the FBI, there was no sign of the mob in Vegas: "We are not aware of any organized crime involvement in the Nevada Gaming Industry ... [and] it would seem improbable that a significant organized crime presence could exist and we not know about it," FBI Special Agent Burk

Smith, of the agency's Las Vegas Bureau, claimed in March of that year.

The second wave of corporate gambling, as noted above, began with the Rothschilds' Drexel Burnham Lambert junk bond machine. Drexel raised the funds for Steve Wynn to open the Golden Nugget in Atlantic City in 1980, and helped launch that firm, today called Mirage Resorts, into one of the giants of the gambling business. (Wynn, now a very rich man, is a big funder of the Anti-Defamation League, the propaganda machine which provided cover for Lansky and the National Crime Syndicate by branding anyone who threatened Lansky an "anti-Semite.") Drexel also raised funds for a number of other gambling companies including the Riviera, Bally's, and Ramada (today known as Aztar).

In 1983 Drexel raised the funds to take Circus Circus Enterprises, another of today's giants, public. As part of the deal, Drexel installed Glenn Schaeffer at Circus Circus, as a liaison between the casino company and the financial markets, more Wall Street's man in Vegas, than Vegas' man on Wall Street. Schaeffer knew the business: He had previously worked for investment bank Dean Witter; for public relations firm Hill and Knowlton, where he handled the Caesar's World account; and Ramada, which owned the Tropicana casinos in Vegas and Atlantic City. The new Circus Circus was a success, and Schaeffer was rewarded by being on the cover of *Institutional Investor* as one of corporate America's outstanding financiers.

ATLANTIC CITY

Meyer Lansky's Resorts International opened up the first casino in Atlantic City in the Haddon Hall Hotel in 1978, after Lansky's forces had engineered the 1976 referendum in which New Jersey voters made gambling legal. Within a couple of years, gambling was in full swing in Atlantic City: Caesar's World, owners of Caesar's Palace in Las Vegas, had opened the Caesar's Boardwalk Regency; Holiday Corp. had opened the Harrah's Marina; Steve Wynn's Golden Nugget was open; *Penthouse* publisher Bob Guccione had broken ground on a casino; and *Playboy* publisher Hugh Hefner opened the Playboy Hotel Casino in April 1981. Hefner would eventually be denied a permanent casino license due to scandals in New York and London, and be forced to sell out to the Pritzker family's (owners of Hyatt) Elsinore Corp. which rechristened Hefner's casino the Atlantis.

Donald Trump arrived in Atlantic City in 1982, the year he got his coveted casino license, and announced plans to build a casino in partnership with Holiday Corp., formerly known as Holiday Inns, which had bought the Harrah's casinos in 1980. The casino was to be known as Harrah's at Trump Plaza; Trump owned the land, and would build the building, while Harrah's would run the casino. Trump bought out Holiday in 1986, renaming the casino the Trump Plaza.

Trump's second casino came in 1985, when Hilton's Barron Hilton was denied a casino license by the New Jersey Casino Control Commission in March, because of Hilton's dealings with Chicago mobster Sidney Korshak (Hilton would be granted a license in 1991, and today owns two casinos in Atlantic City.) In anticipation of obtaining a license, Hilton had already built a casino in the marina area, which was just three months from opening. Trump bought the casino from Hilton, renamed it the Trump Castle, and installed his then-wife Ivana as manager.

In 1987 Trump bought a 73% interest in Meyer Lansky's Resorts International from the Crosby family. Both Trump and Resorts were represented by Bear Stearns, which floated the junk bonds which allowed Trump to buy the stock. Trump became chairman of Resorts International in July 1987. In 1988 Trump, perhaps forgetting that he was only a figurehead, moved to take Resorts private; the board balked, opening the way for a counter offer from entertainer Merv Griffin. In November 1988, Trump and Griffin reached an agreement, in which Griffin would take over the Haddon Hall Resorts casino in Atlantic City and the Paradise Island casino in the Bahamas, while Trump would keep Resorts' Taj Mahal casino, which was under construction.

Building his empire through heavy borrowing via bank loans and junk bonds, Trump's properties were loaded down with debt. In 1990, *Forbes* magazine dropped Trump's estimated net worth from \$1.7 billion to a mere \$500 million, and fretted that Trump lacked sufficient cash flow to cover his debts. Those worries proved valid. In 1991 the Taj Mahal, which had opened in 1990, filed a pre-packaged Chapter 11 bankruptcy, and the Plaza and Castle did the same in 1992. Trump found his personal empire dramatically downsized, losing his *Trump Princess* yacht, the Trump Shuttle airline, and the Grand Hyatt Hotel in New York City, and giving up partial ownership of New York's Plaza Hotel, the Taj Mahal, and the Castle.

Donald Trump, not surprisingly, has his own ties to the mob. His father, Fred Trump, was a builder in Queens, New York, where his partners included an associate of the Genovese Mafia family, and Fred's activities were the subject of several state and Federal investigations. Meanwhile, Fred toiled around in a stretch limo, while wife Mary had a Rolls.

Donald's mentor, after Fred, was the notorious lawyer and political fixer Roy Cohn, who served as a liaison between the financial and political powers who ran New York City, and the mobsters who enforced that rule. Cohn represented John Gotti and the sons of Carlo Gambino, and leaders of the various mob families would hold meetings at Cohn's townhouse. One of Cohn's close confidants was Tony Salerno, whose S&A Concrete was involved in building the Trump Plaza. Cohn also had close ties to Sidney Korshak, the man who caused Hilton so much trouble. Trump's connections to Cohn were apparently not a problem for the New Jersey Casino Control Commission.

As of January 1997, Trump controlled 34% of the casino footage and 30% of the gaming revenue in Atlantic City, followed by Hilton (which bought Bally's in 1996) with 13% of the footage and 16% of the revenue, and Aztar, with 10% of both. Overall, there was 987,000 square feet of casino space in the city, with 32,704 slot machines and 1,477 table games. Since 1991, the number of slot machines in Atlantic City has increased 61%, while the number of table games has decreased 6%.

In 1996, the 12 Atlantic City casinos generated \$3.8 billion in gambling revenue, up 29% from 1991. Slot machines accounted for 69% of that revenue, and table games 31%.

LOTTERIES: GOVERNMENTS GET HOOKED ON GAMBLING

Faced with collapsing tax revenues and a cultural trend away from production and toward speculation, state and local governments have been, in the words of Henry Carey, "driven to encourage gambling, drunkenness, and other immoralities, as

a means of extracting revenue from their unfortunate taxpayers." In the process, they went from fighting against gambling, to protecting it as a source of revenue; rather than protecting their populations, they have elected to loot them.

Lotteries, mainly in the form of subscriptions to public infrastructure projects, were common in the early days of the United States; citizens who participated in them were doing so in order to build the country, not merely to win the modest prizes that were awarded.

Today's lotteries are of a different character. After being outlawed early this century, lotteries began a comeback in the 1960s, when New Hampshire and New York reestablished them. By 1975, the year the Federal government lifted the ban on advertising, 11 states had lotteries; today, 38 states participate in this legalized form of the old numbers racket.

In almost all of these states, the lotteries are operated by private companies under contract to the state government.

Lotteries are destructive on several levels: They pit the states against their citizens; they encourage immorality; and, they pave the way for the spread of other types of gambling.

Lotteries are also the biggest sucker bet of them all, with far worse odds than the casino games and the slots, which is precisely what makes the lottery racket so lucrative. Whereas—at least according to the published stats—the slots pay back some 90-92% of their bets as winnings, and table games pay back some 85%, the lotteries pay out only about 50% of their take to the players. The states, on the other hand, get about 34¢ of every dollar in ticket sales, with the remainder going to the lottery operators and the ticket sellers.

In 1975 the Federal government gave states complete autonomy over their lotteries, exempting them from the Federal Trade Commission's truth-in-advertising regulations. As a result, while some of the lotteries cite realistic odds in their advertising, others use such tricks as touting the big prizes, while showing the odds for the smallest prizes. Lotteries have also been known to time their advertising barrages with the arrival of monthly welfare and Social Security checks.

Two companies run most of the state lotteries: GTECH, and Automated Wagering International (AWI). Another company, Scientific Games, is the largest supplier of the instant scratch-off tickets used by the lotteries.

ONE SCANDAL AFTER ANOTHER

Rhode Island-based GTECH, which runs 29 of the 38 lotteries, is known for its political connections; as noted earlier, GTECH has hired a number of high-ranking political insiders to make sure it wins and keeps contracts with the states. The company has also been subject to grand jury investigations in four states, on charges of bribery and intimidation, and former GTECH vice president and national sales manager J. David Smith was convicted in New Jersey for fraud and money laundering in connection with kick-back schemes. The company, naturally, disclaims any knowledge of Smith's activities.

In Texas, where GTECH was awarded the lottery contract in 1992, the company has been involved in one scandal after another. A former Kentucky lottery official told investigators that J. David Smith boasted to him in 1990 about having bribed eight-to-ten Texas legislators, even before the lottery had been approved. GTECH has hired as lob-

byists Reggie Bashur, the former deputy chief of staff of Gov. George W. Bush, and Cliff Johnson, one of Bush's 1994 legislative liaisons. GTECH has also hired a number of Democrats nationally, and in Texas, the latter including former Democratic Lt. Gov. Ben Barnes, who was paid more than \$3 million a year, and who kicked back \$500,000 of that to Smith, according to prosecutors. GTECH also secretly awarded a \$30,000 contract to the boyfriend of then-State Lottery Director Nora Linares, who was fired when the contract was revealed.

The level of corruption is so high, that the *Houston Chronicle* has repeatedly editorialized that the state should rebid the lottery contract.

The reason why GTECH gets away with such actions can be seen by looking at its board, which includes Privy Councillor Lord Moore of Lower Marsh; a representative of the Dutch oligarchy's Heineken brewery; and a chairman of a subsidiary of the Donaldson, Lufkin & Jenrette investment bank. The case of the Lord from Lower Marsh is most interesting, as he is a director of Camelot Holdings, which runs the British National Lottery, the lottery set up and run by the Lords Rothschild. GTECH provides lottery equipment for the British Lottery, and owns 22.5% of Camelot. Given the way these things work, it's a pretty sure bet that the Rothschilds and their friends have their hooks deep into GTECH.

Automated Wagering, Inc., which runs seven state lotteries and used to be known as Control Data, is a subsidiary of the Montana-based Video Lottery Technologies. AWI's British connections are a bit more indirect than those of GTECH, but solid. The chairman of its parent company, VLT, is Richard Burt, the former State Department official discussed earlier. Politically, Burt is an Anglophile of the Kissinger-Bush faction. Professionally, he is a member of the international advisory board of the Bank of Montreal, and more importantly, a member of the board of directors of the British-Canadian Hollinger Corp., the successor to Major Bloomfield's Permindex.

Scientific Games, of Alpharetta, Georgia, is the largest maker of instant scratch-off tickets. One of the directors of Scientific Games is a former McDonnell Douglas aerospace engineer who has turned his talents to designing gambling equipment. Merrill Lynch owns just over 10% of the company, and Morgan Stanley also owns a big chunk.

INDIAN GAMBLING

As with other forms of gambling, Indian gambling was sold on the basis that it would provide badly needed economic assistance to poor Indian tribes. As usual, Gambling, Inc. was lying.

To understand who benefits from the creation of the Indian gambling sector, the first question to ask is, who benefits? The obvious answer is Gambling, Inc., which provides the gambling equipment at the Indian casinos, often provides the financing to build the casinos, and often gets the contracts to manage the casinos. These are no small considerations, but there are larger issues involved. The creation of the Indian gambling movement advances two key goals of the British Empire: First, the legalization of gambling on Indian reservations outflanked the existing state regulatory apparatus, leading to the rapid expansion of casino gambling in the United States; and, second, the further recognition of Indian reservations as sovereign entities advances the balkanization of the United States, which has long been an element of British geopolitical strategy.

The Indian gambling movement was born in 1978, when the Seminole Indians set up a high-stakes bingo parlor in Florida, and in 1980, the Cabazon Band of Mission Indians set up the first Indian casino, offering poker and other card games, in Riverside, California. The Florida and California state governments challenged these gambling operations, leading to a Federal challenge, and a change in U.S. law.

The Seminole action was the culmination of a long effort by Meyer Lansky and company to legalize gambling in Florida. Lansky had first made the proposal in 1949, hoping to turn Miami Beach into the Las Vegas of the East. In 1969 the Miami Chamber of Commerce recommended casino gambling (coinciding with a wave of pro-gambling efforts across the country). In 1970 the Miami Beach City Council voted to hold a referendum on gambling, and a bill to legalize gambling was filed in the state legislature. Despite a well-financed propaganda campaign, Lansky and company suffered a setback when the gambling proposal was rejected by voters.

The Cabazon casino, which was funded and controlled by organized crime figures and managed by CIA-connected operative John Philip Nichols, would later play a role in the Iran-Contra scandal. Nichols was organizing the manufacture of weapons on the Cabazon Reservation—which had been granted clearance by the Department of Defense to manufacture weapons in 1983—as part of the Contra supply operation. The Cabazons, through Nichols, had entered into a deal with the Wackenhut Corp. to manufacture air-fuel explosives, advanced firearms, night-vision goggles and biological weapons on the reservation, to be shipped to the Contras.

In 1988, in response to a Federal court decision in California v. Cabazon which held that Indian reservations could not set up gambling operations in states in which gambling was illegal, the U.S. Congress passed the Indian Gaming Regulatory Act, which ordered the states to negotiate gambling compacts with interested reservations, and created three classes of Indian gambling facilities:

- Class I covered traditional social Indian games, with small prizes;
- Class II included bingo and related games; and
- Class III was for casinos, slot machines, and pari-mutuel betting.

To regulate the Indian gambling facilities, Congress created the National Indian Gaming Commission.

One of the companies which has obtained contracts to operate Indian casinos is Sun International, the company of South African "casino king" Sol Kerzner. Sun operates the notorious Sun City complex in the South African bantustan of Bophuthatswana, and is so dirty that it was denied a casino license by the British Gaming Board. One of Kerzner's former partners is Shabtai Kalmanowitch, an agent of the Israeli Mossad. Kalmanowitch, later arrested and convicted in Israel for spying on behalf of the KGB, was part of George Bush's and Oliver North's Iran-Contra drug- and arms-running operations. Sun, which recently took over the former Resorts International operation from Merv Griffin, opened the Mohegan Sun Resort in Uncasville, Connecticut, in October 1996, in partnership with the Mohegan Nation.

Other organized crime gangs have involved themselves with Indian casinos. It has been reported that in 1988, the Bruno-Scarfi mob gang held a secret meeting in Toms River, New Jersey, to discuss gambling. The guest of honor at the meeting was Darrell "Chip" Wadena, Tribal Chairman of the White Earth Chippewa Reservation and president of the Minnesota Chippewa Tribe (Wadena was

New Filing In Historic Civil Rights Case

8/21/97 EUSTACE MULLINS

Dear Rick:

I am making terrific headway in my lawsuit by breaking new ground. I am challenging the legal profession's greatest racket, "discovery", which forces a litigant to obey the commands of the opponent. The *Eagle's* lawyers claim they are not satisfied with my answers to their interminable and irrelevant demands for more and more discovery. They file a Motion to Compel Answers, which gives me the opportunity to challenge discovery on Constitutional grounds: violation of the *4th Amendment*, right to be secure in your home, violation of the *5th Amendment*, you cannot be compelled to testify against yourself, and *7th Amendment*, right to trial by jury, violated because the opponent sets himself up as judge and jury in the discovery process.

For the first time, I challenged the lawyers to cite the article of the *Constitution* which authorizes them to request discovery and which authorizes them to demand my tax returns so they can turn them over the ADL.

I have traced "discovery" back to Talmudic law, to the torture of a Christian, which reached its apogee when the Jew Torequenada posed as a Catholic official in medieval Spain, and tortured wealthy Christians until they admitted to "heresy; their only heresy was possessing property which the Jew coveted. He then burned them at the stake and seized their property. This made the Jews the wealthiest group in Spain, just as they are now the wealthiest group in the United States by torturing Christians and seizing their property under the guise of judicial or other government authority.

In my letter to the *Eagle's* lawyer, I confront him with the fact that the writings which he demands discovery on have all come from the ADL, which is a Mafia-connected group working as an unregistered agent in the United States for a foreign power, the State of Israel. I wonder how he is going to handle that?

I also enclose the true story of the Assassination of Princess Diana; this should be a Front Page story!! (This was the Front Page story in the 9/16/97 CONTACT.)

All the best,

/s/Eustace

* * *

8/21/97 EUSTACE MULLINS

A historic legal request filed at U.S. District Court in Springfield, Mass. today by author Eustace C. Mullins is "Plaintiff's Motion to Prohibit Discovery". Mullins' civil rights action against the

Berkshire Eagle, a newspaper serving the famous Berkshire area, charges denial of freedom of speech, denial of the right to peaceable assembly, and criminal libel. It has been in litigation for a year.

Mullins, 74, of 126 Madison Place, Staunton, VA, is the author of many books, including the only history of the Federal Reserve System, and the only authorized biography of his mentor, the poet Ezra Pound. He had previously challenged the *Eagle's* voluminous "discovery" demands as "overly broad, failing to cite requested documents by date and title, and beyond the scope of the complaint." He now moves further, in asking the court to prohibit discovery in one of the most historic civil rights cases ever heard in the United States. Discovery has long been known as the "cash cow" of the legal profession, because of the enormous income which it generates for the lawyers. Attorneys call it "Death by Discovery". One attorney says, "Discovery simply means an attempt to discover the best way to get rid of the opponent."

Mullins' latest challenge to the legal monopoly's discovery process will be pursued by the National Commission for Judicial Reform, a citizens' activist group. He states that discovery violates the *4th, 5th and 7th Amendments* to the *Constitution*, including the *4th Amendment's* guarantee that "the right of the people to be secure in their persons, houses, papers and effects, against unreasonable searches and seizures, shall not be violated." He points out the discovery violates the *5th Amendment's* guarantee that a person shall not be compelled to testify against himself, as well as the *7th Amendment*, which guarantees the right of trial by jury. Mullins points out that "pre-trial discovery" actually usurps and precludes a jury trial, becoming a trial in itself, a Star Chamber procedure in which a litigant is subjected to the orders, directions and commands of the opponent.

Two recent headlined cases, the Texaco discrimination case, a \$176 million award, and the tobacco case, a \$368.5 billion dollar award, were won because of unlimited discovery by the complainants, in which all the private records of the companies were turned over to them. Reopening the discovery could result in the tobacco companies refusing to pay the award.

Mullins cites America's preeminent legal scholar, Frederic Jesup Stimson, who points out in his definitive work, *The Law Of The Federal And State Constitutions* that "no fact can be found without the intervention of the petit jury." Stimson also reminds us that legal maneuvers such as discovery were "an extraordinary, un-English, Norman and tyrannical power of ordering a free citizen to do something he did not wish to do, which he calls an Oriental or Roman despotic power, which violates the ancient Anglo-Saxon common law.

convicted on 15 counts of conspiracy, theft, embezzlement, theft, and money laundering in 1996 according to *International Gaming & Wagering Business*). Also present were Minnesota Chippewa Tribe Attorney Kent Tupper, and Victor Colluci, director of special products sales at GTECH, the lottery company. Colluci, Tupper, and four other men owned Creative Games Technology, which leased video gambling machines to several Chippewa casinos.

Grand Casinos, a major player in the Minnesota Indian gambling market, is reported by informed sources to be a spin-off of the notorious Minneapolis Combination. The Minneapolis Combination was the organized crime gang headed by Isadore Blumenfeld, a.k.a. "Kid Cann", a major player in Meyer Lansky's National Crime Syndicate.

Foxwoods Resort Casino, in Ledyard, Connecticut, which advertises itself in the *Wall Street Journal* and other papers as the "largest casino in the world", is run by the Mashantucket Pequot Tribal Nation; it opened in 1991.

HOLLYWOOD COMES TO LAS VEGAS

The connection between Las Vegas and Hollywood came full circle with the rise of the casino theme resorts, created with the help of Hollywood design and special effects firms. Illustrative of the theme casinos are the Circus Circus casinos in Las Vegas; the Luxor is built in the form of a pyramid and a sphinx; the Excalibur has a King Arthur theme; and the Circus Circus actually contains a circus. Not to be outdone, Mirage Resorts has a simulated volcano in its Mirage casino, and its Treasure Island casino features a pyrotechnic pirate ship battle. The latest trend is geographic, with casinos based upon cities, so gamblers can see the world without ever leaving Vegas: New York, New York, a creation of MGM Grand and Primadonna, features one-third size replicas of a number of New York skyscrapers, including the Empire State Building; Circus Circus and Mirage joined forces to build the Monte Carlo resort casino; Hilton's Bally's subsidiary is building the Paris Casino Resort; and Mirage is spending \$1.25 billion on its new Bellagio, modelled after an Italian village.

These extravaganzas are beginning to spread to the other gambling centers. Plans have been announced to build a number of Vegas-style casinos in Atlantic City, in an attempt to shift the city, which now primarily caters to a day-trip clientele where visitors come for the day, into a destination resort, where families come for vacations. On a smaller scale, the fantasy themes are beginning to appear in Tunica, Mississippi, just south of Memphis. The Hollywood Casino in Tunica, for example, features movie artifacts such as the Batmobile from Batman, the shark from Jaws, and the Harrierjet from True Lies; to build its Adventure Slots, based on the Temple of Memphis, Hollywood Casino Corp. hired the Hollywood design firm which had done the Indiana Jones thrill-ride at Disney World.

INTERNET GAMBLING

Finally, we have the newest form of gambling: gambling from home over the Internet, via on-line casinos and lotteries. How this will develop remains to be seen, because there are significant legal obstacles to overcome; a bill has been introduced in the Senate to outlaw Internet gambling. Still, some analysts have projected that Internet gambling could rise to a level of \$10 billion a year or so.

[To be continued.]

Lady Nada: Give Thanks To Your Great Mother Earth

Editor's note: The following writing is by the Ascended Master known as Lady Nada of the Sixth (Rose) Ray, among the seven great "Rainbow Masters" communicating at this time to help us through Earth-Shan's planetary transition and rebalancing.

See Journal #7 called THE RAINBOW MASTERS for more background on this important group of Teachers, plus earlier writings by them. (Refer to the Back Page for Journal ordering information.) In that Journal Lady Nada refers to herself thusly: "I come on the chosen Sixth Ray of refraction. My aspect is most pleased within the Third Ray—the pink, loving warmth of the Third Ray of Divine Love...."

"I was most active in the time of Atlantis, with you of my brothers. It, like Lemuria, was a time of beauty, of seeing man grow and blossom, and then reach a peak, and turn to the darkness within himself. I was tending of the flame, let us say, of Love, housed within the then-called, Temple of Love, there in the greatest city of Atlantis.

"I served the Third Ray, for my thrust was, even then, the healing of Earth's evolvement course, which thy Jesus has said is the fulfilling of the law of karma. So be it. 'Tis what I did at that time. DOES THE EARTH NOT NEED OF HEALING AND NURTURING MORE THAN EVER IN EXISTENCE OF MANIFEST FORM?"

"You are now striving for, let us name it: selfless service. This state of selflessness must be achieved or you cannot fulfill of thy mission. To know when ye have become selfless is to not be aware of the choice of selflessness. By this I mean that the natural course of your life is always the preferring of the love of God, the service of that God incarnate. To be aware of self, its pleasures, its privileges, its preferences, and then to MAKE A CHOICE TO FOREGO THAT SELF, IS A STEP ON THE PATH of selflessness which must indeed be taken."

9/21/97 LADY NADA

Good evening, my friend. It is I, Lady Nada, come to commune with you this day that a much needed message shall be delivered to those who are efforting toward insights about the current

planetary situation.

I come in, and I am of, the Light of Aton, the One Light! I represent the Solar Plexus energy center of not only the human physical body, but also of the body of your planet and her Solar Plexus energy center. Remember that you all live within the various energy fields of your planet—and this is an even more direct and "personal" relationship than is the energy coupling with one another of humankind.

Your planet is on the verge of a new, higher-frequency level of vibrational existence. She has her challenges to face, as do you all. She has a tremendous capacity to nurture and give forth life-sustaining energy. She has withstood many assaults to her physical well-being. She has served far beyond what has been asked of her, and as a result, you ones have been given the gift of time. Many shall soon look back and wish that they had listened and used this gift more wisely.

Many of the more intuitive "seers" who are receiving and sharing their glimpses about the current condition of your planet are still not quite in understanding of a most important level of what is going on. This living, sentient, grand being, whom most simply look upon as a "hunk of rock" orbiting in "space", has a unique mission and purpose—the same as do you all who are created of The One Light. I have come at this time to explain some of the deeper aspects of the challenge that a sentient being of this marvelous calibre has chosen to go through.

Earth-Shan is now seeking balance from within. In her Heart energy center, she is coming into harmony with her Higher Calling. As a result, she is summoning forth all of the creative energies necessary for the transformation of her physical body back into a state of balanced perfection. This is not too different from you ones who experience "miraculous" healing when you connect within to Higher Source. When the Heart energy center and the mind synchronize into a condition of balance, the physical will naturally respond to this balanced, higher-frequency state, and thus come back into balance (health) as well.

Your planetary orb has come into inner balance, and as the outer must follow the inner, for the cleansing process of the physical, she is running a "fever" of sorts and thus setting the conditions for

the proper cleansing and rebalancing of her more observable, physical self. As her circulatory system "speeds up", you ones are likely to feel more and more the fluctuations in her energy field.

Many are experiencing odd sleeping patterns, muscle pains in strange areas of your body, dizzy and/or nauseous spells, and other odd reactions to the energy bursts coming from Mother Earth. And keep in mind that this natural process is occurring on top of what is being calculatingly pumped into your airwaves, upon the instructions of your Elite controllers, from most un-natural sources, to purposely compromise brain and body functionings of you who must be kept in a state of distraction or incapacitation—else you might wake up to their antics and do something about same.

Though it is hard to differentiate between natural and artificial causes for some of "what ails you" these days, you can know that even the man-made, man-generated electromagnetic frequencies are being countered and dealt with, within, by your loving planet, in the spirit of nurturing all of the life-forms who depend upon her—whether they know it or not!

This is where I, Lady Nada, come into the picture. Your planet has the same God-given right to call upon Source for assistance as do each of you. She has called, and she has been (and will continue to be) given all of the assistance that she rightfully deserves. She is awakening what would be equivalent to your Solar Plexus energy center. As she "revs-up" this energy flow, there shall come into her experience (and yours) great change and balancing.

This is the energy that you ones focus with your thoughts and desires, that causes the "coincidences" and "miracles" to occur. There are no real coincidences in your experience; there is, however, deliberate creating, using that which is innate within each of you.

You ones tend to fixate more upon selves than upon the world around you. And while you each are trying desperately to find inner happiness and peace, in your desires for self, there is seldom the consideration for (or attention paid to) achieving inner balance—though this should be first and foremost upon your list of desires. How can you have any semblance of true peace and joy without a

foundation of balance?

Your world is full of disharmony and this out-of-balance condition is the primary cause of your planet's growing "wobble"! Each who is OUT of balance within self contributes just as much to the whole of the overall balance state of your planetary solar system (and on into the whole of the universe) as do those few who are IN balance. However, most do not perceive this absolute state of connectedness! Your Native American brothers have long tried to make this point, but mostly to deaf ears and certainly at great personal expense.

Your planet is on a path to recovery, and in the process she will make physical adjustments that will bring forth the Earth Changes that have been foretold by many throughout the years. These events, many of which will be regarded as cataclysmic, are "simply" the outward aspects of the inner decision to return to a state of balance on the part of Mother Earth. She is entitled to this healing!

Many in the scientific community are beginning to awaken to the now-blatant "oddities" in ocean temperatures and weather patterns. Even those dark ones who manipulate and control the weather patterns for various reasons of a political nature are experiencing difficulties in the execution of their shenanigans, for they do not understand the awesome energies available to Mother Earth or the effects of her upward frequency shifts—let alone the idea that they might be dealing with a living, sentient being who has a mind of her own!

There is great compassion from We of the Hosts for ALL life on your planet. We do not love more or less those of you in a human body than our brethren who have chosen to take on a physical body in the shape of a spherical globe. We will assist her (your planet) in every way we are allowed, just as we assist you ones who ask for our help at this most magnificent time of growth and renewal. We will, in effect, help her through her "birthing" struggles—even at the expense of human, animal and vegetable life.

You all knew of this grand challenge prior to coming into the present experience. You all have had ample time to prepare and get selves and family into locations that would "logically" provide greater chances for survival. Those who take action, and not just hear, are the ones who will prevail in the upcoming times. We shall ALWAYS honor your free-will choices.

Our objective at this time is to provide you ones, who have desire to know and understand, with insights concerning what is taking place upon your globe, so that you can make the most of the experience in the way of personal growth and thus—because of that connectedness again—help facilitate the expansion of ALL of Creation. In as much as one grows, so too does the entirety of everything everywhere.

What you ones often mistake as "seemingly selfless service" on our part, as the Hosts of God, is much more than selfless, for we derive great

inner satisfaction from helping to facilitate the schoolrooms where the most interesting and fantastic experiments are undertaken. These "jobs" are cyclical and many of you who are there in the physical at this time were, at some other time and place, in similar capacities of we of the Hosts. It is just that presently you have chosen to take leave (you ones might say "of your senses") to play out your hand in projecting forth IN THE PHYSICAL your theories on life, growth, and manifesting creative energy in the physical domain.

This is the time that you ones have long awaited, and yet we monitor that many of you are in fear of that which is coming. The more "in touch" ones are living in a state of anticipation and these ones will be the ones who will be keeping "things" going while the rest down there go through their "shock" and "disbelief". And yes, many will there be who transition out of your planetary domain—not so much because they "had to" as because of decisions they have made, perhaps not in wisdom, such as insisting upon continued residence in the proximity of major volcanic or earthquake fault locations.

The changes that will take place on your globe are as natural as when your body changes temperature to fight off foreign invaders such as viruses or flu bugs. Your planet will be much the better for having gone through the cleansing cycles, and the overall value to the quality of life experience will be greatly enhanced as a result.

This message will serve you each in your own unique way. Some shall dismiss it entirely; others will glean from it that which will help them to connect various phenomena in a new and different manner. The more perceptive reader may find even more "between the lines" here and realize greater purpose to their own life experience.

As has been a recurring theme in many of these "spiritual" writings appearing in *CONTACT*, you should EACH be consciously efforting to connect to Source FOR YOURSELVES at this time and be SEEKING WITHIN for your personal answers. Our ability to help you depends upon the efforts YOU make to help yourself. And though there is just as much compassion on our part for you ones as for Mother Earth, we can only hold your hand for so long and then we will leave you to your choices and lessons.

Again, be thankful for the time that has been GIFTED to you, largely as a result of the great nurturing compassion of Mother Earth for ALL life dependent upon her. Treat every day as though it were a personal gift to you, and give thanks to your Mother Earth for her compassion and love for life. Healing thoughts and prayers for her at this time would be very appreciated by her as well.

I am Lady Nada, come with the Hosts of God. I am sent as a Messenger of Truth in answer to the petitions for greater understanding. In Light—BLESSINGS TO YOU ALL!

Salu.

PHOENIX JOURNAL**THE RAINBOW MASTERS**

BY THE MASTERS
(J7) \$6.00 150 Pages

This *Journal* is a manual for living the life blessed of God. Cuts to the core of the nature of man, yet offers gentle direction filled with compassion beyond measure. Each energy is uniquely powerful yet, together, they form a team of one. The Masters offer insight to the planet, our purpose, God's involvement and will, our journey home, the Greater Vision. The messages resonate as musical chords within the very soul essence. The words shared renew hope and give the phrase "Trust in God" a deeper meaning.

A few Of The Important Topics Covered Are:

- * Who Is Telling The Truth?
- * The Laws Of God
- * The SEVEN RAYS OF LIFE
- * Cults And Churches
- * Truth And The Laws Of Creation
- * Precious Ancient Knowledge Preserved
- * From The "Star In The East"
- * Each Is A Portion Of God
- * Immanuel And The Essenes
- * Time For Earth To Come Home
- * Covenant Of The BOW
- * Earth Is Special
- * Get Prepared For The First Strike
- * Calling Working Troops
- * "Force" Not Of God
- * Trap Of The Human Ego
- * Astral Plane Cancellation
- * Melchizedek Blighted Through Evil Input
- * Gender Problems And Responsibility
- * Healing Comes Through Mind
- * Universal Law—Not Miracles
- * Christ Path Deliberately Hidden
- * Preparation For Transmutation
- * No Secular Alliance
- * Children Are Of Primary Concern

**THE RAINBOW
MASTERS****"THE MAGNIFICENT SEVEN"**

BY
THE MASTERS
A PHOENIX JOURNAL

#7

For ordering information
please see Back Page

The News Desk

Special Report

VACCINATIONS: PART I

(A 3-Part Series)

9/11/97 DR. AL OVERHOLT

IMMUNIZATION RULES CHANGE

From *THE DAILY NEWS*, Los Angeles, 8/2/97, [quoting:]

For the first time in California, children entering kindergarten must have a series of three hepatitis B shots and a second measles vaccination, in addition to immunizations against other diseases.

The new requirements took effect Aug. 1, but the Los Angeles Unified School District already has begun offering inoculations for students who are enrolled in year-round schools.

Free or low-cost vaccinations are provided by

that children begin receiving an array of shots from the time of birth, long before they are required to do so to attend school.

"There's no need to wait until school entry," said Dr. Loring Dales, a medical officer in the state Health Services Department's immunization branch. "Get them protected right away rather than risk exposing them to the disease when they're infants."

Now, under a new law, students must receive three hepatitis B vaccinations to attend school. Transmitted through blood and other bodily fluids, hepatitis B can cause jaundice, flulike symptoms and even death.

Health officials said vaccinations against the virus are long overdue in California, which comprises 12 percent of the U.S. population but accounts for nearly 30 percent of the nation's hepatitis B cases.

California has a high incidence of the disease because of its large urban areas and because many of its immigrants come from Asia, Russia and the Middle East, where hepatitis B is common, Dales said.

State law also now requires a second measles shot, as a way of ensuring that the child is immune to the potentially fatal disease. Of those children who receive just a single immunization, from 5 percent to 10 percent still are vulnerable to the illness, Dales said. [End quoting]

VACCINATIONS AND IMMUNE MALFUNCTION

From the INTERNET, 8/29/97: [quoting]

Although it is unpleasant to think about, it is necessary to point out that there are now serious trends of increasing health problems among American children. Allergic diseases such as eczema and asthma are on the rise in both frequency and severity. For example, surveys have shown a 46% increase nationwide in deaths from asthma between 1977 and 1991. Common ear, sinus, throat and bronchial infections are occurring on a scale unknown in earlier generations. Young parents have commented to me that,

among their friends and acquaintances, a majority of children are on antibiotics frequently or, sometimes, continually. It was not like this 20 or even 30 years ago [*Indefinite doses of antibiotics are not healthy.*].

With each passing year there are increasing cases of the crippling of the immune systems of children. Surveys among elementary school teachers confirm this trend. Among young adults the

Chronic Fatigue Syndrome, now recognized to be an immunologic disorder, is widespread, affecting millions. Autoimmune diseases, those in which the immune system attacks the body's own cells and tissues, are also increasing. As yet no one knows the full answer for these unfortunate health trends; but there is now a great deal of evidence that current childhood vaccine programs may be one of the underlying causes.

BASIC CONCERNS ABOUT CURRENT CHILDHOOD VACCINES: MULTIPLE VACCINES DURING EARLY INFANCY:

Current vaccine programs call for many vaccines during the first 6 months of life. It is taken for granted that an infant's immune system has an unlimited capacity to respond to these vaccines, but this is not true. The newborn comes into the world with a highly immature and undeveloped immune system. It does not ordinarily become fully developed until about 12 years of age. The process it takes to become mature and strong requires a series of natural infectious challenges. According to standard pediatric texts these are spaced over time, approximately an average of once every 6 weeks, most of which occur without illness.

In contrast, the vaccines are different from this natural spacing of challenges, because they are given right in a row in a very short period of time. Also all vaccines, except one that is given orally, are injected directly by needles into the system. This is disturbing because they are bypassing the mucosal immune system (the Secretory IgA system) of the respiratory and gastrointestinal systems.

These systems can act as a cushion for many infections. Therefore, it is hard to believe that the challenge of receiving these vaccines would not overstimulate and use up the capacity of the infant's immune system—which would leave it more vulnerable to other infections. As observed by Coulter Harris, it is more than coincidence that a series of infections often occurs after these vaccines.

Viral vaccines have also been shown to depress cellular immunity, which serves as the body's first line of defense against infections. In 1984 a little noted letter was published in the *New England Journal of Medicine* that reported a significant though temporary drop in T-helper lymphocytes in 11 healthy adults given routine tetanus vaccinations.

To explain: The T-helper lymphocytes are a class of white blood cells. They help to govern the immune system. It is a fact and a concern that drops in T-helper lymphocytes are characteristic of acquired immune deficiency syndrome (AIDS). And in 4 of the 11 people to receive the tetanus vaccine, the T-helper lymphocytes dropped to levels that are seen in active AIDS patients. This was the effect in healthy adults.

One must wonder what the effects of multiple vaccines given to infants must be on various parameters of the immune system, but as far as I am aware this has not been tested.

Live virus vaccines incubated in animal tissues: Live virus vaccines require incubation in animal tissues. The oral polio vaccine is incubated in monkey kidneys, and the MMR (measles, mumps, rubella) in chick embryos. Viruses are made up of purely genetic material. They are prone to the process of "jumping genes" which means the viruses may incorporate genetic material from the animal tissues in which they are incubated. As a result, they can introduce this material into the child receiving the vaccine. In theory, this could set the

PARENTS' SHOTS GUIDE

The California School Immunization Law requires that children be up-to-date on their immunizations to attend school or child care. Diseases like measles spread quickly, so children need to be protected before they enter. Most children need booster shots before starting kindergarten.

Here's what you will need at registration:

You will need your child's immunization record. It must show the date your child was given each required shot. If you do not have an immunization record or your child has not received all the required shots, call your doctor or local health department right away to make an appointment.

These are the shots that are required:

NUMBER OF IMMUNIZATIONS REQUIRED TO ENTER

Grades K-12

Age 4-17* years

Polio	DTP	MMR	Hepatitis B	Hib
4a	5a	2b	3	0d

a This number includes kindergarten boosters. Your child can meet entry requirements with only three polio and four DTPs if the third polio and fourth DTP dose were after your child's second birthday.

b A second dose is required for children entering kindergarten on or after Aug. 1, 1997. Both must be on or after the first birthday.

c Effective Aug. 1, 1997.

d Must be on or after the first birthday. The Hib requirement applies only to children under age 4 years and 6 months.

If your child's record is missing some doses, please contact your doctor or clinic now. If your child recently received immunizations and needs an immunization later in the year, your child can be allowed to attend, provided you get the remaining doses when they become due. Your child may be exempted by a doctor because of a medical condition or by you because of your personal or religious beliefs. Ask your school or child-care provider for details.

*For students age 7 and older, pertussis and mumps immunizations are not required. Hepatitis B is only required at kindergarten entry.

the school district and county Health Services Department throughout the year. For more information, call your local school or the health department at (800) 427-8700.

Other vaccines needed for school enrollment are those for polio, diphtheria, tetanus, pertussis, mumps and rubella.

School health officials urge parents to have their children immunized early, doctors also recommend

stage for later immune disorders including autoimmune diseases.

Live virus vaccines subject to viral contamination:

It is justified to be concerned about the oral polio vaccine—incubated in monkey kidneys. African monkeys are now known to carry simian immunodeficiency viruses (SIVs). And it is now generally accepted that some mutation of one of the varieties of SIVs was the original source of the AIDS epidemic. In 1985 a SIV was discovered very similar to the AIDS virus. Because the earliest known case of AIDS was around the time and location of the polio vaccine programs in Africa—the question is whether the polio vaccine, (possibly contaminated with the SIV), could have been the original source for AIDS.

Articles have appeared reviewing this matter and calling for further research investigation. Although polio vaccines are now screened for the AIDS virus, the question is more than academic. New SIVs continue to be discovered, so there still exists the possibility of viral contamination. The Salk Polio Vaccine, which is given by injection, consists of killed polio virus and therefore is free of the danger of live virus contamination.

Interactions of the immune and nervous systems:

If the vaccines children receive can alter the immune system, it is likely that sometimes they may disturb the brain and nervous system. Hugh H. Fudenberg, M.D., is considered by many to be one of the leading immunologists of our times, and has pointed out that there is a uniquely close association between the brain and nervous system. There are many cell receptors common to both systems.

If vaccines injure the immune system, then it is reasonable to assume that the injuries could affect the brain and nervous system—because of the close interaction. This can result in various forms of neurobehavioral problems.

INTERFERENCE WITH NATURAL PROCESSES:

In earlier times measles, mumps, and rubella (German measles) were called minor childhood diseases. In the vast majority of instances, children passed through these illnesses without serious complications. Could it be that these minor childhood diseases were friends in disguise? Were they naturally forcing the immune system, through struggle and exercise, to become strong and better able to defend the body? At least one authority thinks so:

In Great Britain there has been a sharp increase in Crohn's disease, a potentially serious intestinal disorder, among children of East Indian origin who had been raised in Britain and therefore had been immunized with the MMR vaccine. In contrast, Crohn's disease remains very rare in India, where vaccines are not widely administered. Dr. John Walker-Smith of St. Bartholomew's Hospital in London, a specialist in intestinal diseases of children, offered the following idea: "It is possible that the decline of many childhood infections might allow children in the West to grow up without the vigorous development of their immune systems that such infections would ordinarily promote. One wonders whether that stimulation of the immune system, particularly in early childhood, may be advantageous in later life."

It is true that there were occasional serious complications from these diseases. For instance, measles in former times was complicated by encephalitis in 1 out of every 1,000 or 2,000 cases, sometimes leading to blindness, deafness, or death.

If we take a position against the MMR vaccine, does this mean we accept these occasional complications? By no means! We can guard against these complications through good nutrition and a clean environment. In Third World countries high doses of vitamin A over short periods of time have been found to be protective, with marked reduction of complications. In addition, there may be other answers.

A rational position about the MMR vaccine would be this: if it is found to cause more serious diseases than it is preventing, and there are many reasons for believing this is the case, then other answers should be sought.

THE PERTUSSIS (WHOOPIING COUGH) VACCINE: SURROUNDED BY CONTROVERSY:

In a recent medical report it was stated that, throughout the world, pertussis remains a major cause of death among infants with an estimated 600,000 deaths annually. Because of a fear of a return of pertussis epidemics, the pertussis vaccine is one of the most strongly supported measures by public health services in the U.S.A.—BUT it is also one of the most controversial.

The history of the pertussis vaccine in Sweden is one that is seldom publicized. It gives an entirely different point of view from that of the U.S. Public Health Service. Sweden banned the pertussis vaccine in 1979, and yet Sweden now has the second lowest infant mortality rate in the world, while the U.S.A. ranks a very poor 20th. The course of events leading to the 1979 ban are briefly summarized in the following:

During the 1970s in Sweden, despite general pertussis immunization, pertussis returned after more than 10 years of absence. Surveys showed that 84% of children with pertussis had been fully vaccinated against the disease. Concluding that the pertussis vaccine was ineffective, it was banned in 1979. The result was the number of cases of the disease gradually increased, but deaths remained rare. One authority concluded that the disease is now much milder than in earlier times—and that would explain the very low death rate.

To agree with this outlook, a report in 1984 stated that the pertussis death rate was generally currently very low in industrialized countries. There was also no difference in the severity or number of cases of pertussis between countries with high, low and zero immunization rates.

Earlier it was stated that the pertussis vaccine has been the most controversial among childhood vaccines. Here are some of the reasons:

In a survey recently published in the *Journal of the American Medical Association* it was reported that children receiving the pertussis vaccine were 6 times more likely to develop asthma than those not receiving the vaccine.

In 1975 Japan raised the age of pertussis vaccination to 2 years of age, rather than giving it during infancy as in the U.S.A. Since then, there has been a decline in sudden infant death syndrome (cot deaths) and spinal meningitis among infants. In spite of the lack of pertussis vaccine for infants, Japan is credited with the lowest infant mortality in the world.

In the *Journal of Infectious Diseases* in 1992 there was a report of the DPT vaccine (diphtheria-pertussis-tetanus) provoking a significantly higher incidence of paralytic poliomyelitis during a polio epidemic in the country of Oman. Although the wild polio virus does not exist in the U.S.A. at this

time, this report does suggest that the DPT vaccine can and often does lower the resistance of the vaccinated person, opening the way for other diseases. In this country—the effect may be the increasing cases of common respiratory infections, asthma and other forms of allergies, and neurobehavioral disorders.

Probably the greatest source of controversy for the pertussis vaccine is that it has been implicated in causing brain damage—resulting in various stages of autism among vaccinated children. However, in a recent report in the *Journal of the American Medical Association*, serious neurologic illness following the DPT vaccine was studied. It was concluded that there is no increased risk. BUT, many would question the validity of this study—it was limited to only 7 days following the vaccine. In the case of cancer we know that there may be a delay up to 40 years between the original insult and cancer onset. Slow viruses and autoimmune diseases may take long periods between the cause and onset. A study limited to 7 days cannot include these possibilities.

In a survey of the pertussis epidemic in Cincinnati in 1993, it was found that from 74 to 82% of children with the disease had been highly immunized. Although different interpretations were given by the authors of the report, it would appear to agree with the conclusions in Sweden that the vaccine is ineffective.

HOMEOPATHIC ALTERNATIVE

Homeopathy is a complete system of healing, discovered 200 years ago by a German physician, Dr. Samuel Hahnemann. It has its own method of diagnosing and its own special remedies. The remedies are all natural, rarely have side-effects and are not addictive. They are safe for adults, the elderly as well as for infants and children. Even pregnant women can take the remedies safely. Homeopathic remedies are very effective in acute and chronic diseases. In the U.S., homeopathy is a legally recognized method of healing.

Nosodes are homeopathic preparations made from cultures of microbes and viruses. The nosode is prepared by serial dilution. Nosodes are administered in two different basic ways. In the case of nosodes from bacteria and viruses, the preparation carries the molecular imprint of the proteins and other constituents of the pathological agent. The working of the nosode is based on the fact that the immune system is sensitized to this molecular imprint without being exposed to the virulence of the living agent. The use of nosodes as a replacement for vaccination is based on this mechanism.

A nosode from a pathological agent, such as the measles, whooping cough (pertussis), etc., carries the molecular imprint of the agent and therefore sensitizes the immune system in such a way as to prepare the body for the defense against that same pathological agent. This is important in the case of children's diseases, where a primary infection is necessary to immunize the child, often for life, at a moment when the baby is highly vulnerable.

Whether a baby will be immunized with a vaccine or not, the administration of a nosode for each of the common children's diseases is an ideal way to start building immunity. Because of the fact that the agent is present in the nosode as an imprint and not as a virulent entity, it is a safe and gentle way to sensitize the immune system. It will protect against shock and serious consequences in the case of infection or vaccination.

If you are interested in receiving homeopathic immunizations please let our office know. We can

give you additional information and the relatively inexpensive homeopathic remedies which will provide the safer vaccination alternative. We also have literature which will tell you how to place your child in the school system without being immunized. [It might be wise to go back and re-read the part entitled *Multiple Vaccines During Early Infancy*—the second subheading.]

Conclusions:

All of the above discussion leads to one basic question: Does society, through the agency of government, have the right to compel parents to vaccinate their children against their (the parents) wishes? Although still a small minority, there do seem to be several parents strongly against vaccines for their children.

The argument of required vaccines believes that, if vaccines are made optional to all parents, the level of mass immunizations may fall to the point where epidemics of former times may return. On the surface this is a compelling argument. On the other hand there is the moral issue: of all human rights, the right of free choice about what happens to our bodies or the choice of parents as to what is done to the bodies of their children should be one of the most sacred and inviolable. How do we reconcile these two viewpoints?

I believe that both viewpoints, that of safety and restoration of human rights, will be best served by granting parents perfect freedom to accept or reject immunizations for their children as they see fit. There are growing numbers who believe that vaccine programs have not been adequately researched for their long-term safety. As long as parents have the option of rejecting vaccines for their children, they also have it in their power to push for technologic advances that would bring greater safety in the field. On the other hand, if current vaccination programs became universally required, a process already far advanced, the inevitable result, in my opinion, would be a scientific standstill and a maintenance of the dangers listed above.

TO OBTAIN INFORMATION ON CHILDHOOD VACCINATIONS UNFAVORABLE TO VACCINATIONS:

Bulletins from state or local health departments.
Unfavorable to Vaccinations:

Vaccination, 100 Years Of Orthodox Research Shows That Vaccines Represent a Medical Assault on the Immune System, by Vera Shreibner, Ph.D., Available from New Atlantean Press, P.O. Box 9638-925, Santa Fe, NM 87504, 1993.

Vaccines, Are They Really Safe and Effective? (A Parents Guide to Childhood Shots), by Neil Z. Miller, New Atlantean Press, (see above), 1992. We have this book for sale in our office

Vaccination, Social Violence, and Criminality, by Harris L. Coulter, North Atlantic Books, Berkeley, California, 1990.

Alternative Health E-Mail may be contacted by e-mail at: <info@alternativehealthemall.com> [End quoting]

Why would any parent trust our government with the health and life of their children when it has been well documented that the Elite and the New World Order (NWO)—and the governments who are their pawns—intend to depopulate this planet by over 5 billion people within a very short period of time if we allow them to get away with it.

They have been working at this for many decades and are ramping-up the process to a very fast pace. That is why they want to force all into their

vaccination programs.

The only time the government is going to give you something that seems beneficial to you is when they think they can fool you into getting something even more valuable for themselves—either power or wealth—in return. But always remember they had to take from others to give it. Government only has what it first confiscates from their slaves. [End quoting]

Beware of any government health programs and especially if they try to force you into them.

FLUORIDE POISONING OF CHILDREN

Excerpted from A FLYER ON HARMFUL FLUORIDES, 8/97: [quoting]

Fluoride mouth-rinse programs are currently being administered to children by teachers. since these teachers are not licensed to practice medicine, dentistry, or pharmacy, fluoride mouth-rinse programs are illegal. To administer the drug, teachers are required to take 3-to-4 gram packets of sodium fluoride (enough to kill 3-to-6 children) and dilute

them for use in the children. This is in violation of pharmacy laws which prohibit the compounding or dispensing of drugs without a license. Fluoride is classified both as a drug and as a poison. Furthermore, in the administration of this program to students, the teacher, as well as the school board, are guilty of practicing medicine without a license. Additionally, since most school rinse programs do not make the parent aware of the warning on the fluoride rinse packets, "AMOUNT IS POISONOUS IF SWALLOWED KEEP AWAY FROM CHILDREN", AND "WARNING: DO NOT SWALLOW", they are in violation of laws requiring the terminal distributor to make the parents aware of the danger involved. [End quoting]

This proves to me that there is something sinister going on since the government is allowing this to continue even though it is illegal. **If this was a truly beneficial substance, as used above, they wouldn't allow it to be used in the schools, and the teachers involved in its use would be put in jail.**

[To be continued.]

Other Resources And Further Reading

Available Through Your Bookstore:

Immunization: The Reality Behind the Myth
by Walene James, with a forward by Robert S.

Mendelsohn
Bergin & Garvey,
Publishers, Inc., 1988
Confessions of a Medical Heretic
Dr. Robert S. Mendelsohn
Warner Books, 1979

Vaccination, Social Violence, and Criminality
The Medical Assault on the American Brain
by Harris L. Coulter
North Atlantic Books, 1990

Other Publications:

Vaccination
by Viera Scheibner, PhD.
New Atlantean Press
P.O. Box 9638, Santa Fe, NM 87504
(505) 983-1856

Vaccines: Are they Really Safe and Effective?
A Parent's Guide to Childhood Shots
by Neil Z. Miller

New Atlantean Press
P.O. Box 9638, Santa Fe, NM 87504
(505) 983-1856

DPT: A Shot in the Dark
by Harris L. Coulter and Barbara Loe Fisher
(\$9.00)

Murder by Injection
by Eustace Mullins
(\$15.00 + 10% shipping)
Ezra Pound Institute of Civilization
P.O. Box 1105
Staunton, VA 24402

Immunization Booklet (\$7.00)
Mothering Publications
P.O. Box 8410
Santa Fe, NM 87504

Periodicals:

The People's Doctor Newsletter
by Robert S. Mendelsohn
*The Risks of Immunizations and
How to Avoid Them:*
A collection of 13 newsletters

dealing with vaccines.

100-page book with a complete index (\$15.00)

The People's Doctor
1578 Sherman Ave., Suite 318,
Evanston, IL 60201
Three booklet set:

The Dangers of Immunization
Vaccinations and Immune Malfunction
How to Legally Avoid Unwanted
Immunizations of All Kinds
(\$9.00 for all three)
Humanitarian Publishing Co.
RD 3, Clymer Rd.,
Quakertown, PA 18951

What About Immunizations?
Exposing the Vaccine Philosophy:
A Parent's Guide
by Cynthia Cournoyer (\$8.95)

Nelson's Books
P.O. Box 2302,
Santa Cruz, CA 95063

Helpful Organizations:

Dissatisfied Parents Together (DPT)
128 Branch Rd., Vienna, VA 22180
(703) 938-DPT3

Vaccination Alternatives
Sharon Kimmelman
P.O. Box 346, New York, NY 10023
(212) 870-5117

Vaccine Research
P.O. Box 4182
Northbrook, IL 60065
(708) 272-5887

Immunisation Awareness Society
P.O. Box 56 048, Dominion Road,
Auckland, New Zealand

**Vaccination Health
Hazards Hotline
708 - 564 - 1403**

New Gaia Products

**** 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.

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 _____

Item	PRICE PER UNIT	Qty.	Amount	Item	PRICE PER UNIT	Qty.	Amount
GAIANDRIANA LIQUID 16 oz. \$ 20.00				OXYSOL Trace minerals & Colloidal Silver 2 oz. \$ 8.00			
32 oz. \$ 40.00				suspended in Hydrogen Peroxide 16 oz. \$ 45.00			
AQUAGAIA (Mitochondria) LIQUID 16 oz. \$ 20.00				32 oz. \$ 75.00			
32 oz. \$ 40.00				GAIACLEANSE KIT 14-DAY PARASITE PROGRAM \$ 48.00			
GAIALYTE 1 liter \$ 8.50				<i>Individual components sold separately—call for prices</i>			
2 liters \$ 15.00				GULF WAR SYNDROME "Starter Kit" \$260.00			
KOMBUCHA TEA BREEZE 1 liter \$ 3.50				GAIASORB NEUTRA-BOND 2 oz. \$ 6.00			
2 liters \$ 6.00				NICOTINE__ CAFFEINE__ ALCOHOL__			
KOMBUCHA TEA VINEGAR 16 oz. \$ 6.00				SUCROSE__ STARCH__			
CARBRAAGIA (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				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				*PROGRAM STARTING PACKAGE \$130.00			
by James R. Privitera, M.D. S&H included				1 Bottle Gaiaandriana (1 qt.)			
RARE EARTH CAPSULES 60 CAPSULES \$ 6.00				1 Bottle AquaGaia (1 qt.)			
POSLIN CAPSULES 60 CAPSULES \$ 6.00				2 Bottles GaiaLyte (2 liters each)			
ALOE PLUS 77 60 CAPSULES/450mg. EA. \$16.95				4 Pkgs. Spelt Bread Mix			
Alfalfa & Minerals				5 Audio-cassettes			
ALOE FREEZE DRIED CAPS 90 CAPSULES \$30.00				* MAINTENANCE PACKAGE \$ 80.00			
NONI 60 CAPSULES \$22.00				1 Bottle Gaiaandriana (1 qt.)			
MEGA-MULTI VITAMINS 30 CAPSULES \$11.00				2 Bottles GaiaLyte (2 liters each)			
ALOE JUICE Whole Leaf Aloe Vera Concentrate 1 liter \$ 18.00				4 Pkgs. Spelt Bread Mix			
(10X STRENGTH)				* MICROWATER™ ELECTROLYSIS \$1100.00			
SUPER OXY (CHERRY-BERRY) (CRANBERRY-APPLE) 1 quart \$18.00				ALKALINE/ACIDIC WATER SYSTEM			
BODY BOOSTER 32 oz. \$20.00				VORTEX KIT \$ 8.00			
LIQUID LIFE 32 oz. \$22.00				ADZUKI BEANS 50-LB BAG \$ 50.00			
GAIAGLO LOTION 4 oz. \$20.00				RED LENTILS 50-LB BAG \$ 30.00			
HORSETAIL TINCTURE 2 oz. \$ 8.00							
GAIA 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							
GAIGOLD 2 oz. \$20.00							
Colloidal Gold 16 oz. \$112.00							
32 oz. \$192.00							
GAIA DHEA Colloidal Dehydroepiandrosterone 2 oz. \$20.00							
GAIA CU-29 Colloidal Copper 2 oz. \$10.00							
GAIA TI-22 Colloidal Titanium 2 oz. \$20.00							
GAIALIFE COLLOIDAL MINERALS 121++ 2 oz. \$10.00							

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 NEWS-PAPER, 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.