

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 19, NUMBER 5

NEWS REVIEW

\$ 3.00

DECEMBER 23, 1997

A Refresher Course In *TRUTH* From South Africa About Our Dire Circumstances

12/15/97 #1 HATONN

I am going to share a lot of the information in a little pamphlet received yesterday from a close friend in South Africa. The sending was as much to vent frustration as anything, for surely we know the facts and alliances, but blindness seems to have struck dumb and stupid the receivers who complain and then fall right into the ruts of trained seals.

ON THE INTERNATIONAL CONSPIRACY:

[QUOTING:]

"So you see that the world is governed by very different

personages to what is imagined by those who are not themselves behind the scenes." — Benjamin Disraeli

"The world is divided into three kinds of people—a very small group that **MAKES** things happen, a somewhat larger group that **WATCHES** things
(Please see A Refresher Course In *TRUTH*, p.2)

INSIDE THIS ISSUE

One Foot On Earth, One In Spirit, p.9

Christmas Reminder Amidst Baubles & Hype, p.10

Choosing Man's Laws Or God's Laws? p.11

Anthrax Nightmare And Middle East Tortures, p.12

A Pause For Some Fresh Air, p.13

The News Desk, p.14

News Desk Special Report

URGENT NEWS—

Danger Signs On Immediate Horizon, p.19

Have We Finally Reached

The Beginning Of the End? p.21

News Desk Special Report

Lawsuit Charges DOJ Collusion With Russian Mafia, p.28

Views Of Purpose From A Loftier Mountain, p.29

You *Can* See In A Blind World, p.33

TOTAL PAID SUBSCRIPTIONS: 1100

CONTACT

P.O. Box 27800

Las Vegas, NV 89126

FIRST-CLASS MAIL

U.S. POSTAGE

PAID

Mojave, Ca. 93501

Permit No. 110

FIRST CLASS MAIL

A Refresher Course In *TRUTH*

[Continued from Front Page]

happen, and a great multitude that never knows what has happened." — Dr. Nicholas Murray

there is a list of books that will provide the story in full.

"We shall have World Government whether or not you like it—by conquest or by consent."

— CFR member, James Warburg, Feb. 17th, 1950.

"This worldwide conspiracy for the overthrow of civilization and for the reconstitution of society on the basis of arrested development, of envious malevolence and impossible equality."

— Winston Churchill

"There is no proletarian movement, not even a Communist one, which does not operate in the interests of money."

— Oswald Spengler

"THEY HAVE GIVEN US INTO THE HAND OF THE NEW UNHAPPY LORDS.

"LORDS WITHOUT ANGER AND HONOUR, WHO DARE NOT CARRY THEIR SWORDS.

"THEY FIGHT BY SHUFFLING PAPERS, THEY HAVE BRIGHT DEAD ALIEN EYES;

"THEY LOOK AT OUR LABOUR AND LAUGHTER AS A TIRED MAN LOOKS AT FLIES." — G.K. Chesterton, *"The Secret People"*

[END OF QUOTING]

With this above in mind and with recognition that we are going to briefly offer some observations which you can check out—but no longer at your leisure, ladies and gentlemen—because the end is at hand for such dawdling.

[QUOTING:]

FOREWORD

C. Berentemfel, 1989

Even people normally disinterested in politics are concerned over the present trend of events in South Africa. But the effect cannot be understood unless the cause is known.

The cause is the attempt by a small group of super-powerful men to destroy Christian Western civilization and substitute a NEW WORLD ORDER in which the ordinary individual has no freedom of thought or action. It is a concept from which South Africans shrink in fear or in disbelief, but one which they must accept if they are not to become its victims.

This booklet introduces the Conspiracy and gives some indication of its control of events in South Africa. Due to the need to keep it short no references have been given, but on the last page

[H: Please enter the diagram as presented placing Lucifer at the head of the order and the following quotation from *Luke* at the bottom of the page. It should be noted that the little booklet has no page numbers.]

communism
United Nations

"FOR NOTHING IS SECRET THAT SHALL NOT BE MADE MANIFEST; NEITHER ANYTHING HID THAT SHALL NOT BE MADE KNOWN AND COME ABROAD." LUKE 8:17

[H: If you think me to just be spoiling another Holiday Season, then I suggest you ignore fact and truth and go thine own way—in IGNORANCE furthered by refusal to learn. This is now deliberate refusal to harken to the word of God for you have plenty of opportunity at every turn to get this factual and historical documentation from every direction and thousands of history books of FACTS.

Where the book prints "SOUTH AFRICA", please, as a reference to what has already happened, put instead, New Zealand, Australia and first and above all: the UNITED STATES OF AMERICA.]

THE "CONSPIRACY AGAINST SOUTH AFRICA"

South Africa has never before known a crisis like the one we face today. We are involved in a life-and-death struggle for survival, unable to escape from a situation which developed so gradually that we were unaware of what was happening until it was too late. Our standard of living is in decline and the future insecure. We have betrayed our friends and are now surrounded by enemy countries. Our leaders are surrendering to an unseen threat.

What happened to yesterday when the country was prosperous, taxation moderate, the economy sound and the future rosy? What is the reason for the present crisis?

The answer is that it was created in order to make South Africa submit to the "NEW WORLD ORDER".

In his book *Fourth Reich of the Rich*, written in 1979, Des Griffin said: "The idea of a massive Conspiracy—a Hidden Hand, a secret force guiding the nations towards their total disintegration and collapse so that a godless totalitarian One-World Government can be established and ruthlessly enforced, is now an accepted fact." But unfortunately even ten years later the existence of the Conspiracy is still not known to many South Africans.

Naive, and drugged with sport and T.V., they accept the version of national and international events presented by the liberal media and so remain in ignorance of the Conspiracy (of which those media are the largest part) and unaware of the role it plays in their own lives.

Now however the time has come when South Africans have to face the fact that there is a Conspiracy and it is responsible for this country's downward trend. Then they can do something about it.

Hundreds of books have been written about this secret plan to enslave mankind, but the most explicit is Dr. Carroll Quigley's *TRAGEDY AND HOPE*. This 1300-page tome describes how an oligarchy of international bankers has for centuries financed wars and revolutions to summon huge National Debts through which they wield worldwide political power. It explains why the intelligentsia joined forces with them

and how Illuminati-inspired Communism became the third prong of a pitchfork tossing humanity casually into Hell.

[H: So, do "we" somehow plan to come along and fix it differently, overthrow or subvert citizens or governments? NO, NO AND NO! We expect the Elite who have made agreements with us to keep their agreements, but we have no intention whatsoever of "fixing" anything.

That is YOUR PREROGATIVE, WORLD CITIZENS, and we have no interest in changing you from your misperceptions if you prefer ignorance and slavery. Simple? Just as simple as GOD ALWAYS "IS".]

THE SECRET SOCIETIES

Until the late nineteenth century the bankers worked alone towards their one-world goal. Then men like Cecil Rhodes and Lord Alfred Milner, beguiled by John Ruskin's intellectual brand of one-worldism, began to abet them. Rhodes, backed by Lord Rothschild, developed South Africa's gold and diamond fields and used the fortune he made to lay the foundations of the secret societies advocated by Ruskin as a power base. After the death of Rhodes, Milner established the Round Table organisation which still functions in eight countries. It was financed by the Rhodes Trust, Beit brothers and Abe Bailey; and Bailey also financed the Royal Institute of International Affairs (RIIA) established in Britain and the Dominions in 1919. About the same time, the Council on Foreign Relations (CFR) was set up in the US by John Rockefeller, and later the Institute of Pacific Relations appeared in 12 Pacific countries. More recently, the elite Bilderbergers and the Club of Rome have been established in

Europe; while here at home we have the South African Institute of International Affairs (SAIIA) of which Mr. Harry Oppenheimer is Chairman. **ALL THESE ORGANISATIONS ARE FRONTS FOR THE INTERNATIONAL BANKERS.**

[H: You have found me frequently speaking about the Oppenheimers and in conjunction with assistance, etc.? I want to remind you of something, students: I HAVE NO INTENTION OF CROSSING ANY OF "MY" SO-CALLED ENEMIES! Neither I, nor you, NEED BECOME YOUR ENEMY TO WORK WITH YOUR ENEMY. I CAN PROMISE YOU, IN FACT, THAT YOUR ENEMY'S PLAN WILL BE A VERY WORKABLE, ACCEPTABLE, AND ESPECIALLY, LEGAL UNDERTAKING BECAUSE "THEY" MAKE THE LAWS TO REPLACE THE LAWS WHICH WERE "YOURS". It is NOT up to me to twist your arms into some sort of assumed or hoped-for "freedom". What your choices might be are yours to make and therein lies the TRUTH OF PHYSICAL EXPRESSION AND GOD'S FREE-WILL GIFT TURNED INTO YOUR HANDS. Stop your all-fired judgmental projections. I, Hatonn, can work very well indeed with such as Henry Kissinger (as long as he keeps his agreements) and without the same hang-ups of you would-be pious know-it-alls who would blow your own planet to Hell while you claim to be "fixing it". Satan's comrades know exactly what they are doing and they just don't want you to find out. Fine, nobody has to read anything of Truth from me or "we". We have a mission to complete and "saving" your asses is NOT A PART OF IT, SO PONDER ON THAT CAREFULLY INDEED. If you like living in a corrupted and putrid heap of dung as you have now accomplished in projecting, SO BE IT AND SELAH.]

THE REVOLUTIONARIES

John Ruskin had convinced the founders of the Secret Societies that the way to federate the world was along socialistic lines. Therefore in 1919 the bankers decided to back the Russian Revolution and allow the Communists to establish the one-world dictatorship they wanted; then later take it over themselves. They saw the Communists only as power-hungry revolutionaries, but underestimated them. Karl Marx, their leader, had been a dedicated member of the ILLUMINATI,

Hundreds of books have been written about this secret plan to enslave mankind, but the most explicit is Dr. Carroll Quigley's *TRAGEDY AND HOPE*. This 1300-page tome describes how an oligarchy of international bankers has for centuries financed wars and revolutions to summon huge National Debts through which they wield worldwide political power. It explains why the intelligentsia joined forces with them and how Illuminati-inspired Communism became the third prong of a pitchfork tossing humanity casually into Hell.

and used Adam Weishaupt's formula for world conquest as a guide when drawing up the *Communist Manifesto*. THE PRINCIPLES OF THE ILLUMINATI RULED THE COMMUNISTS, AND WHEN THEY BACKED THEM, THE BANKERS WERE EMBRACING THE POWER OF DARKNESS.

THE ILLUMINATI

The Order of the Illuminati was formed by Adam Weishaupt in Germany on May 1st, 1776 with the avowed purpose of establishing a New World Order. The name Illuminati is derived from the word *LUCIFER* meaning Bearer of the Light, and members of the Order regard Lucifer as their leader.

[H: Be very careful and harken back to Michael's input where it is fully established that Lucifer was and is that which is referred to as a reflected perfection in the form often referred to as the Bright and Morning Star and one of the greatest perfection-in-creation of humanistic form, ALSO CALLED SATAN, DEVIL, AND FRANKLY, IN THE JAPANESE LANGUAGE, MORMON! Lucifer was perfection at what he was and don't you EVER forget or overlook it. He is the PRINCE OF DARKNESS, THE PRINCE OF DECEIT AND PRETENSE, AND THE "TRICKSTER" PERFECTED. I not only love and respect this "Brother" but could not exist or have meaning if it were not for this negative aspect of human physical input in experience.]

In 1785 a courier carrying documents for the Illuminati was struck by lightning and killed. The documents fell into the hands of the police who raided the Illuminati headquarters and found evidence of Weishaupt's plan for world conquest beginning with the French Revolution. Copies of

the documents were circulated to all European governments and the plot became generally known, but it appeared so fantastic that it was ignored, and the French Revolution took place as the Illuminati had planned.

In 1785 lodges of the Illuminists began to appear in America, and one of the first members of the New York Lodge was Clinton Roosevelt, a direct ancestor of F.D. Roosevelt.

By the time FDR became President in 1932 the secret influence of the Illuminati was so powerful that he was able to impose the beginning of the New World Order on the United States under the name of the "New Deal".

The insignia of the Illuminati was placed on the obverse side of the Great Seal of the United States and on the one-dollar bill. The Roman numerals are the date the Illuminati was formed. The Latin words *Novus Ordo Seclorum* mean New World Order, and *Annuet Coeptis* "our enterprise has been crowned with success". The capstone of the pyramid has been replaced with the all-seeing *eye of Satan*.

From that time on the Illuminati, under various other names, has ruled the US; and the date of its formation [*May 1st*] is celebrated throughout the world now as "WORKER'S DAY".

THE UNITED NATIONS

After the First World War the League of Nations was formed as the next step towards World Government. But the move was premature and the ploy failed. Then came the Second World War which enriched the bankers still further, impoverished the West and gave the Communists dominion over all of Eastern Europe. Immediately after it was over, the United Nations Organisation was set up in New York on a site *donated by the Rockefellers*. Its Charter is almost the same as the *Communist Manifesto*; it has a very similar seal, and is run entirely by Communists. Since it was formed in 1945, over a billion more people have been enslaved by Communism and it is currently adding to that number the 852,000 inhabitants of South West Africa. The UN is the World Government-in-Waiting; and through it the triumvirate of International Finance, Intellectual Socialism and fiendish Communism are already applying the rules laid down by Weishaupt for world conquest.

* The world's political leaders are being corrupted and bribed with promises of wealth, power and sensual pleasure into betraying their countries.

* Changes are being wrought in the ideals of nations by training educators and churchmen to instil the social creed and gospel in the minds of the young.

* Control has been gained of the media which is deceiving people with quaint words and phrases such as "human rights" into believing lies.

* A powerful debt system based on usury has been entrenched worldwide.

[END OF QUOTING]

I will interrupt at this point but will note that which I feel sufficient from this little journal we will again remind you that this same bunch, prior to this, set forth the *PROTOCOLS OF ZION* by

the Elders of Zion and you should be reminded that this is simply Lucifer's ongoing plan (2000) to enslave the masses, take all wealth and property, and render you servants unto their own persons.

It simply is, Reader, THE WAY IT "IS" and all the wishing it were not so will not change a hair's breadth of it. You can only be enslaved by acceptance of the LIE. Within God and Truth the old saying goes: *Ye shall know the Truth and the Truth shall set ye free!* The TRUTH is also that which is your shield and buckler (your protection from all things negative and repressive in your spiritual, and yea even, in your human physical expression—but YOU have to recognize this fact and LIVE THIS FACT).

I am using this year-end opportunity for this little refresher course in TRUTH of your circumstances. The choice of what you do with it or the tossing of it in the trash is your prerogative. It is no longer a "maybe" thing, this conspiracy of Puppet-Masters—IT IS FACT. All the lies about you will not make it not be so or go away. Only you, through your own ideas, mind thought and righteous Godly intent shall make a bit of difference. ALL IS THOUGHT! Physical is simply an expression in manifestation of THAT THOUGHT presented in manifest form. The end of the play will not be changed, waiting destroyers, unless YOU CHANGE IT. GOD HAS NO NEED TO SEND HIS HOSTS OR ANYONE OR THING ELSE FOR IT IS SIMPLY FOR HIM TO CREATE A WHOLE NEW UNIVERSE AND LEAVE YOU TO YOUR HELL MANUFACTURED AND BUILT OF LIMITATIONS AND IRON BARS. THERE ARE NO BARS IN GOD'S HEAVENS SO YOU MIGHT CONSIDER THE WISDOM OF COMING TO RATHER IMPORTANT CONCLUSIONS IN THESE DAYS PRIOR TO THE INTENDED COMPLETION OF PLAN 2000.

I am reminded here of the publicity we endured while we were branded Fear Mongers and such, even called the Evil Ones themselves (whatever that might mean)—but if you aren't a bit skittish and nervous or a bit panicked—YOU DON'T UNDERSTAND YOUR PREDICAMENT!

And for you who would count the coup of the Indian ways, etc. Let me remind you about something and these words of expression: "*People want to make spirituality and sacredness more than it is. It's a part of life and it comes with each and every BREATH.*" Little Crow

And to you who speak of change, claim for change, shout for change, let me remind you of FACT: "We must make changes because changes are inevitable and the first change we have to make is in ourselves, as to how we see the world and how we are able to deal with life. That change comes about by releasing the past, releasing the blame, the anger, and frustration for what you feel has been done to you, and to get on with your life." (also) Little Crow

Now, I suggest to you who are looking for that perfection of balance, *you can get totally OUT OF BALANCE looking for that which is obviously eluding you.* Stop it: GET A LIFE AND GET WITH THE PROGRAM BECAUSE THE DAYS OF WAITING ARE OVER, EVEN IN YOUR FARTHEST IMAGININGS, FOR WHAT YOU HAVE DEMANDED IS NOW COME UPON YOU.

We will again write upon these things along with, hopefully, the offerings of Wisdom and yea, yes, even from the Wisdom Keepers for THEY

HAVE ALWAYS KNOWN THE WAY.

Dharma, keep thine perspective for ye are perfection enough for "me" and that, dear, is perfection enough for the journey. We have walked together for long and shall continue through the endless times and seas of perception and perspectives—so, to thine own self be true, and others will simply have to find their own balance and journey's purpose, FOR THEM.

Each individual wants desperately to find "another" to excuse his own shortcomings. It is a "gift" none other has to "take", so simply do not accept it and we can all grow much the wiser and stronger from the experience. IF you are that which is the goose with the golden egg—then you must take care as into which nest you drop the prize. If those near cannot give enough to behold the pale horse arriving at the gates, it is NOT your problem. GOD did not promise ANY a thornless rose or an easy pathway so, all of you, stop expecting it. Pray for everyone but yourself and you shall have opened the limitless power of God upon thineself. Ponder it.

12/16/97 #1 HATONN

Since we have a bit of space here without making this writing unmanageable let me give you just a bit more on South Africa and the NEW WORLD ORDER, now into several centuries of accomplishment of its goals:

[QUOTING, *THE CONSPIRACY AGAINST SOUTH AFRICA*, a brief pamphlet presentation:]

THE ONSLAUGHT ON SOUTH AFRICA

Before the New World Order can be imposed, racial identity and a sense of nationhood have to be eradicated and mankind standardized into a passive, hybrid society. [H: Anybody recognize any symptoms of the success of this measure?] As this can be brought about only through the integration of Blacks with Whites, that policy is an essential part of the one-worlders' plan. To achieve it, drastic action has been taken such as mounting the Civil Rights Campaign in the US and flooding Britain with subsidized non-Whites protected by the Race Relations Act. Scriptural and scientific proofs that integration is wrong are discredited with false multi-racial propaganda and anyone who opposes race-mixing is labelled with the new social taboo word—"racist".

It may therefore be appreciated that the election to power in South Africa of a segregationist government in 1948 caused great consternation among the one-worlders. Ethnic self-determination was anathema to their plan and could not be allowed to succeed. To scuttle it, the vicious anti-apartheid campaign was launched. And with the media, communists, liberals and social gossippers as its mouthpiece and unlimited financial resources, it could hardly fail. The Cold War against South Africa had begun.

THE ATTEMPTED COUP

The latest Soviet target was Africa, and during the fifties one African state after another was decolonized and given a token Black ruler. But South Africa, with its large White population and sound economy, again presented a problem. The following 5-point plan was therefore put into action to collapse White rule and allow a surrogate Black government to be installed:

1. Surround South Africa with Marxist states.
2. Isolate and demoralize South Africans by means of sport and other boycotts.
3. Wage economic war on the country by artificially weakening the rand. (This has been done by holding down the price of gold to far below its true market value.)
4. Organize terror through the ANC.
5. Foment bitter rivalry and dissent between the different White groups.

It was Dr. Verwoerd's knowledge of the Conspiracy and awareness of this plan that made him decide in 1961 to remove South Africa from the one-world pressure within the Commonwealth and make the country a Republic.

THE ONE-WORLDEERS' RESPONSE WAS AN ATTEMPT TO TAKE SOUTH AFRICA BY FORCE

On the 11th day of July 1963 security police raided "Lilliesleaf Farm" in Rivonia near Johannesburg and foiled this plot. The coup, code named "Mayibuye", was to have been spearheaded by 7000 communist-trained troops reinforced by foreigners landed along the coastline. On an agreed date they were to have led a Black uprising against the Whites, and among the weapons they planned to use were 210,000 hand grenades, 48,000 anti-personnel mines, 1500 time bombs and 48,000 landmines. [H: Still think the "little princess" Di had a chance at any worthy projects for protection since the very parties involved with her SET THE MINES!?!]

Their targets were spread throughout the country.

In the "Rivonia Trial" which followed, Nelson Mandela was "Accused No. 1", charged with plotting to overthrow the South African Government by means of sabotage, guerilla warfare and revolution. He was the most dangerous South African Black activist at the time, and already in gaol when his co-conspirators were arrested.

After the failure of the attempted coup the one-worlders stepped up their intrigue. Dr. Verwoerd was assassinated for daring to stand in their way, and was succeeded as Prime Minister by a nervous John Vorster. Through Vorster's collusion with the CFR-controlled U.S. State Department Rhodesia was betrayed. He allowed himself to be tricked into incurring a National Debt to the bankers and set in motion the dismantling of apartheid, the system devised to prevent inter-racial strife.

When Vorster retired to the position of State President the Verwoerdian Connie Multer was in line to become the next Prime Minister. His appointment was avoided by contrivance of the "Info Scandal", and P.W. Botha who appeared more amenable was chosen instead, with CFR-indoctrinated Pik Botha to guide him. The plan to impose a Black government on South Africa was back on track, soon to be finalized by Reform.

THE TRUTH ABOUT REFORM

The blueprint for Reform was contained in a proposal submitted by Chester Crocker to his CFR masters in 1980. Titled "South Africa, Strategy for Change", it described how the National Party and State machinery could be used as agents for

change, and coincides exactly with Reform.

CFR members Arend Liphart and Professor Samuel Huntington were sent to South Africa to advise the government on how to structure Reform in such a way that it would not be recognizable as the beginning of integration.

And the powerful one-world Establishment within the country swung into action to make sure the final thrust would not fail.

THE ENEMY WITHIN

The internal base of the Conspiracy has been operating since the Boer War—the event that held the seeds of the present situation. When gold was found in the Transvaal Boer Republic the International bankers, through their influence over Queen Victoria and with the collaboration of Rhodes and Milner, contrived the war on a voting pretext in order to seize the gold from the Boers. In 1899 profits from the opium trade with China were used to equip a British force of 400,000 men against whom the Boers could muster only 30,000 volunteers. During the war more than 66,000 women and children, 1,600 elderly men and 2,000 prisoners-of-war died in the British concentration camps while 4,000 Boers were killed in action. The war was conducted without mercy, and at the end of three years its goal was achieved. The bankers gained control of South Africa's gold.

On this foundation of Afrikaner suffering has been built the mighty empire of Mr. Harry Oppenheimer. And, as billionaire David Rockefeller rules the U.S. through his CFR/Trilateral Commission appointees, so Oppenheimer secretly rules South Africa through control over Big Business and the liberals with the Government.

Oppenheimer's power base consists of nearly all the country's gold and diamond mines, over 60 percent of the stock market, 60 corporations together worth nearly R60 billion, and most of the count v's daily and weekly newspapers. When Iscor, Escom, Sasol, SATSa and the SABC are privatized they are certain to also become part of his monopoly. He is a member of the Secret Societies, works closely with the Rockefeller Establishment and has made billions through joint gold and diamond ventures with the Soviets.

Oppenheimer has always kept a low political profile, but through his sponsorship of the PFP maintained a negative liberal political force in the country consisting of a core of radical leftists supported by idealistic liberals. This bloc was strongly backed by his press until Reform was forced on the Government as their new policy. Then Big Business and the Oppenheimer hierarchy came out strongly in its favour and trapped the Government in a pincer of foreign and local power wielders.

The thinly disguised alliance that now occurred between Big Business and the Government led to materialization of "new Afrikaners"—clones of the English-speaking businessman. Like the Cape Colony Afrikaners who fought on the side of the marauding bankers against their Republican kinsmen during the Boer War, they have betrayed their own kind and become slaves of the Money Power.

On the other hand, many English-speakers have thrown in their lot with the patriotic Afrikaner, and so instead of the old Boer versus Brit' alignment, South Africans are ranged either on the Left or on the Right.

[END OF QUOTING]

When we look now at the Blacks, by whatever name they wish to call themselves, we find total confusion as the same thing has happened in modern America and other countries controlled by Great Britain. Don't kid yourselves, readers; that just because you are within a minority group that you somehow relate better to the other minority groups around you. No, there is no allowance for any alliances to be formed but, rather, an emotional training to pull down all other groups, starting with the local minorities, gangs, and other haplessly available victims.

The "Redmen" you call erroneously "Indians" may well present a nice presentation to the individual Black man—BUT beware, for the animosity of this conflicting of players goes all the way back to the "good old days" and slavery. The Blacks were just as busy as their White masters wiping out the Indians (Native Americans). The Blacks HAVE THE SAME MASTERS THEY HAD BACK THEN and the Natives have never either forgotten nor forgiven the efforts at genocide against them.

How many of you, do you suppose, will even outlive the attacks planned through microbes and chemicals upon your physical bodies, to even make it to more genocidal processes? Genocide of the Christians is underway and genocide of all citizens who conflict with the New World Order Banksters is under way as well. Moreover, the Banksters tie the noose ever more tightly day by day as they integrate into their, ONLY, use, the facilities which would attend YOUR property. Therefore, understand this well, that there is now no property remaining for you-the-slaves. Methods for total usurpation and gathering in ALL WEALTH AND PROPERTY are completed through the political taxation systems. If you can lose ANYTHING for lack of tax-payments—YOU ARE ENSLAVED AND CAN HAVE NO PROPERTY OF YOUR OWN.

So, I have spoiled your Holidays? No I have NOT, for most of you will pay no attention to these writings, form your own desired opinions, and both of us will have done our task. Perhaps slavery is not so bad after all? You have no decisions to make about freedom of actions, thoughts, or any other choices outside that which is given as your limitations and restrictions. Only within GOD is FREEDOM. You of Earth Human have long been enslaved. The guidelines for accomplishment of total enslavement are written in those books called Holy, so go re-read them and you find killing, murdering, and war after war. Then, surely enough, go forth and slay and silence the messengers so that they do not interrupt your love-affair with Big Brother's security measures. Go on, demand your Anthrax vaccinations for equal opportunity with your military, and thus and so. After all, what do you pay those politicians to do? And what is the most important thing in the U.S.A. TODAY? That's right: *What did Clinton name the new First Dog?*

Merry Christmas and may you even have a New Year! Salu.

12/17/97 #1 HATONN

With such as AIDS and other plagues can they expect to fully depopulate to their (the World Government) wishes? Oh indeed, it will not be AIDS—it will be the utter lack of immune systems already starving, unbalanced and weakened to death, which will simply allow the overwhelming impacts on societies of masses of people.

Starvation and Earth—"controlled and projected" disasters will allow the total spread of everything from disease to pest overruns. Again, I remind you that you HAVE ONLY TWO YEARS UNTIL THE PLAN IS TO BE FULLY FUNCTIONAL.

Let us just go back to South Africa where you can visualize further as the reflection of yourselves and any part of the global arena. This information we use here is a decade old and you can openly see the changes already taken place. It is just a refresher review of "gotcha".

[QUOTING, *The Conspiracy Against South Africa*. (NOVUS ORDO SECLORUM):]

THE PRESENT SCENARIO

South Africa's future destiny will be decided by the forthcoming General Election and events in South West Africa.

The implementation of Resolution 435 has already fulfilled the intention to surround the Republic with Marxist states. Swapo cannot fail to take over the government of SWA/Namibia, and of concern now is what will happen when it does. The withdrawal of 3,000 of the 60,000 Cubans in Angola was hailed as a victory by Mr. Pik Botha. But what of the 2,500 Soviets, 3,500 Portuguese mercenaries, 2,500 East Germans, 3,000 North Koreans, 1,000 Vietnamese, 3,000 ANC troops, 9,000 remaining Cubans? These soldiers, referred to by Swapo's Secretary General Toivo ja Toivo as "fraternal socialist armies", have all been invited by him to settle in Namibia now that the war in Angola is supposedly over. No doubt they will bring with them the artillery, tanks, helicopters, trucks and armored personnel carriers (with Ford engines) now in Angola. Soviet radar will monitor South Africa from bases in Namibia, and Namibian airspace will be blanketed with Soviet air defenses as was the case in Angola. The morale of the Defence Force will be destroyed by seeing its military gains turned into defeats at the negotiating table, and it may be presumed that as a result of the military buildup on the other side of the Orange River the desire for "peace at any price" will prevail in South Africa as intended.

By the time all of this happens the General Election in the Republic will already have taken place, and if it is won by the National Party the threat on the border will be excused away.

South Africa will be in the process of becoming "the world's first multi-racial state", in accordance with the promises made by the Government.

To ensure the Nats do win, a favourite KGB tactic has been employed. Their doubtful voters have been given a worse alternative. The three leftwing parties made irrelevant by the Government's own move to the left have been combined into the new Democratic party which provides so leftist a stance that by comparison the National Party appears conservative.

The impression is conveyed by statements made by leading members of the DP and faithfully reported by the press which is also at pains to imply that the Government is still on the Right.

This ploy is intended to prevent defection of Nationalist voters to the Right, but at the same time the electorate is told that Black rule is inevitable, and resistance would lead to revolution, to prepare voters for the NP's later turnaround. And this last argument is taken up enthusiastically by the ultraliberals within the Government.

ROLE OF THE LIBERALS

Liberals, Lenin's "useful idiots", have contributed greatly to the success of the Conspiracy. They are products of its second prong, the socialist, humanist intellectuals converted by Rousseau, Ruskin and the Fabians to their philosophies. From positions within the academic structure, the Church, media and political parties, these people form public opinion and influence governmental policies and have made liberalism and prevailing doctrine of the Western world. In *Suicide of the West* author James Burnham refers to liberalism as "the ideology of Western suicide" and blames it entirely for the West's decline.

As the main supporters of all Communist front organizations, liberals are "Communists in free-speech clothing", protesting against every control and discipline. They are obsessed with racial equality, which does not exist, and it is their insistence on imposing Western culture on Blacks that is mainly responsible for the political and social problems South Africa faces today.

The liberals within the Government, having been metamorphosed from moderate conservatives, are a little apprehensive of the current situation. But they find comfort in the liberal practice of seeing things as they would *like them to be*, not as they are. They have slipped easily into the liberal habit of explaining defeat as victory, abandonment as loyalty, timidity as courage and withdrawal as advance. Consequently they experience no guilt over the betrayal of their country.

Our Government has succumbed to the pressures of the one-worlders and surrendered to the prospect of Communism [H: Which, of course, never was, is NOT, and never shall be "communism"]. The life-and-death struggle for survival now depends on the rest of us.

[H: The following is going to be so blatantly disagreeable that many of you will stop reading and that is exactly what your enemies within this NEW WORLD ORDER want you to do. They want you to become so opinionated and so brainwashed that surely you won't be accepting of concepts such as Blacks are of no significance except as a tool to destroy the White race. No, I am not just referring to Africa or some distant and dim place—I am going to shock hell out of a lot of you right now: Proof of the last statement is to be found in the U.S. Congressional Record for June 1957 (page 7633, if not purged) which quotes the following extract from *A Racial Program for the 20th Century*, written by Communist spokesman Israel Cohen:

"By propounding into the consciousness of the dark races that for centuries they have been oppressed by the Whites, we can mold them to the program of the Communist party... we will aid the Negroes to rise in prominence in every walk of life; in the professions, and in the world of sport and entertainment. With this prestige the Negro will be able to marry with the Whites..."

"This policy of using the Blacks has already become obvious in America, Britain and other countries, and is now manifest in South Africa." So, readers, it is DONE, AND YOU CAN NOW WAIT FOR THE OTHER SHOE TO FLOP ON THE TABLE AS THEY SHOW YOU WHAT WILL BE DONE WITH THIS "NEW PLAN".]

FACING FACTS

[H: HOLD YOUR SEATS BECAUSE THIS IS GOING TO BE A HARD RIDE ON YOUR CONSCIOUSNESS!]

There is a general awakening to the knowledge that something is very wrong with the world, an undercurrent of panic in every country which those who have travelled overseas lately will confirm. This is particularly so in the Republic where people indeed may well "perish for want of knowledge". Awareness of the Conspiracy provides the missing dimension required to understand South African and world affairs, and its perception enables disinformation to be swept away and the truth revealed.

It then becomes apparent that we are victims of the most audacious hoax ever perpetrated, for the new morality that has condemned South Africa's policies and professed compassion for Blacks is a sham.

[H: Can't you people SEE that the sham is now prevalent in every other nation on the globe? Can't you see that in even celebration of Blacks (especially women) the celebration following Christmas is simply a repeat of the Jewish celebration right down to the candles and candlesticks? FACE it. You Blacks insisted on, at the urging of your so-called leaders, to call yourselves African-Americans. NO! You are NOT. If you are citizens of the United States of America—YOU ARE AMERICANS (with perhaps some native heritage and culture), but you are not even that for YOU as a whole DID NOT COME FROM AFRICA! BUT, BROTHERS, YOU ARE NOW CLASSIFIED AND TIED INTO THE SAME BAG WITH THE OTHERS WHO ARE VICTIMS OF THE HUNT-AND-KILL. CAN YOU REALIZE HOW EASY IT HAS BEEN TO TOTALLY DEFRAUD THE WORLD AND YOU IN IT?]

The realities with which we then have to come to terms are these:

1. The secret government of the U.S. is working closely with the USSR. The rival superpower story is a myth. [H: Don't even bother at this point to look to Israel because Israel's Khazarian Jewish elements set up and structured the entire Communist Empire of Russia (the Soviet Union) and NOTHING HAS CHANGED ABOUT THOSE INTERNATIONAL LEADERS AND THE INTENT AT WORLD CONQUEST. THE CONFUSION IS SIMPLY THAT—CONFUSION TO KEEP YOU FROM KNOWING TRUTH.]

2. The policies of countries throughout the world are governed by the international bankers and it is they who are orchestrating the economic pressures on the Republic.

3. There is no point in trying to make treaties with the neighboring Black states because they are not free agents. Their hostility towards the Republic is the due they pay for the Aid they receive.

4. The political, economic and spiritual onslaught on our country will not end until our sea lanes and minerals are in the hands of the Communists.

5. BLACKS ARE OF NO SIGNIFICANCE EXCEPT AS A TOOL TO DESTROY THE WHITE RACE. [H: THUS ALLOWING THE "SELF-CHOSEN" RACE OF BANKSTERS TO MOVE INTO TOTAL AND FULL CONTROL OF EVERYTHING AND EVERYONE.]

[H: I ask that this next be repeated because I doubt anyone will take the time to go back and study the following input.]

Proof of the last statement is to be found in the U.S. Congressional Record for June 1957 (page 7633) which quotes the following extract from *A Racial Program for the 20th Century*, written by Communist spokesman Israel Cohen:

"By propounding into the consciousness of the dark races that for centuries they have been oppressed by the Whites we can mold them to the program of the Communist Party... we will aid the Negroes to rise in prominence in every walk of life; in the professions, and in the world of sport and entertainment. With this prestige the Negro will be able to marry with the Whites..."

This policy has already become obvious in America, Britain and other countries, and is now manifest in South Africa.

Neither the Development Aid programmes responsible for our high taxation nor the enforced race-mixing we are experiencing has anything to do with Black "human rights". These measures were introduced to lower White standards and turn South Africa into a multiracial meltingpot in which integration can easily be enforced by law. [H: Does this seem bigoted to your senses when you speak of lowering "White standards"? Why? Think about it a minute—the Blacks have experienced such a horrendous ill-conceived baseline of general poverty and exploitation as to have such a low standard of living that the only way for them to move would be up. So, the point is well taken to neutralize the problem of that kind of structure by simply reversing the operation and causing the Whites to be sucked into the already present Black entrapment. This also causes the integrated races to intermix and everything from poverty to AIDS is spread at random without limitation.]

Blacks have been as disadvantaged by their exploitation as have we. They have forfeited their racial identity to become copycat Whites in an alien environment where they are unable to cope and are exposed to temptations they cannot resist. Odinga Odinga of Kenya, reacting to a similar situation said: "If we want to be savages we will be savages," and this sentiment must be echoing defiantly in the breast of many a Black South African as he struggles with the Western culture imposed on him to suit the designs of the one-worlders.

The upliftment of Blacks is a paradox, for should South Africa surrender as is intended, the whole of Southern Africa will be lost to the free world like Eastern Europe was after the Second World War, and the fate of the Blacks will be worse than our own. Once a strategic mineral cartel has been formed with the USSR, and the seas from the Equator to Cape Town are controlled by the Soviets through the possession of Walvis Bay and Simonstown, the one-worlders will forget about South Africa. They will have the means to emasculate the West by cutting off supplies of oil and essential minerals and will embark on the next stage of their plan.

This is why the survival of South Africa is vitally important to the West, and the Republic is the pivot of the Counter Revolution.

[H: By the way, this is simply another illusion for you to swallow. Remember that speaking of Russian (or even Soviet) is to distract you from noticing that the ones gaining power are NOT "communists" but rather factions of this thing, the NEW WORLD

ORDER OF BANKSTERS. By changing labels, look at how totally and easily a whole concept is changed. Who is the "West"? Well, you had better look more closely then, had you not?]

[END OF QUOTING]

I am ending this segment at this point, prior to the next topic from this 1988-89 writing entitled "OPPOSING THE WORLD REVOLUTION". I want to call your attention to the news THIS VERY DAY (12-17-97). The ANC just announced nominations for a new leader and other political aspirants. Winnie Mandela was placed into nomination to serve as what amounts to the "Vice Presidency" under the opposition to her former husband Mandela. She declined to keep order in the ranks and political circles due to recent accusations of murder and such other claims. No comment, readers, about those fragments—just note the fact that the new "President" has stated TODAY that "the revolution is far from over". No rest for the innocent or weary? No, and neither will there be until the New World Order has claimed everything they seek. South Africa, I repeat, is simply a good view of what is taking place everywhere and even right under the noses of the very world leaders who intend to take everything. Israel is not the "headquarters" and neither is Russia—through the British-Israel hierarchy the Americas become (already accomplished) the new head of Israel to facilitate the luxurious life-styles and wealth of the United States and Canada. With NAFTA, however, that wealth has been destroyed and the remainder of the property is in a state of seizure.

All associations formally laid with China will be hyped and shielded-away-from in order to stop any coalition. The leaders of this non-joint venturing will be well-intended patriots but will be totally MISREPRESENTED BY THE VERY ONES THINKING THEMSELVES SOMEHOW DOING WORTHY AND PATRIOTIC WORK. It is hard to sort it all into neat little piles of who is what and where is who and what would who do where. Infiltration into the very joints of your national being has it now jeopardized and compromised to the point of NO RETURN—so, if there be change it must be in the measures of building up through some other routing than is the Federal Government as corporately structured. And, since you can't tell who is on which side, perhaps you had best decline to take sides only to find you didn't know what in the name of common sense you were, or are, speaking about. Be careful lest you would-be do-gooders are next blamed for the next Federal Building Massacre. There will always be the discontented mouths who would take the guns and go to war while setting THEMSELVES up for takeout by the professionals (BATF, FBI, POLICE, and CIA-Mossad-KGB).

We here at this place will continue doing exactly what we ARE doing as long as it is acceptable without open defiance. We are not going to fight anyone's wars nor become martyrs for false assumptions. If the McVeighs and Nichols, Davidians and Ruby Ridge Separatists wish to martyr themselves, so be it, for if the shoe fits the planned rigging, they will have cornered themselves and left the door open for the hanging squads. The U.S.A. became slaves of the British Empire and the Crown of England the minute England first took control to those many years ago when you thought you were gaining your freedom. You have been struggling to get back

under total British control since the War of 1812 and, in fact, since the very uprising called your American Revolution.

Am "I" anti-government or something? NO, if this is what YOU want, then you certainly shall have it. I am not anti-anything but am PRO-FREEDOM—but not to be gleaned from the blood of anyone, including YOU. Anti-government would mean that I am "in favor" of ANARCHY for that is what would remain after the smoke would clear away, and that would mean total devastation of everything meaningful and move you into total collapse of your economies and your life-structures while pushing you into total chaos and bloodshed in a massive struggle for the worst-fitting derelicts to take, forcibly, control over the nations. Your minds are being manipulated, as we speak, on everything from lies regarding "bird flu" from Hong Kong to Anthrax and market fluctuations. Just run from one distraction to another and you will find no rest or peace at any rest-stop. Satan laughs as you bungle and hysteric your way through the maze set forth for your failures.

[QUOTING, continuation from *THE CONSPIRACY AGAINST SOUTH AFRICA*:]

OPPOSING THE WORLD REVOLUTION

Utmost secrecy has always surrounded the aims and modus operandi of the Conspiracy, but nevertheless information about it has been circulating since before 1798 when John Robison wrote *Proofs of a Conspiracy*. It is generally agreed that the master plan for this World Revolution embodies the Luciferian doctrine of Adam Weishaupt and that it is being applied by means of the international Secret Societies. But a more intimate knowledge of what is going on is being gained all the time by people who study every aspect of world affairs. The Conspiracy is under the searchlight of a Counter Revolution whose intention is to expose it to the masses it plans to enslave.

[Doris notation: Every time I begin to doubt I am brought up to attention so uncompromisingly as to shock myself after all these years of this work.

This morning I came to my downstairs corner for only the third time in months to use my regular computer to write these recent (this week's) entries. I was making room to get to my computer chair and several books FELL OFF THE DESK WHILE PULLING A WHOLE SECTION OF OTHER BOOKS FROM THE TOP SHELF. MOST FELL TO THE FLOOR OR BEHIND THE DESK BUT ONE HIT MY HEAD, SHOULDER AND FELL ONTO MY FOOT INSTEP SO HARD AS TO CAUSE A LIMP AND A BRUISE-BUMP. WOULD YOU GUESS? *PROOFS OF A CONSPIRACY* BY JOHN ROBISON, A.M. 1798. God alone knows from whence it came and God alone must have thrown it at me but I need a break now to stop the shaking. I wonder if any of us are ever ready for GOD to go to work WITH US?]

[Me again: I am back now, fortified with Margie's chocolate cookies (candy by any name), and being soothed as my "inner child" is soothed by only the benefit of calories and chocolate, I shall continue. GOD got even with me for cutting-out by having the first two pieces of mail I opened on my "break" be asking for

money. Oh well, a day in the life of (you insert the name).]

The Counter Revolution operates in all Western countries by means of books, newsletters, tapes and lectures. These are mainly concerned with current events, and its preoccupation at present is with the attempt to establish a group of Common Markets for conversion at a later date to Regional Branches of the World Government.

The first Common Market was formed by the Warsaw Pact countries, and is now a political slave state. The European Common Market appeared next, and in spite of Mrs. Thatcher's protestations is due to become "The United States of Europe" in 1992. The East Asian and North American Common Markets are in the process of development, and the first steps towards the Southern African Common Market were outlined by Mr. P.W. Botha not long ago.

The plan to establish ten Common Markets and convert them into Regional Branches of the World Government was contained in a Club of Rome report issued on Sept. 7th, 1973 under the heading "*Strategy of Survival Project*". Reference to the role to be played by South Africa appeared in Appendix 7—*Regionalised and Adaptive Model on the World Global System*, and now that it is about to be implemented has obviously been communicated to Mr. Botha as it exactly matches his statement.

According to the plan, the Regional Branches of the World Government will control the exchequers, economies and armed forces of the proposed regional areas, and as South Africa is in the same area as the Main African Unity bloc, our resources are intended to be integrated with theirs. [H: Does anyone remember those *Revelation* ten heads and ten horns — ?]

There has already been an outcry over the R100 million promised to Mozambique in military aid. Therefore the Government is aware that there will be resistance to the sharing of our resources with our Marxist neighbors.

This would account for the sudden SA/USSR rapprochement and the fact that the Soviets appear to have moved in somewhat prematurely for the kill.

Their first objective is to arrange negotiations with the ANC. The ANC then could be included in a Government of National Reconciliation, and diplomatic relations with the USSR made official. The opening of a Soviet embassy would imply acceptance of Communists and communist front organizations and the alignment of the Republic with Marxists in the regional areas, as proposed, would then not seem untoward.

Progress towards a Southern Africa Common Market and Regional Branch of the World Government could then be expected to proceed smoothly.

This plan, like many others, has been adopted on the assumption that the present maverick National Party will be re-elected; but that is far from inevitable.

Had the original National Party not come to power in 1948 South Africa would undoubtedly have fallen long ago. As it was, a succession of strong leaders resisted the one-world pressures to which many other governments succumbed, and allowed the country to grow into what was the most promising area of Western civilization. And when the pressure became intolerable, a courageous Dr. Verwoerd openly defied the one-worlders by making South Africa independent of the Commonwealth—for which bold step he paid with his life.

[H: Look again at the above paragraph and let me point out what most of you will miss entirely: firstly it was PLANNED and Dr. Verwoerd had, actually, nothing to do with it. Secondly, please note the YEAR in point. It says "1948" which is THE year the United Nations organization drew up its charter and came into full-blown POWER, inclusive of Russia, et al. You will please note TODAY that an African Black man is now head of the United Nations, Kofi Anon. Still think happenstance and coincidence rule your lives??]

Since then we have been ruled by much lesser men who have chosen, through what coercion we cannot tell, to take the road of appeasement, collusion and surrender. Their present policy of racial socialism has already destroyed much that was built before, brought misery on many and blighted our children's future.

On September 6th, the 23rd anniversary of Dr. Verwoerd's assassination, we will have the opportunity to restore the ideals he represented by ridding ourselves of these men. But if this is to be done we must not only expose the duplicity of the National and Democratic Parties, we must make known their masters. [H: OK, readers, this was printed a decade ago and where are you with either the informing or the restructuring?]

"There is nothing as powerful as truth, and often nothing as strange," said Daniel Webster, and we might add to that George Washington's pronouncement that: "Truth will ultimately prevail where there is pains taken to bring it to light," for Truth is the weapon that will destroy the Conspiracy.

Gary Allen says in *NONE DARE CALL IT CONSPIRACY*: "You are the answer, you are their Achilles heel. The one thing these conspirators cannot survive is exposure."

Like most counter-revolutionary writers, Gary Allen is concerned in his books with the total scenario of the Conspiracy, whereas we have dwelt only upon the part that concerns South Africa. But his words are a clarion call to us at this moment, for if a sufficient number of South Africans can be made to realize that Satan is directing their lives towards "a godless, totalitarian one-world government" they can halt the one-worlders in their tracks. If, under new leaders, we refuse to become part of the New World Order, we can turn the tide.

We must remember however, that we are fighting the spiritual force of evil, and it can be conquered only by an even stronger force of good. Therefore we need to pray as well as fight, and recall the admonishment of the Bible: *Put on the whole armour of God that ye may be able to stand against the wiles of the devil. For we wrestle not against flesh and blood, but against principalities, against powers, against the rulers of the darkness of this world, against spiritual wickedness in high places.* EPHESIANS 6:11-13.

[END OF QUOTING]

Since this is the end of the booklet, we will just stop here and thank the sender who has shared this summary for our review. Since it is less than desirable to have your name scattered among your enemies, we will leave the party without name, but, THANK YOU. I will also note that which the party penned to the back of the booklet: "*Sad, but true. The Black races of Africa and especially in South Africa under the 'New' Constitution of the ANC, are 100% set up to destroy themselves.*

Unfortunately they've been so emotionally hyped-up against the Whites that they can no longer even see the woods for the trees."

There is a book list which we can share but all the important pieces of information you need came this decade since the writing of the offered pamphlet. My first and major recommendation is, AGAIN, *CONSPIRATORS' HIERARCHY: The Story of the Committee of 300*, by John Coleman, WIR, 2533 N. Carson St., Carson City, NV 89706.

And, if you really want the scoop, you will want to get the early background proof of this information and movement toward total World domination and takeover. *PROOFS OF A CONSPIRACY* by John Robison, A.M. 1798. (The Americanist Classics). Published by Western Islands, Boston-Los Angeles.

It becomes obvious that at some point you will have to look at these presentations for unless you find your way and what happened TO YOU along that way you can no more change the way of the ending than you can easily fly without wings or attachments.

And while you are looking at facts, you might as well go right on forward and realize that there is no coalition against Saddam Hussein. There is JUST THE U.S. and Britain. There is not even much lip service otherwise and the sham disclosures and vaccinations of your troops, etc., is simply to keep the illusion going until something worse can be found to feed you.

You have to come to realize that, more importantly, the October and November Persian Gulf crisis was the FIRST TIME IRAQ AND IRAN HAVE OPERATED OPENLY TOGETHER AGAINST THE WEST. This is NOT GOOD FOR YOU, PEOPLE, WHO CAN'T SEE TRUTH AND HANG ON TO THE LIES.

Let me point out a reminder: Sixty-five percent of the world oil supply is in the Persian Gulf. The armies of Kuwait and Saudi Arabia are NOT LOYAL, so the only thing standing between the oil and Iraq and Iran IS THE US MILITARY. My good friends, Iraq and Iran WILL TAKE BACK THE PERSIAN GULF; it is only a matter of time. That Mother of All Wars is just about

upon you sleeping beauties. I would further remind you that every "pass" is systematically being cut-off at the narrows, leaving only blind canyons from which there is no escape.

These factions do not involve GOD in the way you might think because each faction is only dealing, again, with that which is physical and over property rights, etc. Remember that GOD IS SPIRIT and, therefore, anything LESS THAN SPIRITUAL IN TRUTH is not fully of GOD.

Can "you" who are Godly survive? Of course, but will you? That is up to your own choices. A remnant WILL BE BROUGHT THROUGH, BUT THE REMNANT WILL PERFECT THE WAY.

The way IT IS, World, means that you have gone about as far as you can go and so be it. So, if our personal attentions seem scarce and personal inquiries go without response, please KNOW that we are working 24-7 and we are doing all we can physically and humanly do within those limits. We will apologize for any slights felt by you when we have a minute to reflect on just "who" might have reason to be hurt or disappointed.

We had gotten nice new Christmas Cards to send this year because they would be special and bear greater tidings of good cheer than usual—but life again gets in the way. So, when you see a Christmas Card arrive from here—know that it is special and the meaning wondrous. Until then we just keep right on doing what we are doing and we will do it just as rapidly as we can find a way.

THERE IS NO "FAILURE" WITHIN THE LIGHT OF GOD

Within the Light of God there can be no failure. There is only experience. There are only lessons. There is only growth—much of which may only be fully understood and completely known on the soul level. It is within this LIGHT that wisdom prevails and security exists.

May you remain within that you might find perfection, peace and love beyond that which can be imagined. When you think you have exhausted all alternatives, remember something: YOU HAVE NOT! Salu.

Thank You, Readers

While I have been unable to respond individually to the literal outpouring of love and encouragement, I would like to take this opportunity to offer my heart-felt thanks to each of you. Your words are received and deeply appreciated and do serve as a welcome reminder that we are all related.

— Rick Martin

One Foot On Earth, One In Spirit

12/15/97 #1 HATONN

I have chosen not to write what I started to bring to print today because we all stand with one foot in one world or dimension and the other in some other magnificent place—or worse, as the case may well be.

I had thought to write a “Christmas” message while elaborating on spiritual lights other than on the tree and speak grandly on that which would bring lights to the eyes and to the soul while never minding the chaos taking place before our eyes and hearts. Then, next comes a whole shutdown of the paper to wait for our writing, editing, and finally, rearranging the paper to accept the new input. No thank you. A message of spiritual truth is appropriate any time and, further, sometimes it is better not used as some religious celebration time of the calendar and especially at this busy time of the year while everyone is helter-skelter about every business other than the Father’s (in reality).

So, this writing comes as a cross between personal and general and I expect you to be able to sort the differences because I will no longer take time to do such a task for you. This is because on this very day Dharma finally took a stand and actually said “NO”! “I can’t go on like this any longer and so do whatever anyone else wants to do and I will exist in my job and simply never mind the things killing me in this life experience.”

Why is this important? Because it affects EVERYONE HERE WHO HAS LEARNED TO SIMPLY WAIT FOR HER OR COMMANDER (WHICH REQUIRES THE SAME AMOUNT OF TIME EITHER WAY). We physically bend and finally break under such burdens and responsibilities while the world goes right on in its crazy spiral downward. Happy faces may well be farther between as we pass others along the way who either help with the load or refuse to help, but either way the air got cleared and the insanity confronted to some measure.

This being temporarily behind us this morning, we move into afternoon with peace in the heart and jangles in the nerves—but, there is a new realization of FACT OF ABILITY TO FUNCTION in the final realization that it was NOT “ok” the way it was going while trying to be everything to everyone and face life as it works deliberately to literally KILL a being, and more especially, if that being is serving GOD.

NEW WORLD ORDER

This is such a tired old phrase that, especially during the loving interval of *Christmastide*, we must not blast away longer at such concepts if we

are to stay healthy (wealthy or wise). Well, I note that it is difficult to become wealthy, have any measure of good health, and so surely WISDOM might at the least enter into some of our thoughts which are bored and turning to negation at the overabuse of such terms as are found undesirable.

To realize that right in the good old U.S.A., run by British-Israel, you can know what is coming by what has come in South Africa. Why? Because the concept of New World Order control and enslavement came through that routing.

You don’t want to hear “conspiracy” or “religious intolerance” or any of the other truths which exist in your world—you want to tout your “freedom” and let the puppet-masters pull your strings, lie to you, and you go right on down that hoppy pathway without thought or reason. So be it—GOD WILL LET YOU DO EXACTLY THAT!

Even Thomas Jefferson, those many years ago, said: “A country which expects to remain ignorant and free... expects that which never has been and never can be.”

So, do you have access to the insight to recognize your enemies, at the least the first groups officially structured to accomplish this NEW WORLD ORDER for the Elite and Power-brokers? Of course. But you DO NOT WANT TO HEAR TRUTH and so don’t listen, but I suggest you step out and look down that long, lonesome road of no return and await your fate which is already structured to totally depopulate the globe and bring all save the “masters” into slavery, chaos, disharmony and, ultimately—AN ENTIRELY SATANISTIC WORLD OF EXPERIENCE. It has already been achieved in the “Satanistic” arena so you actually only have about 24 months left to even consider the alternative possibilities.

Does this mean that we are going to fight our suspected enemies or go to war or do not go to war—or what? It means we recognize TRUTH; we recognize and respect those who would be against God in favor of the human greed experience of power and control. We do not overthrow anything, nor even effort at subverting ideas or ideals for we have no wish nor intent to rule or run ANYTHING except within the freedom expectation of our own MINDS.

Dharma shouts that “I can’t do this any longer,” and the heads shake and waggle and judgements are birthed and poured with heaps of ill-intent upon her head. She refuels from the shared input from those who do little but strive for spiritual ecstasy while moving into higher beingness with some teacher or another. Would it not be wondrous to sit in a state of ecstasy while the world goes right on by while you selfishly

“experience” self and wonderment? But GOD doesn’t work THAT way, students. GOD gives ability to experience, make choices IN THE DIMENSIONAL SETTING IN WHICH YOU ARE EXPRESSING! SOMEBODY HAS TO COOK THE SOUP!

Some very long months ago a beloved friend in Texas, J.S., sent a small volume to Doris as a little remembrance gift, *The Wisdom Teachings of ARCHANGEL MICHAEL*, “through Lori Jean Flory as told to Brad Steiger”. (A Signet Visions Book).

In the depths of “self-defeat”, “stuff” was gathered up by the great armful to be cleared in the height of frustration. The little volume fell to the floor with its page marker in place and it read: “Chapter One: *Living in Partnership with the Angels*”. Wow of wows! What else does Dharma ever have in all of her conditions or responsibilities other than some kind of a lopsided “partnership with the messengers (angels)”? Is THAT the point of this notation? No, for all live in a human physical-spiritual realm of duality—the whole of life, and universal truth, is DUALITY. So what do we have here in which we can escape the “conspiracy” and other information we do not wish to hear? Well, we can turn to the support of others to refuel empty tanks; we can QUIT and go into a trance within the world that IS enslavement itself—or we can gain what balance we can, share it, and keep the eye on the goal and hold strong.

You are never going to find TRUE REALIZATION from any one TEACHER and certainly never from religious doctrines set forth BY MAN. Each can be a tool for your discerning USE, and through it ALL you can gain knowledge and truth so that you sort your way and see what you are willing to GIVE, that you might find the rest of your wonderful experience. Just to be in a state of ecstasy doesn’t cut it because life is rarely a state of ecstasy and certainly not with the misperception and misinformation poured into your brains from the moment of your birthing. You keep SEEKING that which is perfection because when you FIND TRUTH you don’t want to recognize that it requires responsibility FROM YOU, EFFORT FROM YOU, AND “FINDING” IS NOT AT ALL WHAT YOU WANTED.

Dharma found what she needed to see by the third page in the volume.

[QUOTING:]

WE EACH HAVE ONE FOOT IN SPIRIT, THE OTHER ON EARTH

Because of my lifelong experiences with the Other Side, I am convinced that we are all beautiful, powerful, spiritual divine beings who are adjusting to life experiences in a human body.

Both aspects of ourselves are important. We should enjoy our human bodies, but the true challenge on Earth is to integrate our physical selves and our spiritual selves. Each of us has one foot in spirit and the other on Earth. And sometimes that can be quite a stretch!

But I believe that we are magnificent *now*, enlightened *now*, and divine *now*. We don’t necessarily need to climb to the mountaintop to have a guru give us our truth. All we have to do is to learn to look within ourselves and listen. The answers are there.

In my sincere and earnest opinion, I believe

that the truths in this book were offered by Archangel Michael in the higher spheres of Light long before I ever knew that I would receive the assignment to convey them into written word. And I am certainly not suggesting that I was selected for this work because of any great merit or acquired spiritual gifts on my part. The *why* of how I came to be so blessed by, [in this case], Michael is as much of a mystery to me as it may be to others.

[END OF QUOTING]

This is quite enough to suffice for input for reality becomes the part of experience wherein one also realizes that tasks are different, contributions different and responsibilities different. Dharma can easily say, "How nice it would be to go back and write for no one save our precious Michael." She could do this with integrity and honor for she has spent myriads of endless hours with Michael and other Cohans and Teachers who will bring GOD BACK TO THIS EARTH. BUT, that is not her agreement for service—*just to serve Michael of the Blue Ray of all balance, harmony and Archangel to Planet Shan-Earth*. However, if she is to serve her mission NOW, somebody has to take up some of the living pressures that bury us day by day and inch by inch. And people: CHARITY BEGINS AT HOME where it would seem the whole would be seen but is lost on the blind. "MANKIND" becomes totally a slave to preconceived notions, even if they destroy him.

IF "information and a manner of funding" fall to Dharma for service and all wait while this is brought forth—does it not reason that somebody(S) have to take those unfortunate misperceptions of male-female aspects out of the picture? Moreover, who has to see and understand the limitations FIRST? The person in point, OF COURSE.

I would remind every one of you, however, that it is unwise to take that one foot out of spiritual divine input to meet the druthers of other experiencing (unrealizing) individuals who want it all so "they" don't have to bend too much or stretch too much and can say, "But look how hard I have tried." People get so busy living out their own perceived considerations of "self" that they truly do not notice the point at which one chooses the personal wishes over the direct instructions of the Teachers CLAIMED to be served.

Gentlemen, whoever you might be in your male presentation, had best consider this very, very well for you live with perceptions which the opposition in sexual presentation will not long tolerate. It comes out something like, "I'll do what I want to do and you will do what I want you to do—OR ELSE!"

Some people this very day have (or will shortly) come to full realization that this garbage does not fly and when I write—Dharma will no longer even TRY to help YOU understand those somehow elusive messages that YOU couldn't figure out no matter how hard you tried—and tried and tried! YOU do not want to figure out something that contradicts YOUR OWN PRIORITIES—EVEN IF YOURS BE 180 DEGREES IN THE WRONG DIRECTION.

There is something all of you MUST CONSIDER and that one point is that separation comes from time to time, and when you have spiritual and physical perceptions which clash—divorce of one entity from another usually follows shortly on the trail. I think we may have gotten two or three "divorces" this very morning, but a

new realization at this keyboard about what the mission is about.

"But I gave up _____ to serve God, and _____." You what? You GAVE UP? If you feel deprived of ANYTHING in your environment because of your commitment to God and service—YOU ARE INSANELY OUT OF STEP. GOD DOES NOT NEED OR WANT THAT KIND OF "GIVING UP". These are simply power plays of individuals and it is unworthy of you, and especially if you then turn and assume YOU KNOW what the game is and "your way" is the way it must be.

You who are closest to me in our work claim to hear and want to know and, yes, ask for instructions. BUT, I give them and wham, bam, thank you Sir, I'll get around to your input just as soon as I finish MY LIST. So, go do YOUR LIST—for the rest of your life—is quite fine with me.

I get complaints that I repeat so much stuff or have old stuff or someone else's stuff and on and on. If you ever heard and remembered the truth—there would be no need for messages and certainly there would be no PROBLEMS in the world except inner peace, joy and total harmony.

Christmas Reminder

Amidst Baubles & Hype

12/16/97 #1 HATONN

Many of us stay walled in because we are afraid of being hurt. We are afraid to care too much, for fear that the other person does not care at all.

We must strengthen, defend, preserve and comfort each other. We must love one another. We must bear one another's burdens. We must not look only on our things, but also on the things of our brother. We must rejoice together, mourn together, labor and suffer together.

Loving the God self fills a hole within us that cannot be filled by another human being, because they're busy filling their hole. But once the hole is filled, then you are complete and there is a completeness that then can be shared.

And to repeat: Do not waste time praying for yourself but rather, reach beyond yourself and pray for another while you also seek to know, see and hear so that we can look to all our relations and not simply to the wishes of a physical, opinionated world of confusion.

—Little Crow

And, does this mean that we must never focus on "self" or turn away from "self"? Nay, never, for self is the central expression of all that IS. You must come to love self unconditionally and then you can begin to erase, dissolve and forgive those "conditions" which pull you away from God and Truth and Abundance of God's idea.

Does this seem too large a contradiction to handle? Chelas, loving yourself unconditionally means "I LOVE GOD THE CREATOR, THE MOTHER-FATHER ENERGY, UNCONDITIONALLY. I DON'T PUT ANY CONDITIONS ON THE CREATOR AND THE CREATOR DOESN'T PUT ANY CONDITIONS ON ME!" GOD is total allowance for free-will expression and limitations are the bindings of MAN. Ah, but the secret (apparently) of the ages is how to recognize and personalize, SPIRITUALLY, the TRUTH OF GOD. When you lock selves into a box by other people's self-

centered opinions and perceptions you have destroyed the ability to open and release the lock that holds you tightly and you have effectively tossed away the key AFTER HAVING LEFT NO WAY OUT AND INTO THE FREEDOM OF "KNOWING".

Why this point so early on this morning? Because, beautiful friends, LOVE eliminates a lot of powerlessness. And, brethren, you feel powerless when you don't love yourself. It is a lack of esteem, insecurity, and "I can't" that eats away at your consciousness and eventually mutates the very soul within you.

Right here at Christmas I get such abusive input from readers who claim that I can't leave you one iota of happiness or joy for I spend the time speaking more abundantly on the nasty little things of life waiting to destroy what you THINK you have. Sorry about that.

Last evening on what you call your Religious Cable Network came a visitation by Hal Lindsey with a friend, unknown, who were pushing a new book to Paul Krouch, the wizard of Christianity according to Paul Krouch. You know, the big discussions about the HOLOGRAPHS in the sky, yea even over Phoenix, and some of the elaborate technologies come upon you. Then there was talk of E.T.s and a put-down of any type of extraterrestrial visitation and finally a pressing mandate to NOT PAY ATTENTION TO THESE EVIL THINGS.

The book being pushed is actually quite good in its presentation of what is going on here and there, but the whole concept of the universe, GOD, and revelation along with inability to do other than as presented by the Evangelical Jesus Christ attitude of MAN, not the Christ attitude of God and all being possible within God. Oh well—the book seems to be called ALIEN ENCOUNTERS and is available, they said, from "secular" bookstores, whatever that might mean.

These people all tell you just to wait and all of God's (Jesus Christ) people will be Raptured and the Earth will be left without God and won't everyone be shocked? Indeed, I would guess worse than "shocked". These people (Raptured) will "all go to the clouds with Jesus", goes the hype. Oh? And just what are ye going to do on the clouds?

If you are spirit form you certainly do not wish to sit around on the clouds, and if you are human form the law of universal physics will dump you right back, with a huge splat, onto the ground from which you ascended. This is fact and not some Guru's fancy for the day and time. God and Truth are so much the more wondrous in the fact of reality than are the silly and nonsensical prattlings of would-be distractors.

The interchange went on and on about the blood of the Man and believing and salvation costing only your "belief" or your stated line of approach to that belief. God is somehow missed all the way along this prattler's pathway of words and opinions. And then of course comes the message that even though the books are written,

you might well choose to only read the ones presented by these narrow-minds as acceptable. The others—TOSS! The end is that you are not to seek or find or even LOOK UPON any other possibilities of difference. And yet there was one inserted statement that would fry your blood: they started quoting from the *Bible* where GOD delivered into the hands of HIS people the hundreds upon thousands of hapless people referred to as Nephalim and GOD said to slay THEM ALL! They didn't get all of them murdered so now you must pay for their failure to murder according to the orders handed down. Are you nuts? God does not CREATE to simply send orders for YOU to slay His creations. Hyper B.S.

Meanwhile, go about your silly games,

shopping, for which Christmas was created by the commercial anti-Christ to totally blind you from any resemblance to meaning of giving or receiving. Wrap your own heads in swaddling cloth and bind your eyes and ears so you are not distracted from your credit-card overexpenditures for junk to add to the displeasure of all involved. Go on and move like the herds of sheep on the perimeter of the slaughter houses and contain your journey in the ignorance so that you are not pulled from your ecstasy or bliss of your individual preferences—to remain totally in ignorance and evasion of life experience. You can really get too much "bliss", you know, and the ones around you who must put up with all "your" bliss can be overloaded with your selfishness. ~~✶~~

Choosing Man's Laws Or God's Laws?

12/20/97 #1 HATONN

*Give to others that which you have
and the best shall come back to you.*

When you realize this simple thought to be so, you will find all the answers to all other circumstances.

Another thought to hold uppermost in your minds, as the barrage of revelations and prophecies is tossed out at you from a zillion Evangelists, is that you must consider that the expectation is that God will come (return, if you must) with a sword. Ah so, but what kind of a sword? A SWORD OF LIGHT!

And in the fields, it is said, there will be two standing side by side and one shall be taken and the other left. "Taken" seems to me to indicate that something happens to one while the other remains pretty much unchanged. Is one vaporized and the other untouched, or is one taken into safety while the other is left to confront the death within a physical setting?

What would happen if a war was presented and nobody went? Well, you won't have to consider that for very long, for the very nature of man is to go to the war and kill the persons told to him to be his enemy. Who gets to choose the enemy? Why? How? When and where do these OTHERS choose in which place and how your own selves and offspring shall perish for THEIR cause? Is the baby in Baghdad, Iraq, YOUR ENEMY? You are killing them by the hundreds of thousands! But then, in the U.S. you murder millions more babies and simply call it abortion. God, in HIS instructions for behavior, said that ye "shall not kill". Why ask me to describe incidents which negate that statement? I have no argument in YOUR FAVOR.

If you wish mindless slaughter because of deranged mentalities then go rent *Lawrence of Arabia* in the video store and live your fantasies. Whose life blood is more important? The Englishman? The Turk? The Arabian? Lawrence? Yours? Why did you not let Lawrence, who shed and caused to be shed lifetimes of blood,

become your Savior and leave the Godly out of your murderous tale of worlds and conquests? And, readers, why do you kill the beautiful things and nourish the ugly? These are THE things you must confront and have response if you are to KNOW your passage. But more important is the thought: What is ugly and what is beautiful in YOUR PERCEPTION? And please remember, something as simple as is a flower, it will be that you can fabricate a facsimile and even give it fragrance (of sorts) but you cannot give it LIFE. Is a Christmas tree in your house worthy of killing the very tree which GIVES THEE LIFE OXYGEN? My, my, and this you do while risking that the tree shall catch fire and burn you and all you have. Another rather strange tale comes out every Christmas Season as at least one is saved from the clutches of a fire, started by such a dead and dying tree and it is said THE ANGELS SAVED... Oh? Why did YOU have to have the tree slain in the first place and put the person at risk for Angels to have to save? THINK, people, THINK. It must be also that you do your THINKING before the doing.

So, is there REALLY a Plan 2000? Oh indeed, but so few have done any THINKING and even fewer have done any positive action toward averting it or undoing it that you have now an open freeway to the conclusion and it is not going to conclude, probably, in YOUR favor for you refuse to realize TRUTH but continue to shout the erroneous toutings of the eons of "getcha" experts.

Is there hope? If course, for where there is life of body or soul, THERE IS HOPE. However, hope, like faith, has no meaning if there are no actions reflecting that hope and faith. There is no "measure" other than "failure" if there is lack of action TOWARD bringing to being that hope and faith.

I am given to re-present the simple statement, often, regarding actions of man as offered by the Master Teacher:

"If man is faint of heart in spirit, so are his laws faint-hearted and are like heresy. If man is presumptuous and disregards the Commandments

and Laws of The Creation and of God, he is forced to bring forth his own laws which are full of mistakes and lead him astray. Laws and commandments made according to men produce murder and evil, and evil will spread and gain control, and man no longer has any power over it. Commandments and laws are valid only if they are derived from wisdom and logic. But logic requires wisdom and perception.

"Human commandments and human laws are powerless if not based upon the Laws of The Creation, and God's Laws are also based thereon, as were issued by HIM in wisdom."

I want you to realize and KNOW something, students: GOD GAVE YOU OPPORTUNITIES THROUGHOUT YOUR TIME UPON THIS PLACE IN HUMAN FORM TO FOLLOW HIS INSTRUCTIONS AND HIS LAWS ACCORDING TO THE CREATION, FROM WHICH ALL CREATION "WORKS". HE ALLOWS YOU TO PARTICIPATE, PERCEIVE AND ACT IN TOTAL FREE-WILL CHOICES AND YOU HAVE DESTROYED, MISUSED, ABUSED AND BROKEN EVERY COMMANDMENT—SAVE THE ONES MADE BY MAN. WOW, AND YOU WANT, NOW, US TO SOMEHOW FIX IT FOR YOU? NO THANK YOU—CALL FOR LAWRENCE OF ARABIA AND SEE IF MURDERING FURTHER WILL ACTUALLY SOLVE YOUR LITTLE PROBLEMS.

THE TIME OF THE GREAT PURIFICATION IS UPON YOU AND ALL THE WISHING YOU HAD DONE IT DIFFERENTLY WILL NOT SERVE YOU. GOD IS MEASURING OUT HIS COMPASSION AND MERCY AND ALL OF THE GOLD UPON ALL THE WORLDS KNOWN CANNOT PAY HIS DEMANDS FOR HE HAS NO USE FOR YOUR GOLD OR PRECIOUS THINGS. IT BECOMES TOTALLY, AS WE MOVE ON INTO THE PLAY-OUT OF PROPHECY, THAT IT IS TRULY GOING TO BE A JOURNEY OF SOULS. HOW IS YOURS?

Good morning. ~~✶~~

Correction—The B.A.T.F. cartoon on page 14 of the Dec. 16, 1997 issue of CONTACT was wrongly credited to The New Federalist. The cartoon actually appeared in:

The Desert Advocate
70 East Mitchell Drive
Phoenix, Arizona 85012
602-234-6977
Sorry about that.

Anthrax Nightmare And Middle East Tortures

12/16/97 #1 HATONN

ANTHRAX NIGHTMARE

While all the lies and garbage of chemical warfare and biological terror are flooding the airwaves, guess what! The power-brokers have actually accomplished THE WAY to getcha and make you think and beg for something for yourself. How? Oh well, they just talk about things like Anthrax and Saddam Hussein, A LOT. Any anthrax that Saddam might have CAME DIRECTLY AND ORIGINALLY FROM FLORIDA, U.S.A., AND OTHER LABS AS TIME WENT FORWARD. THE U.S. AND BRITAIN HAVE THE ABILITY TO WIPE OUT THE WORLD OF ALL LIVING THINGS—NOT SADDAM HUSSEIN.

Sc, now what? Well, it was there for your eyes and ears as it was announced last evening over and over that millions of your servicemen will be inoculated against Anthrax but no civilians will have the opportunity for lack of vaccine. They went on to say there was no evidence of "side-EFFECTS" in the last Gulf War from such vaccinations so this will protect your "boys" and "girls" who must stand guard for you-the-idiot-people.

No side-effects? What in heck do you think all the bombing was about and the "Syndromes" of that debacle wherein your own military blew up and spewed stuff all over yourselves and anyone else in the neighborhood?

Don't you just know that the stuff is in the fan and you are NEXT IN LINE FOR THE GASSING AND PASSING OF SUCH DEADLY ATMOSPHERES? And you sleep on while not wishing to be distracted from your hectic rounds of the stores and candy counters.

Do I want you to give up that glow of the Holidays? Oh no, for it is the only time you appreciate the possibilities of life somehow having more meaning than is experienced. That brief time of wishing to share, shoulder to shoulder, with total strangers is even pleasant in the thought-coalition of some measure of pleasure and joy outside self. Just be honest about what you do and why you do it. A thoughtful gift or card mends the holes in our shrouds and heals the hurting hearts. If, for instance, you want a party to share your lights and a piece of bread—DO SO but don't say it is a heartfelt gifting unto Christ. A celebration perhaps—not a focused expression of some Spiritual passage.

Do you notice that once again the terror and deliberate taking of your young soldiers away—just in time for the Holidays, has happened? And, just what do you suppose the U.S.A. and Britain plan to do to those people in Iraq—with Anthrax and worse? The vaccinations are not TO PROTECT THE BOYS FROM IRAQ, it is to protect the boys and girls from your aggression against the helpless people of

Iraq. The Third World War (and probably Armageddon) is now upon you. Since the U.S.A. is now considered to be the homeland of Israel, it will not be off limits for retaliation, so you might well want to watch your skies for other subterfuge and check out those colds and flus which will pour upon you like poison rain.

FROM GREECE THIS MORNING

I won't pass this opportunity to present what no one else is going to give you for input so let us take time to offer JUST ONE focus as others around the globe are efforting to DO SOMETHING to assist this terrible atrocity thrust upon Iraq in the name of POWER, GREED AND OIL.

This is a letter formulated as a diplomatic move to express unified desire and intent to stop the insanity. The message is, of course, to the United Nations. Ah, but WHO controls this United Nations in New York and makes the decisions thrust upon the rest of the world? So be it. The cup is going to be very, very bitter, for that which the world projects on the least of God's people shall be turned back upon the senders with ten times the force. Good luck!

[QUOTING:]

Your Excellency,

We, the undersigned, Greek businessmen, meeting in Athens do express our immense outrage and condemnation for the prolongation of the blockade on the people of Iraq since 1991. The death toll as a result of the blockade, now well over 1,250,000 (mostly children), constitutes a process of genocide.

The twenty-two million people of Iraq are under a severe process of starvation and deprivation of the most basic human rights. We believe this process must be stopped at once. We call upon your Excellency to immediately put an end to this unjust blockade.

Excellency,

We are sure that you share with us the feeling that the imposition of sanctions such as those harshly imposed on Iraq, does not comply with any humanitarian conduct because it resorts to starvation, and thus gradual killing of a whole nation.

We are very convinced that all problems can be settled peacefully with dialogue and talks and not by starvation or force.

At the same time, we must convey to you that we witness a blatant discrimination on dealing with Iraq, i.e. a kind of double-standard policy. We all know that Iraq is the cradle of civilization and its contribution to Mankind can't be denied by any power on Earth. Therefore, the people of Iraq do not deserve such treatment.

When we talk of human rights we must accept full responsibility for the deprivation of 22 million people of Iraq of the most basic and crude human rights.

Your Excellency,

We are forced to ask you:

To act immediately to put an end to the unjust blockade on the people of Iraq. No reason or pretext can justify the continuation of this gradual genocide on the land of Mesopotamia—the cradle of civilization. [H: How many of YOU even know where or what is *Mesopotamia*?]

All facts and evidence categorically indicate that Iraq has fulfilled all the obligation of UN resolutions.

We believe that Iraqi Sovereignty, independence and territorial integrity must be fully respected. This is in compliance with the *U.N. Charter*, the International Law and even the U.N. Resolutions on Iraq. We, therefore, are of the strong conviction that the invitation of the leadership of Iraq to the representatives of the countries, members of the U.N. Security Council, to visit the palaces of the people of Iraq is a direct and positive proof of the utmost constructive cooperation on the part of Iraq. We believe that you should accept the invitation and not to let the process of humiliating a whole nation continue.

We strongly appeal to all peace-loving peoples and governments really concerned about human rights to lift the blockade on Iraq immediately and put an end to the genocide.

With our high esteem and anticipation -

[END OF QUOTING]

How many of you believe that it is simple coincidence that you experience a silly and so-called El Nino at the same time the world is falling apart and humanity is at low ebb? It would appear that the places most touted for devastation from this little boy-child Nino are pretty much secure but the rest of the Third-World survival from the disaster is wiping out millions, and millions more will starve in the aftermath. Don't continue in your silly ways and imbecilic thinking. This is INTENTIONALLY CONSTRUCTED TO DO EXACTLY WHAT IT IS DOING—PRODUCING MAJOR DISASTER AFTER DISASTER THAT CANNOT BE COUNTERED. You have had weather control through technology for half a century on your place.

How many of you are even aware that with the new systems such as HAARP in place globally that your MAGNETIC pole changes as much as 15 degrees at a swing, and as many as 5 to 10 times every 24 hours while these patterns are being structured? Not important? Wow, readers!

I again suggest you pay close attention to that which we began to present yesterday on South Africa [see *Front Page*—for there goes the world and, any way you wish it to be, Rapture or otherwise, GO YOU!

What is GOD or "I" going to do to fix this mess? ABSOLUTELY NOTHING. GOD DOES NOT BUTCHER OR BRING SUFFERING TO HIS PEOPLE OR HIS CHILDREN—THAT IS MAN'S DOING! MAN IS DOING IT BEFORE YOUR FOOLISH EYES AND IF IT BE RESOLVED, IT WILL BE THROUGH YOUR HANDS, WISHES, AND IN THE DOING. WE CAN SHOW THE WAY, POINT TO TRUTH, BRING HISTORICAL BASIS FOR UNDERSTANDING—BUT IF YOU WANT A BETTER WORLD, YOU WILL DO IT AND NO AMOUNT OF WISHING OTHERWISE WILL CHANGE AN IOTA OF THE FACTS OF IT.

A Pause For Some Fresh Air

12/17/97 #1 HATONN

WHO HAS THE HEAVIEST LOAD?

The professor of economics, in this day of forgotten computer printouts which feed back what has always been acceptable, undoubtedly thinks his load to be heaviest. He might well be, in any recent morning's confusion, the most noticed—with his breakfast eggs all over his face. But, remember something readers: to the cow the grass is always far better and greener on the other side of the fence from self. Each pack horse believes his burden to be the heaviest and greatest. So, where do you fit into this picture as you look at your own circumstances?

When you are overwhelmed, do you just wait and wait for explanations which never come? Or, do you take a step at a time and work through to the realization that change is what has happened while you thought computer projections to be accurate and dependable.

Overheard yesterday in a restaurant where people were gathered for their usual lunches was a man speaking to his friends at the table: "Well, I've had it! Everyone is taking off for a few days and I have so much work piled up for that damned computer that I could puke. I am going to call in sick and go work on my golf game for the tournament. After all, the economy is the strongest it has ever been and growing and who gives a damn about further overloading the market? Besides, (laugh) most of our customers have lost it all anyway." The man obviously worked at something that relates to the market. So, good people, your investment bottom lines can simply wait until the golf game is a bit better perfected.

Dharma has said similar things, so don't yet romp to conclusions. She has recently said that she didn't actually expect her heart-lungs apparatus to last to the new year, the world is worse, politics rule everything and, "It, Sir, is hopeless, at the least to me." IT IS NOT HOPELESS UNTIL ONE OF TWO THINGS HAPPEN: GOD SAYS IT IS HOPELESS OR WE QUIT!

IS MIND SLAVERY THE HUMAN FUTURE?

Nay, it is the present circumstance. Further, when mind is totally enslaved, it won't matter much, will it? When the President's dog's name is more important than the millions of people dying in Iraq—you are in serious mental derangement and that is exactly what happened yesterday. And the President's naming talents? *Buddy*. Indeed, that really took some thought hours, didn't it?

May I remind you of a fact in this fast-paced world of instant wants for gratification, instant news, instant and participatory (through the TV tube) wars, and other imagined and more unimagined (to you-the-people) technologies: it is obvious you never have the correct picture of anything. And KNOW that if a thing, an event, news in truth, or silence can be maintained for a week, then it can and probably will be forever kept from you. Always, furthermore, there will be one major distraction following on top of one before it. And the masses eat and frenzy-feed on those distractions.

We had an interesting input from a special guest a week ago who demanded that we get *CONTACT* a website—use his, use anyone's, but get this stuff to the public. He had just become availed of the paper and, boy, were his buttons turned up to full speed ahead. Fine, YOU get it on the web, internet, international headlines—whatever you think "should" be done. We are NOT. We risk life and limb, devote our whole existence to followthrough—and NO, we will simply NOT do YOUR jobs!

Let me give you a bit of insight here. Ekkers (Dharma, specifically) have at LEAST THREE COURT APPEARANCES BEFORE THE END OF DECEMBER. Funny thing: the first court "thing" debacle in this SAME CASE was on December 28, 1988. And, Mr. Green must appear before the Bankruptcy Court in Reno on December 30. How about New Year's on the road, readers, to get through the ice and snow to make a demand appearance to once again TRY to get YOUR stuff into security and reclaim some of the loot taken by Green? Well, don't get up your hopes for this will only be one little hearing to allow the judge to decide to cause the case to go BACK TO ITS THIRD SETTING IN THE GRIFFIN COURT. Hopeless? Well, THIS garbage is the endless

hopelessness of our circumstance. We can deal with the disasters of the world for they seem, at the least, WORTHY of attention, but never are the leeches and parasites, criminals and attorneys in corruption, off our backs, necks and in our pockets AT ANY TIME. Laws are BROKEN to and before the judges constantly—AND THEY ONLY AID AND ABET THE CRIMINALS. THIS is somewhat hopeless and yet do we send our people to prison at the hands of some irate Federal judge—to simply bog our stuff down in HOLDING in the Supreme Court of the U.S.? Indeed, you who think you can swing some "common law" cornering of criminal judicial persons—think again. There is a compact between the Supreme Court and the judicial system as a whole, mainly the Federal circuits—to simply set aside all such cases arriving in their court. They are not acted on, they are not denied or refined—they are simply buried! WHO IS GOING TO STOP IT? WHAT FORCE DO YOU HAVE GOING THAT CAN REQUIRE THE LAWS BE KEPT—THESE ARE THE PEOPLE MAKING THE LAWS.

We have decided here that one approach for the remainder of this year and until this Supreme Court fiasco can be considered, that at least Ekkers will withdraw the suits against some of these boogers until we can carefully decide where next to act. Judge Coyle of the Federal Court has now emphatically ruled against any participation in any such plan and since he already wanted to get Dharma into prison—it is not very wise to march off like some stupid martyr to prove nothing save stupidity. There will come the DAY and THE WAY if we just act in wisdom in every encounter and in every confrontation, for the enemy does not know "wisdom" and it will be the general ignorance and refusal to recognize Truth 'hat will open the holes through which you can pass.

We needed to know all there is to glean from the current systems in operation and now you can recognize that which we are about. It is called "on-the-job training". We can now get our funding moving and move right into sovereignty circumstances right in front of the blind eyes. God did not, however, intend by the phrase "wait upon God" in patience—to park your fannies and meditate on your belly buttons.

We study what is WRONG—and we build from that which is RIGHT. Simple! Further, if we stop the incredible stupid assaults against the masters of the slaves and the enforcers thereof—they will help us in our "little" projects for they think that God will never "work" anyway. ~~✶~~

Red Lentils & Adzuki Beans

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

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

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

* Plus UPS delivery charge

The News Desk

12/23/97 DR. AL OVERHOLT

THE BODY ELECTRIC

From *POPULAR SCIENCE* magazine, December 1997: [quoting]

FORGET THE Internet. The ultimate network may be you. IBM's Almaden Research Center's prototype Personal Area Network uses the human body to transmit electronic data. The technology creates an external electrical field to

carry data, using a current that is weaker than the natural currents in the body, at speeds comparable with PC modems. Among the possibilities the technology raises are exchanging electronic business cards with a handshake, and paying for goods merely by walking past a scanner. <www.almaden.ibm.com> [End quoting]

It won't be long before God's people won't need electronics to accomplish reading other people's minds. Our lives will be such that we won't mind that people know who and what we truly are.

A NEW ZEPPELIN

From *POPULAR SCIENCE* magazine, December 1997: [quoting]

SIXTY YEARS after the *Hindenburg* disaster halted rigid-airship flight a new, updated Zeppelin flew successfully in September. A 246-foot prototype, the Zeppelin NT (for new technology), combines a clever new airframe with revised propulsion systems for more agile, helicopter-like takeoffs and flight. Carbon-fiber composites and aluminum alloys in the airframe halve the weight of previous designs and drastically reduce construction cost. <www.zeppelin-nt.com> [End quoting]

Sounds like a very interesting way of taking a sight-seeing flight. Of course a small spaceship would be nicer—which the Elite already have.

COMPLETE TRACKING OF YOUR AUTOMOBILES

From SPIRIT OF '76 fax, J. Ray, 11/4/97: [quoting]

It is NOT just the Satellite you must worry about. It is the sensors (loops) in the ground/roadways all across Amerika that you should be VERY concerned about. (Not to mention those

ELF-Microwave Towers.)

These roadway systems operate from a controller hidden off the roadway (powered by CDS/photovoltaic cells and battery backup in remote areas, with an RF unit if phone line not available) and act as repeaters, or transponders. They work similar to the EAS (Electronic Article Surveillance) systems used for anti-shoplifting in retail stores. No battery is necessary to identify, say, a piece of clothing, or a CD you are removing from the store. Likewise, when you drive over the road loop, your vehicle (mass/metal) energizes or activates it, which causes it to talk to and receive (data) from your vehicle CHIP—which "wakes up" (all of this in the blink of an eye). Your vehicle ID is reported, speed, etc., and location. This system can also be used to shut down your vehicle and is most likely the method they will rely on

and use—NOT a satellite system. These transponders communicate via several methods: Voice Grade Poll & Select, Multiplex, Fibre Optics, with DDD/Direct Distance Dial backup. From a county or state collection point or central office, they may then route via satellite/cell phone piggy back. However, the local node would be able to contain downloaded data on thousands to umpteen "flagged" vehicle IDs which would execute a shut-down locally if communications were severed from the host.

These Controllers are solid-state CPUs and WILL WORK through y2k [year 2000 possible computer shutdowns]. So, do not let your guard down—y2k will not make your life easier or make the IRS screw up and go away—JUST THE OPPOSITE.

At present, big brother can actually clock speeders and issue tickets (if they so desire), all automatically. Technically, 70-95% (a guesstimate) of the US driving population can be picked up tomorrow for multiple speeding violations. They are presently "monitoring" YOU. If they started sending you tickets or using that system to tag you and back it up in court—their little secret would be out. So,

for now, you get away with it unless you are tagged by local police radar/laser. It is conceivable that, sometime in the future, you may be pulled over when not even speeding, and arrested for 500 (or so) speeding violations all exceeding the limit by more than 15 MPH over the prior 5 years (example), your vehicle impounded, and you carted away to jail, not collecting \$200 on the way. Big Brother has been here, and the systems that are in place would boggle your mind. You are receiving this from someone who was a consultant in this very line of R&D, tracking and identification systems, covert surveillance, FIGS systems, and more.

Y2k is NOT a "blessing"—those putting out such information are either ignorant, fantasizing, or disinformation agents.

Those of you who have followed my

information on the PLAGUES of the Gulf War (GWS) know some of my background, and why I make the statements I do—they are not theories, but just the FACTS, Ma'am. Later—Peter Kawaja [End quoting]

On the 12/8/97 *Art Bell* radio program, Art talked with a person who was telling about some place in the U.S. where they have cameras and speed detectors planted along the roads to photograph your car and plates and document your speed and your location—then you get a ticket in the mail. No cops and no way to defeat the ticket. Think what this can do to your family life.

NEW LAW WILL STRIP SENIORS OF THEIR MEDICAL OPTIONS

From *THE DAILY NEWS*, Los Angeles, 12/7/97: [quoting]

HOW would you like it if you were on Medicare and found out the federal government had made it practically impossible for you to get medical care outside of their system? What if you couldn't just go out and spend your own money for medical treatment and pay the doctor yourself?

On Jan. 1 anyone 65 or older and enrolled in Medicare will face just such a restriction. Unless Congress decides to reverse course when it reconvenes next year, Medicare patients will find their right to contract privately with a physician of their choice has been taken away. No other Americans are subject to such limits on their medical freedom.

How did this happen? The Clinton administration, behind closed doors and upon the threat of a veto, insisted the Balanced Budget Act of 1997 include special language governing doctor-patient relationships for everyone enrolled in Medicare.

Here's how it works: If you are on Medicare and want to go outside the system to pay your doctor directly, with your own money, for a medical treatment or procedure already covered by Medicare, you can do so. But there's a catch: Your doctor will first have to sign an affidavit agreeing not to submit a payment claim to Medicare for any other Medicare patient for a full two years.

In other words, your doctor will be dealt a substantial financial blow if he does business with you on a private basis. Your right to contract privately with him outside of Medicare will depend entirely on your doctor's ability or willingness to give up all other Medicare patients for two years. Of course, very few doctors can make such a sacrifice. And few will, leaving seniors with no one to turn to but Medicare. The fine print actually takes away the freedom of seniors to get medical services covered by Medicare outside of Medicare's rigid structure.

Now bear in mind: This isn't a law being debated in Congress. This one has already passed. It will take effect in January. By what right does Congress presume to limit a personal transaction between a doctor and a patient. If this law is allowed to stand, what will prevent the government from encroaching even further on the rights of individuals to do what they want with their own money?

This new law is likely to have some unintended consequences. By forcing doctors to choose between staying in or getting out of Medicare, some of the best doctors will likely leave, restricting their practice to wealthy seniors who

don't need Medicare in the first place. The result: Medical freedom for seniors will become the exclusive preserve of the very wealthy. This will create the very kind of "two-tiered" health-care system liberals say they oppose.

If you are a Medicare patient, the law places your concerns beneath what the Clinton administration and Congress think is best for you. You may like a particular doctor and want to take advantage of his special skills. You may want to receive special medical care (such as psychiatric help) and keep your treatment confidential from Medicare bureaucrats. Or you may simply cherish the convenience of dealing directly with a doctor outside of Medicare's maze of rules and regulations. Too bad.

Curiously, nothing like it is found in the laws regulating any other government health insurance program. Such a statutory obstacle to private doctor-patient agreements does not apply to Medicaid, the Veterans Administration health-care system, the Indian Health Service, the military health-care system or the Federal Employees Health Benefits Program (the plan that covers members of Congress, their staffs and millions of federal workers and retirees). All these folks will still be free to go outside of their insurance programs if, for any reason, they think they can get better care from a doctor privately.

But not seniors. The law turns Medicare into a second-class health-care system for the elderly. It's a perfect example of what the Clinton administration has been trying to do ever since the American people rejected its plan to bring practically all of America's health-care system under federal control: take control of it piecemeal, one bit at a time.

If politicians are smart, they will broaden, not narrow, the medical choices available to America's seniors.

By Robert E. Moffit, deputy director of domestic policy studies at The Heritage Foundation (www.heritage.org), a Washington-based public policy research institute. [End quoting]

Plus the Elite plan to do away with Social Security altogether very soon. It's coming down fast. The stock market is very scary! The potential of another war very soon is very scary! The potential for riots is very scary! The potential for deadly diseases is very scary!

ARE YOU PREPARED PHYSICALLY AND SPIRITUALLY?

CAMPAIGN AGAINST BRITISH SUPPORT FOR ISLAMIC TERRORISM CONTINUES IN EGYPT

From the INTERNET, 12/12/97: [quoting]

The official newspaper *Al-Ahram* published an article today which seems to be a preparation to a campaign calling for punishing Britain according to international law. The author of the article, Dr. Yahia Al-Banna, who is a government advisor, writes that "the 'solidarity paragraph' in the *UN Charter* demands that states should reach international understandings and cooperation in time of common dangers". Al-Banna adds that 'common dangers' means war. However, he adds that international terrorism and organized crime are also a common danger to the nations of the world. "These criminal organizations follow a hierarchical pattern of organizing. At the base there are the ones who carry out the criminal acts.

At the top, there are the leaders whose task is to plan and provide the financial resources and the political power required. Those are called 'the master minds', writes Al-Banna. Al-Banna then goes directly to the point: "From reviewing the facts of the Luxor incident, it becomes obvious that the planning was done by the leaders who are living abroad..., then, after the attack, they—from Britain, where they live—announced their support of the cowardly attack on the innocent tourists. That announcement by itself was enough reason to demand their extradition [from Britain to Egypt]." Al-Banna then makes direct attacks against the British. "It is amazing that, while British Interior Minister Jack Straw revealed that the leaders of the terrorist organizations have made of London a center for their groups, the British government decided to grant political asylum to four terrorist leaders who were convicted in Egypt," says Al-Banna. He draws the conclusion: "This means that England has dropped its international commitments towards fighting terrorism, especially as the legions of terrorists threaten the security and stability of the Middle East; thus violating the resolutions of international agreements and the international agreements on banning and punishing terrorism, such as the 1937 agreement, the European agreement on terrorism (1976), the New York Agreement (1973) and the Montreal agreement on avoiding attacks against safety of aviation." Al-Banna differentiates between political refugees and international criminals and terrorists, adding: "Britain has become the center of the leadership of Egyptian terrorists; Switzerland has become a center for the Algerian terrorists. This has no explanation. It would not help them to claim 'defending democracy in other countries', an excuse no more valid for protecting terrorists." Most significantly, Al-Banna turns to the United States to ask: "What is the U.S. going to do about this? When it had to do with Sudan's harboring of terrorists, President Clinton issued a ban on Sudanese diplomats travelling to the U.S. While in the Luxor attack, the U.S. Administration merely declared that southern Egypt is a terrorist-infested area without mentioning the European states that are harboring the terrorists." Finally, Al-Banna concludes: "There is no doubt that the direction of the threads of the case reveal eventually that there are common interests [between Britain and the terrorists—ed.], despite the difference in objectives. Through targeting tourism, leaders of terrorism are aiming at pressing the government to hold dialogue, in preparation to overthrowing it. Meanwhile, the states that are helping these terrorists are aiming at keeping the countries of the region in a continuous state of anxiety due to the activities of the Islamic groups to defame Islam and give these states the right to fight them as a whole [Muslim states and individuals—ed.] as a new enemy following the fall of communism." [End quoting]

This certainly shouldn't surprise *CONTACT* readers. It does give some more details of how the Elite pull the wool over the sheeple's eyes, however.

FED IS POURING LIQUIDITY INTO FINANCIAL SYSTEM

From the INTERNET, 12/11/97: [quoting]

EIR has confirmed the figures which have been published over the past week by *New York Post* columnist John Crudele, showing that the Federal

Reserve is pumping extraordinary amounts of liquidity into the U.S. financial system. Crudele says that this is a sign that the Fed is expecting trouble, that the Fed "has been buying back truckloads of Washington bills and bonds from financial institutions, injecting billions in liquidity into the money supply...." Crudele says that no one pretends to know what the Fed is worried about: it could be that U.S. banks are being hit by the turmoil in Asia, it could be that Asian financial institutions are gobbling up dollars to stay afloat, and this is creating a drain on the American money supply.

EIR has independently confirmed that, during one-week period from Dec. 3 to Dec. 10, the Fed pumped \$9.8 billion into the financial system through what it calls "Treasury bills and coupon passes", in which the Fed purchases up and monetizes U.S. Treasury notes and bonds, permanently injecting that amount of funds into the U.S. financial system. *EIR's* preliminary estimate is that this is equivalent to a 2.5% increase in America's currency in circulation in one week!

(Crudele reported last week that the M3 money supply increased by 10% over the past 13 weeks.) The *Wall Street Journal's* explanation for all this is that there is a high demand for cash around the Christmas season, and that this is why the Fed is executing these coupon passes, which permanently add liquidity to the banking system. However, *EIR's* inquiry suggests that last year at this time, the rate of increase was around 0.6% per month—not over 2% per week. It's going to be a green Christmas this year! [End quoting]

And a very dark New Year the way things are progressing.

THE FOURTH REICH TOTALITARIAN VISION...

From the INTERNET, courtesy of James Seabourn, 12/8/97: [quoting]

Sen. Hagel laid bare the concealed ambition of those who take refuge behind the "needful falsehood" of global warming: The subjugation of human society to a centralized Elite with global jurisdiction and unaccountable power. To paraphrase Timothy Wirth, globally minded ecadepts are eagerly "riding" the global warming issue, convinced that centralizing power in order to regiment humanity is "the right thing". In his notorious eco-spiritual tract *EARTH IN THE BALANCE*, Vice President Gore decrees that "the effort to save the global environment" must become the "single shared goal [and] the central organizing principle for every institution in society". A regime that can compel conformity to a "single shared goal [and] central organizing principle".

The UN's green agenda shares Gore's totalitarian ambitions. The Kyoto conference, as Wirth indicated, is merely another step along a path laid out at the UN's 1992 "Earth Summit". That event created AGENDA 21, some 700-plus pages of detailed plans for the creation of "global governance" through the United Nations. Environmental activist Daniel Sitarz, who edited a UN-sanctioned 300-page edition of the global master plan, explained that "AGENDA 21 proposes an array of actions which are intended to be implemented by every person on earth... It calls for specific changes in the activities of all people... Effective execution of AGENDA 21 will require a profound orientation of all human society, unlike anything the world has ever

experienced—a major shift in the priorities of both governments and individuals and an unprecedented redeployment of human and financial resources.”

It is the effort to create a global eco-regime that inspired the “needful falsehood” of global warming. “The notion of climate disaster has been widely propagated by those who want to impose controls,” explains Dr. S. Fred Singer, professor of environmental sciences at the University of Virginia. “To be effective, these wildly expensive constraints must be applied globally, condemning most of the world’s population to a life of continued poverty.”

William Norman Grigg, *The New American*—12/8/97

After obtaining a map of California/Nevada, all the survivors of the UN/Depopulation program will be living in less than 20% of the lands! What about your area?

Check out these web sites for more information: <www.utexas.edu/ftp/coe/cofe> <www.libertymatter.org>, James M. Seabourn [End quoting]

It appears that the Elite are shifting their takeover of the planet into high gear!

OUR MAN IN BAGHDAD

Excerpted from *THE NEW AMERICAN*, 12/22/97: [quoting]

That old Satan, Saddam Hussein. Once again, as if on cue, he has been trotted out to boost the global military and diplomatic agenda of the New World Order. This time Saddam has earned the condemnation of the “world community” for threatening to shoot down American U-2 reconnaissance planes and refusing to allow U.S. members of the United Nations inspection teams onto suspected chemical and biological weapons sites. A more useful and dependable demon for America’s foreign policy establishment, epitomized by the Council on Foreign Relations (CFR), would be difficult to invent. But invent him “we” have, says CFR double-dome Fared Zakaria. In an essay published in the September 16, 1996 issue of *Newsweek*, two weeks after President Clinton’s cruise missile attack on Iraq, Zakaria challenged critics who saw in Saddam’s continued brutal reign a “failure of diplomacy in the Middle East”. According to Zakaria, managing editor of the CFR’s flagship journal *Foreign Affairs*, “Nothing could be further from the truth. If *Saddam Hussein did not exist, we would have to invent him*. He is the *linchpin* of American policy in the Mideast.” (Emphasis added.)

NECESSARY EVIL

Saddam the “linchpin of American policy”? That’s right. Just when you think it is as good as holy writ that Mr. Hussein is “another Hitler”, “the Butcher of Baghdad”, “a global menace”, etc., you find out that he is *essential* to our foreign policy. Then why the nonstop, seven-year vilification of the Iraqi despot by George Bush, Bill Clinton, Dick Cheney, Brent Scowcroft, Madeleine Albright, and the rest of the CFR foreign policy Elite? That’s easy. If you’re going to rally public support behind a massive, costly, perpetual U.S. military presence on the other side of the planet, all that incendiary blather about Saddam as Satan is indispensable. But the great unwashed who will be called upon to sacrifice blood and treasure for this worthy crusade must be made to understand that though Hussein is evil,

he is a *necessary* evil. Why is this? Because, as Mr. Zakaria explains, “the end of Saddam Hussein would be the end of the anti-Saddam coalition. Nothing destroys an alliance like the disappearance of the enemy”.

Saddam, you see, is merely the means to an end; that end is a global military/political alliance under the aegis of the United Nations. If Saddam were to disappear, other convincing enemies would have to be invented by the one-world advocates to justify the far-flung deployment of American military muscle in service of the United Nations and global government. But each new “crisis” precipitated by Hussein’s threats or actions raises again those troubling questions among the uneducated American boo-boisie who just don’t get the “complex nuances” of American foreign policy. Why didn’t we finish off Hussein at Desert Storm? Why didn’t we at least disarm or destroy his Republican Guard, the mainstay of his power, when we had the opportunity? “Had the United States ‘finished the job’ ... it would first have had the unenviable task of governing—or being responsible for—Iraq, with its Kurdish rebellion in the North and its Shiite rebellion in the South,” answers Zakaria. “Saddam is able to manage this because he is a rapacious dictator who runs a police state.”

This same “stability” argument was presented by Brent Scowcroft (CFR) in a September 23, 1996 *Newsweek* op-ed. According to Scowcroft, a national security adviser under Presidents Reagan and Bush, “we never had the objective of destroying Saddam’s regime during Desert Storm.” In fact, he asserted, “had we continued the war and overthrown Saddam, we might be worse off today.” Parroting Zakaria’s false options, Scowcroft claimed that “if we had succeeded in overthrowing Saddam, we would have confronted a choice between occupying Iraq with thousands of American troops for the indefinite future and creating a power vacuum in the Persian Gulf for Iran to fill.” “Put simply,” said Scowcroft, “getting rid of Saddam would not solve our problems, or even necessarily serve our interests.”

GLOBALIST DESIGNS

When CFR savants like Scowcroft talk about “our problems” and “our interests”, it is dangerous to suppose that they are referring to genuine American problems and American interests. They are referring, of course, to *their* “problems”—obstacles that stand in the way of *their* globalist designs. And a major feature of those designs is a permanent U.S./UN military force in the Gulf capable of enforcing UN mandates. As early as August 9, 1990, the *Wall Street Journal*, that venerable business voice of the CFR one-worlders, was opining on the need for “setting up permanent protection of the world’s oil sources around the Persian Gulf”. This was seconded weeks later by Robert W. Tucker (CFR) in *Insight* magazine, with the declaration that “the only possible solution is a permanent American military presence in the region.” On August 20, 1990, *Foreign Affairs* associate editor Warren Getler (CFR) took to the pages of the *Wall Street Journal* to go still further, insisting that the UN must be able to “operate independently” of the U.S. by commanding its own army—“one capable of not just peacekeeping but enforcement”.

So it has gone for the past seven years, with the CFR’s stable of pundits, “policy experts”, and talking heads providing nonstop propaganda for a

perpetual deployment of U.S. forces to serve as UN janissaries of the New World Order. The latest major variation on this theme came in the form of an ensemble sonata by Zbigniew Brzezinski, Brent Scowcroft, and Richard Murphy (CFR all) in the May/June 1997 issue of *Foreign Affairs*. Entitled “Differentiated Containment”, this significant statement of CFR insider policy might seem, at first glance, to contradict the aforementioned Zakaria/Scowcroft thesis. “The continued rule of Saddam Hussein poses a danger to the stability and security of the region,” assert the CFR triumvirate. So what should the U.S. do? Simple: “America’s basic goal should continue to be keeping Saddam’s Iraq in a straightjacket”, while adjusting “the fit to ensure the straightjacket holds”. [End quoting]

Any doubts that politicians don’t know what they’re doing should soon disappear for all who are trying to understand what’s going on in this world.

JAPANESE CARTOON LINKED TO KIDS’ CONVULSIONS

From *THE DAILY NEWS*, Los Angeles, 12/18/97: [quoting]

One moment they were happily munching on their dinner and watching their favorite cartoon show on television. The next moment, hundreds of children across the country were shaking and convulsing and being rushed to hospitals.

In a bizarre illustration of the physiological effects that television can have on viewers, more than 700 people were taken to hospitals after having been affected by flashing lights on an animated television show broadcast Tuesday night.

Some children vomited blood and others had seizures or lost consciousness. No one died, though, and no one is expected to. Producers of the cartoon, which is highly popular among kindergarten and primary school children, say they were stumped over how an animation technique that they said has been used “hundreds of times” could trigger such a widespread, violent reaction.

“There was an explosion scene toward the end of the show,” said Takaaki Kii, a spokesman for Shogakkan Production Company, which produced the show. “But those type of scenes are seen on many animation programs.”

As cartoon makers push the limits to find new ways to entice children to their programs, doctors and psychologists warn that this episode is a stunning reminder of how vulnerable children can be to certain contemporary television shows. The incident is likely to prompt calls here for stiffer controls on cartoons and shows for children.

Children across the country arrived at school Wednesday with the greeting: “Are you OK?”

“I felt a little dizzy toward the end of the program,” one third-grader told a Japanese newspaper. She said that she quickly recovered and added: “I’d be sad if I could not watch the program anymore.”

Not everyone had such a mild reaction. Victims said they got headaches or felt nauseated. Others said they felt groggy or carsick. Some victims recovered within an hour, while others were placed in intensive care with breathing difficulties.

Most victims were children, but some adults also were affected and some spent the night in the hospital.

Television networks immediately pulled the show, called “Pokemon” (Pocket Monsters), which

features some popular characters created by the video game and toy maker Nintendo Company.

The show was first broadcast at 6:30 p.m. Tuesday and about 20 minutes after it started, there was a scene in which what is described as a vaccine bomb explodes in an attempt to kill a computer virus. A bright red explosion fills the screen as a soldier wanders into digital space. The red and blue lights flashed for about five seconds.

The scene apparently combined almost simultaneously two techniques that are frequently used in cartoons. The first, called "pakapaka" in Japanese, uses different color lights flashing alternatively to cause a sense of tension. The second, called "flash", emits a strong beam of light.

It was this climactic scene that apparently triggered the convulsions and vomiting. At one hospital in western Tokyo, six children between the ages of 9 and 15 arrived at the hospital after they had convulsions.

A pediatrician at the hospital told a Japanese newspaper that the symptoms appeared similar to the episodes some children might experience when they play certain video games. All six victims had returned home by midnight.

It is not clear whether all 700 victims, who ranged from toddlers to people in their late 50s, have seizure disorders. So far, no evidence has emerged that any were epileptic.

But doctors have long been aware that certain stimuli, including strobe-like lights, can set off seizures in people playing video games in dark arcades or watching a flickering image on a damaged television set. [End quoting]

Hopefully, CONTACT readers will know that this was highly likely to have been a well planned test of terrorism by a bunch of bastard child abusers!

EPIDEMIC OF HEPATITIS C LOOMS:

From the INTERNET, 12/8/97: [quoting] [mjb] [Source: The Scientist, Dec. 8, 1997] the World Health Organization estimates that 170 million people are infected worldwide. Hepatitis C usually takes 10 to 20 years before it causes cirrhosis of the liver, or cancer, which is usually fatal.

In the United States, the CDC estimates that 4 million people are infected, and that the peak of the epidemic is yet to come.

Hepatitis C is responsible for 8,000 to 10,000 deaths each year in the United States, and mortalities are expected to triple within 10 years without effective treatment.

At present, there is no cure for the disease, only treatments with interferon, which does not work in a majority of the cases. Research aimed at producing a vaccine has so far been unsuccessful, and federal government funding for hepatitis C research is a meager \$11.9 million per year. [End quoting]

What good are vaccines except to fool the public who won't wake up to what the Elite are doing?

ANGOLA IS BEING PREPARED AS THE NEXT BATTLEFIELD OF BRITAIN'S AFRIKA CORPS MARCHER LORDS

From the INTERNET, 12/11/97: [quoting] An EIR review of numerous sources regarding the fragile situation of Angola's 1994 Lusaka Accord ceasefire, between the MPLA government and the opposition UNITA movement of Jonas Savimbi, points to preparations by the Angolan government for a "military solution" to UNITA's influence, particularly in the Lunda Norte diamond mining area.

One source, familiar with private security company/NGO "demining" operations in Angola, stated that the Angolan army (FAA) has moved its own military sappers into the region, which suggests that the so-called "humanitarian" demining operations are being superseded for military reasons.

The source agreed that the wedding of corporate entities with privatized paramilitary and intelligence units, often with an NGO cover, awakens comparison to the British East India Company model. "There are Gurkhas all over the place, brought in by two British companies." Defense Systems Ltd, the Privy Council's paramount asset in Africa for privatized military expertise, runs a Gurkha operation, dating from their use of Gurkhas to protect British sugar plantations in Mozambique, a part of DSL's dealings with Tiny Rowland's Lonrho company in the 1980s.

UNITA's internet homepage claims that the government's late May 1997 offensive into the Lunda diamond area, shortly after Kabila's coming to power in Zaire, was heavily influenced by East Bloc-trained Angolan military and intelligence specialists.

In January of 1986, East Germany's STASI conducted discussions in London with Lonrho executives on coordinating

mutual interests in southern Africa, including Angola. Preliminary analysis suggests that exactly this combination—British intelligence plus former East Bloc-trained Angolans—is responsible for getting the government to act to circumvent the U.S government's explicit opposition to a military solution.

The U.S. was responsible for demanding the removal of Executive Outcomes from Angola in 1995. With the removal of EO though, Defense Systems Ltd took a more prominent role in the country. According to the U.S./Angola Chamber of Commerce, DSL handles security for almost all of the oil companies in Angola. [End quoting]

The Elite aren't letting any place in the world have any real peace.

CHINESE MILITARY DELEGATION HEADED BY PLA DEPUTY CHIEF OF STAFF

From the INTERNET, 12/12/97: [quoting] Xiong Guangkai arrived in Washington for two days of talks with their Pentagon counterparts. The talks are designed to put into place a more formal basis for cooperation, as was discussed between President Clinton and President Jiang at their summit in October. The discussions will cover the planning of military-to-military visits throughout the year, as well as regional security issues, such as North Korea. The two officials will also discuss ways to coordinate joint humanitarian operations. [End quoting]

Humanitarianism to the Elite means that they are going to give you what they want you to have and that is to slave for them or die!

PROVINCE SHELVES CONTROVERSIAL BILL

No government control over public libraries

From THE TORONTO STAR, 11/10/97: [quoting]

A controversial bill which could have given politicians control of books in libraries, was shelved Friday.

The Minister of Citizenship, Culture and Recreation, Isabel Bassett, announced Friday the province will not be proceeding with Bill 109, the Local Control of Libraries Act.

She also announced, speaking at a library policy forum, that government has restored \$18 million in provincial funding for libraries in 1998.

"One of the primary motivations behind the proposed framework was the desire to focus Ontario's resources on building a strong provincial library network," Bassett said. "It has become increasingly clear that the best way to ensure the strong growth of that network is through continued provincial partnership with local libraries." [End quoting]

Hopefully, you involved in winning this battle won't rest on your laurels, but work harder to make bigger gains.

TOURIST

Excerpted from THE SPOTLIGHT, 10/27/97: [quoting]

Crowning years of negotiations, Jewish and Polish leaders have signed a \$93.5 million spending plan to upgrade and enlarge Auschwitz, a major tourist attraction. In the words of the official announcement, "about 1.5 million people,

SEIZURES TRIGGERED BY CARTOONS?

More than 600 viewers suffered adverse reactions while watching the Japanese cartoon Pokemon. In some, flashing lights acted to cause seizures, with no damage to the brain.

How visual stimulation can cause seizures

The brain functions by producing and processing electrical impulses at regular rhythms.

A rhythmically pulsing light, flashing at a certain frequency is carried by the optic nerve ① to the visual cortex in the occipital lobe ②

The signal is sent to the thalamus ③ and other brain stem centers that control rhythms.

People susceptible to viewing rhythmic, strobe-like flashing lights can react with a disruption of normal brain function otherwise known as a seizure.

How to avoid seizures

- Do not play video games in dimly lit arcades.
- Do not sit in a darkened room to watch television. Effects of rhythmically pulsing light is amplified under these conditions.

Two common types of seizure

Generalized tonic/clonic: Person becomes very stiff and then experiences muscle jerks.

Generalized absence: Person stares blankly and seems unresponsive. Posture may slacken.

Source: Dr. Philip Sheridan, National Institute of Neurological Disorders and Stroke

Associated Press

mostly Jews, perished." Until 1991, the official figure was 4 million, but in the light of the evidence brought forward by revisionist historians, the Polish government was forced to modify the figure downward by 2.5 million, abandoning the orthodox 4 million claim. All history textbooks and encyclopedias now have to be revised. The curator of Auschwitz, Franciszek Piper, has admitted that the gas chamber was "reconstructed" after the war. However forensic examinations conclude that no gas chambers for killing humans existed before the "reconstruction". [End quoting]

After many years of pressure the Jews are backing down on this issue. But, while they are doing this I'll bet they're planning to gain a bigger coup.

We must never relax our vigilance!

ONE FOR THE PEOPLE

Excerpted from *THE SPOTLIGHT*, 10/27/97: [quoting]

The IRS has filed a "notice of voluntary dismissal" in the case of an elderly farm couple who faced jail time because they refused to file tax returns. Jacob Lapp, 70, and his wife Barbara were to appear in U.S. District Court where it was expected they would be arrested when the IRS took the dismissal action. The Lapos, who are Mennonites, said they could not complete tax forms to satisfy the government without lying, and they couldn't lie. [End quoting]

The IRS has gotten enough bad press for a while. So what have they got to lose from showing a little compassion to a couple who they could gain much from by good publicity.

In the meantime they are making it easier for them to fleece more millions of us peons.

COLUMNIST VINDICATED

From *THE MODESTO BEE*, 11/13/97: [quoting]

TORONTO—A human rights tribunal ruled Wednesday that a North Vancouver newspaper columnist did not violate anti-hate laws by writing that Jews had orchestrated a "propaganda exercise" based on the Holocaust. The ruling came in a bitter, closely followed case involving a complaint by the Canadian Jewish Congress that a 1994 weekly newspaper column by Doug Collins violated the hate-law section of British Columbia's Human Rights Act. [End quoting]

It's very good to read about these wins. Keep up the pressures!

"HE WANTS YOU TO HAVE THIS"

Where was hope on this dark Christmas night?

From *ANGELS ON EARTH*, NOV./DEC.

The Untold History Of America

by Ray Bilger

This book shatters the image that has traditionally been portrayed as American History, by exposing the high-level corruption that passes for business as usual in the Halls of Congress, the White House and throughout our entire Judicial system.

The Untold History of America was written for the specific purpose of providing a high school textbook for all American schools that would educate students into the real nature of our national situation. With a clear understanding of things as they exist in reality, students will then be in a much better position to go on in life and do something to correct our current downhill course.

This book is for those who want to know why America is the way it is today, where we went wrong, who are the responsible parties, and what we can do to bring back the American Dream our forefathers and mothers fought so hard to establish and gave their very lives to defend.

Special emphasis is placed throughout the book on the original inhabitants of America, the Native Americans. They lived for thousands of years on this continent in complete harmony and balance with the Earth. With their help we may yet be able to turn things around so that our tomorrows will be something we will all be honored to pass on to the children who are our future generations.

The first 16 parts of Ray Bilger's ongoing series, *The Untold History Of America*, have finally been compiled into a book, *The Untold History Of America, Vol. I*, now available from **Phoenix Source Distributors** for \$7.00 plus S/H (see Back Page for ordering information)

1997, *Guideposts*, 39 Seminary Hill Rd., Carmel, NY 10512: [quoting]

It had been the loneliest Christmas of my life. All my years of partying and hanging out with the wrong crowd had cost me my family and friends. I thought about the revolver lying in my dresser drawer. *Is that my only choice?* I took a deep breath, and decided to take a walk to clear my head.

In the bitter cold I trudged along the streets of Harrisburg, Pa., where I was the city editor of the local newspaper. It was 1966. I had had so much going for me. After serving in the Marines I went to school and worked my way up the reporting ranks. But what good was success now?

I wandered far from my apartment toward the outskirts of the city, in a deserted area with few streetlights. I thought of families snug in bed after a day of festivities. I had thrown all that away. *God, wherever you are, I'm willing to change everything. Please, give me hope,* I pleaded.

Then I saw a pair of headlights penetrating the darkness. A car stopped across the street from me. The driver got out. I tensed, and knotted my fists inside my trench coat pockets as he approached.

He thrust a small book at me. "God has sent me to give you this."

"Who are you?"

"It doesn't matter," he replied. His voice was gentle. "God loves you. He wants you to have this. Go home and read *Romans 8:28*."

"Wait a minute," I said. "Do I know you?" It was so dark I couldn't make out his features.

"*Romans 8:28*," the stranger called over his shoulder as he headed back to his car.

My reporter's instinct kicked in: *I'll follow him. When he opens his car door and the light comes on I'll get a better look at his face.* I reached the curb just as he opened the door. But no light came on. He started the motor and drove away.

A chill that was more than the December cold rushed over me.

Back at my apartment I didn't even take off my coat before plopping down on my bed with the *Bible* the stranger had given me. I turned to the *Book of Romans*, then the eighth chapter, twenty-eighth verse:

"And we know that all things work together for good to them that love God, to them who are the called according to His purpose."

On the darkest Christmas of my life I found what I had been praying for: A messenger had brought me the gift of hope. [End quoting]

Isn't it comforting to know, He hears our pleadings when we think we have nothing more left within with which to get us through another minute?

The News Desk

Special Report

URGENT NEWS—DANGER SIGNS ON IMMEDIATE HORIZON

12/23/97 DR. AL OVERHOLT

From the INTERNET, by *Urgent News* Editor, Christopher Goodheart, courtesy of Candace, 12/8/97: [quoting]

We have the greatest opportunity the world has ever seen, as long as we remain honest—which will be as long as we can keep the attention of our people alive. If they once become inattentive to public affairs, you and I, and Congress and Assemblies, judges and governors would all become as wolves. —Thomas Jefferson

Prior Knowledge is a key issue these days. Those who have paid attention to the alternative media via talk radio, video tapes and Internet newsgroups know only too well that there has been a lot of covert government involvement behind the scenes of the Waco massacre, Oklahoma City Bombing, Gulf War Syndrome (disease), the AIDS & Ebola contagion, plus the pandemic of cancers and population/mind control in America in general. Yet thanks to massive cover-up and disinformation in the controlled mainstream media, most people ARE NOT ATTENTIVE to this treachery, and ARE NOT AWARE that the wolves are thus everywhere eating like a cancer at the fabric of civilization.

Forewarned is forearmed. There is a major mainstream media push this last month to seed the collective consciousness with fears of economic collapse, biological terrorism in America, a dramatic increase in AIDs, etc. The danger is real largely because the nefarious intent of "desperate" powers-that-be is real.

Desperate people do desperate things and the "media dam" holding back the truth is starting to show cracks. The Internet in particular is bursting with a widespread knowledge of the betrayal and tyranny of Clinton, Bush, Kissinger, Rockefeller, CFR/Trilateral/Council of 300 and their minions. Public awareness is now reaching "critical mass" and about to explode into mainstream outrage and concerted effort to "turn things around". PLEASE NETWORK THIS MESSAGE FAR & WIDE!

It's judgment time; the American people must either rise up to throw off the tyranny that is quickly accelerating our own demise, or the wolves-in-sheep's-clothing among us will feel compelled by their own fear to quickly ramp-up the type of stark terror and lingering fear that paralyzes action and compels people to give up all their freedoms for a little safety [*pseudo-safety*]. It's them or us, folks.

To hesitate now is asking for the whirlwind. The spirit of fearlessness must sweep the hearts and minds of true patriots who love God and the sovereign rights-of-God Government under the *Constitution*. If we don't use them—the freedom and opportunity we yet have—we will likely lose it

all.

THIS IS A VERY DANGEROUS TIME. THE SET-UP IS IN FULL SWING AND THE FIX IS IN IF THERE IS NOT A CONCERTED EFFORT TO EXPOSE THIS SET-UP AND DIS-EMPOWER THE POWER ELITE MANIPULATORS OF THE ABUNDANT LIFE.

If you work backwards from the February date for announcing the killing of Social Security (See below), then it would require an economic collapse in January and a major trigger event in December. Any number of vulnerable areas could trigger economic melt-down worldwide over just a few weeks, whether that event is "fate" such as a nuclear strike by North Korea on South Korea (as "foreseen" below), or an "act of God" such as massive El Nino/HAARP-caused geophysical cataclysm, or terrorist bio-warfare retaliation here in America (thanks to CIA bio-warfare "set-ups" and Gulf War intervention in the Middle East).

Some prophecy can be mitigated via the fervent prayers of the righteous for Divine intervention. And some cannot. The third section following goes into some of the "handwriting on the wall". You don't have to be a mental giant to see the urgency of the hour. It helps to pray like your life depends on it. It may!

[*Editor's note: For those of you who don't know Dannion Brinkley from his appearances on Art Bell's late-night talk-radio program, Dannion was hit by lightning a number of years ago and this event resulted in a spiritual transformation for him, including heightened intuitive abilities. He is the author of two outstanding books: Saved By The Light and the recent At Peace In The Light. He can be reached at P.O. Box 1919, Aiken, S.C., 29802. He works now mostly with people who are nearing their own death experience and says, "The quickest way to change the world is to be of service to others. Show that your love can make a difference in the lives of people and thereby someone else's love can make a difference in your life. By each of us doing that and working together, we change the world one inner person at a time."*]

OVERVIEW:

- I - The Final Visions of Dannion Brinkley
- II - February Plans to Ax Social Security Exposed
- III - Prophecy As a Warning For this time

I - THE FINAL VISIONS OF DANNION BRINKLEY

At the very end came a 13th vision. I don't know where it came from. I didn't see a Being of Light bring it forward in a box, nor did I see one take it away. This vision was in many ways the

most important of all because it summed up everything I had seen in the 12 [*prior*] boxes. Through telepathy, I could hear a Being say, "If you follow what you have been taught & keep living the same way you have lived the last 30 years, all of this will surely be upon you. If you change, you can avoid the coming war." Scenes from a horrible world war accompanied this message.

Scenes from World War III came to life before me. I was in a hundred places at once, from deserts to forests, and saw a world filled with fighting and chaos. Somehow it was clear that this final war, an Armageddon if you will, was caused by fear. In one of the most puzzling visions of all, I saw an army of women in black robes and veils marching through a European city.

"The fear these people are feeling is an unnecessary one," said the Being of Light. "But it is a fear so great that humans will give up all freedoms in the name of safety."

I also saw scenes that were not of war, including many visions of natural disasters. In parts of the world that had once been fertile with wheat and corn, I saw parched desert and furrowed fields that farmers had given up on. In other parts of the world, torrential rainstorms had gouged out the earth eating away topsoil and creating rivers of thick, dark mud.

People were starving in this vision. They were begging for food on the streets, holding out bowls and cups and even their hands in hopes that someone or some-thing would offer them a scrap to eat. In some of the pictures, people had given up or were too weak to beg and were curled on the ground waiting for the gift of death. I saw civil wars breaking out in Central and South America and the rise of socialist governments in all of these countries before the year 2000. As these wars intensified, millions of refugees streamed across the U.S. border, looking for a new life in North America. Nothing we did could stop these immigrants. They were driven by fear of death and loss of confidence in God.

I saw millions of people streaming north out of El Salvador and Nicaragua, and more millions crossing the Rio Grande into Texas. There were so many of them that we had to line the border with troops and force them back across the river. The Mexican economy was broken by these refugees and collapsed under the strain.

II - SECRET PLAN TO KILL SOCIAL SECURITY EXPOSED

WASHINGTON—A highly-placed government informant says Social Security will be abolished during a trumped-up financial crisis in February 1998, ending the program that has helped elderly and disabled Americans put food on the table and a roof over their heads since the height of the Great Depression.

"The decision to abolish Social Security has been made, the date has been set, and the only thing the average American can do is wait for the shoe to drop," the informant, who risked his life to blow the lid off the plot, told a select group of Washington reporters. [Even as President Bill Clinton and key congressional leaders are promising to keep Social Security intact, it now looks like they have other plans in mind.]

"Make no mistake, Social Security is going down the drain. The powers that be can promise to keep it and dance around the problem—and the truth—as much as they like. The fact is, the

abolition of Social Security is a done deal, so much so that the Pentagon is already preparing for a worst-case public reaction, including riots, work stoppages, anarchy and civil war." The decision to abolish Social Security even as President Bill Clinton and key congressional leaders are promising to keep the program intact is sure to come as a shock to most Americans.

But the informant says an Elite group of financiers, businessmen and industrialists (international power Elite)—some of them foreign—have been setting the stage for the abolition of Social Security since the mid-1980s. These men, he continues, play a bigger role in government than most Americans know or would like to think.

And the decisions they make, filtered through congressmen who are elected by the people but answer to the billionaires and power brokers who finance their campaigns, stick—or else. "The feeling among these men is that Social Security has become too great a burden on the federal budget and must be abolished to eliminate the deficit," explained the informant. "Their interest in the deficit is purely personal," he continued.

"Their fortunes ride on the ability of the federal government to remain solvent and handle its debt. Without the burden of Social Security, the deficit can quickly be brought under control, increasing their wealth and personal power many times over. To set the stage for such drastic action, these men intend to manipulate stocks on a massive scale, causing the appearance of a financial crash that will serve as a smoke screen and excuse for eliminating Social Security.

"Vicious? Self-serving? Of course it is. But money talks, and if these power brokers don't have anything else, they've got the cash—and they call the shots. In the final analysis, politicians do what they're told to do.

"And they've been told to abolish Social Security in 1998, regardless of the cost in human suffering and misery."

The informant spoke to a hand-picked group of reporters in a Washington hotel room and went to extraordinary lengths to keep his identity secret. In addition to wearing a heavy leather mask, he spoke through a hand-held device that changed his voice.

To prove he has access to information about the plot to abolish Social Security, he produced a top-secret Pentagon memo that, though heavily censored, speaks of the need for "a full military alert to prevent or contain work stoppages, riots and possible civil war in the wake of an artificial financial crash and ensuing announcement that Social Security has been abolished."

Neither the White House nor the Pentagon would comment on the whistle-blower's report, though one highly-placed military insider conceded that the military "seems to be preparing to deal with a major domestic crisis of some kind".

Note: It's important to realize that the "shadow government" of power Elite insiders are planning to create a crisis that will impact the economy and justify an accelerated agenda that likely includes Executive Orders, suppression of Constitutional freedoms, FEMA implementation of Martial Law, etc. They know only too well that the self-fulfilling, self-destructive greed-compounded negatives of "scarcity economics" has created massive deficits that reflect the bankrupt morality behind "the value of scarcity" (an oxymoron "contradiction in terms" if ever there was one). World War III is being set up behind the scenes just as was World Wars I & II. While

hell on Earth reduces world population to 10% of current levels (the insiders' stated goal in their *Global 2000 Report*) these godless fallen ones (who consider themselves the gods of Earth) plan to ride out the storm for 2-4 years in their semi-luxurious underground cities. —C.G.

III - PROPHECIES OF THE HOUR— FROM SCIENTIFIC TO SPIRITUAL

There is a repeating pattern of "signs and indicators" of urgent concern regarding events approaching on the immediate horizon. It's important to realize that civilizations have failed to identify such warnings before their downfall throughout history, and that the momentum of denial and outright angry denunciation of the peril facing us today is just one more sign of the extreme tension mounting between forces of Light and darkness.

While the warfare is still largely spiritual and psychological, pray mightily and be wise as serpents. My intent in sharing the following viewpoints is for you to take it up with a Higher Power. For old souls, the more specific and fiery your invocations then the more penetrating and powerful—like a rifle shot versus a shotgun blast. For younger souls, this whole subject of embodied evil or a conspiracy of fallen ones posing as leaders is too scary or otherwise unthinkable; respect their innocence. And to the living dead who are cut off from their souls and the sense of a living God, the concept of a Higher Power does not compute, having been replaced by a godless materialism; pray that they may be quickened and become a force for good.

Remember, it's all a matter of mind and spirit over matter; if there's higher consciousness, everything matters. But if there's no mind, nothing matters; people are just "things" to be used. Conversely, the man of God sees God in all man. But when the pickpocket sees a saint, what does he see? Pockets. And so it is that a corrupt and callous power Elite in America consider the masses as "useless eaters" who are now to be eliminated to 10% of current levels because the bankrupt scarcity-driven social, political and economic institutions controlled by the power Elite are now clearly disintegrating. God forbid their plans to create and manage war, death and hell on Earth.

The spiritual solution? Call upon the Lord and pray fervently for God's will, intercession, intervention, etc. By God's grace there will be mitigation if not complete clearance of these portents. Man has free will so anything is possible. And to the extent your will is in alignment with God's will, then by the mercy of the Law and God's grace, dispensations will follow. Truly, one in God is a majority.

Regarding a nuclear incident: Art Bell [*talk-radio show*] had remote viewer Ed Dames on last week who relayed his recent vision of a nuclear attack on South Korea by North Korea in the immediate future. Whether the imminent economic collapse of South Korea was forestalled this last week by the \$65 billion IMF bailout is yet to be seen. The fact remains that the Asian Pacific Rim economies are extremely unstable. And desperate (if not pathological) North Korea may seek to exploit any weakness.

Regarding a geophysical trigger event: There have been many reports of increased geomagnetic anomalies on the planet in recent years and a scientist on *Art Bell* gave a report on the increased frequency and intensity of energy disturbances

including lightning balls and solar ejecta that he believes have been responsible for numerous cataclysms in Earth's history. Tidal waves as much as a mile high and earthquakes of 10+ on the Richter scale could be repeated. Remote viewer Ed Dames was also on *Art Bell* and foresaw solar flares that burnt much of the Earth to a stubble.

Dames is well known for his vision of plant pathogens that will start killing plants in the Northern Hemisphere by late spring and early summer, collapsing the global economy, and causing mass starvation.

Gordon Michael Scallion: Scallion is a gifted seer who has been extremely accurate with many visions although others have definitely been delayed or mitigated entirely. He's the first to admit that much of prophecy is a warning to be averted and therefore changed. One thing he sees in a month or two is a major Electro-Magnetic Pulse (EMP) from the planet itself that disrupts sensitive electronic technology. This event is to be the predecessor of a much larger event before 2000 that wipes out all electrical systems. Scallion also has seen massive high-energy solar flares—an arcing of the magnetic field between the Sun and the Earth. Plus massive earth changes along the West Coast with the oceans coming in as far Utah and the Rocky Mountains to the north.

The Biblical Code, Edgar Cayce and Nostradamus: There's a book on a code that computer analysis discovered within the *Bible*. To say that has proven accurate is a safe statement; see for yourself (in major bookstores). And what it says about the near future (nuclear war, etc.) is thereby very disturbing. Add this to the prophecies of Edgar Cayce regarding Earth changes, and throw in Nostradamus regarding Armageddon on the horizon, and you've got a very credible case for serious times ahead.

Your comments, addition, corrections, etc., are welcome.

God Bless, Christopher Goodheart; to subscribe to *Urgent News*, write <safetrek@mcn.net>. [End quoting]

The *Bible* was assembled, transcribed—"doctored", rewritten—by the Elite; so how can the code be an HONEST, ACCURATE and TRUSTWORTHY code for God's people?

Many, I'm afraid, will pass this off as some more "doom and gloom" and they may be right—only God knows for sure. But, I for one will take heed of these warnings. Anybody that is keeping up with what is going on all over this world has to know that some MAJOR changes are "right around the corner".

If you go back in history you'll find that almost all—if not all—major happenings on this planet were foretold and by what methods it would happen. The Elite have been telling us over and over what they are going to do to us and this planet. There is no reason why this should be news. But besides the Elite's warnings, GOD always warns HIS people of major events and how to prepare for them.

The next time the devil
reminds you of your past
remind him of his future:
God wins!

Have We Finally Reached The Beginning Of the End?

12/19/97 #1 HATONN

DISTRACTIONS OR ATTENTION-NECESSARY?

It is requested by so many that I turn briefly for comment on some of the happenings going on at this Christmastide. There is nothing "new" taking place in your arena of viewing—it is only making it to your attention—finally. This is so that you get so confused that you can't actually remember what you had heard or did not hear and how it might actually affect yourself and those in your attached network.

I am going to leave the microbes to Mr. Horowitz of the AIDS and EBOLA fame and Rick Martin to ferret out that which is disclosed and ongoing within the pages of our paper and through some of the more remarkable radio-talkers. Suffice it for me to say that I have written, right down to the nitty-gritty facts, of molecular genetics and the genetics of bacteria as well as on the subject of virology, DNA, RNA and related subjects. Indeed, there has not been funding for the publishing of the *Journals* with this information but it has appeared in series in *CONTACT*. Moreover, THIS IS WHY you don't have ability to publish—TO KEEP THE INFORMATION BURIED IF AT ALL POSSIBLE.

I trust that Mr. Martin has hooked up Horowitz with the "new" contact in radio who is blasting his way through astounding piles of our information with such as Dr. Coleman, Mark Phillips, Norio Hayakawa, and on and on goes the list.

We do what we can when we can, and that to the best of our ability, while then releasing it unto God and the ethers and praying that mankind will open his sleepy eyes.

ANTHRAX

I have said sufficient amounts of words on this topic and I understand there is a lot of additional print that will be brought to your attention through these other parties. It is imperative that YOU GET INFORMATION OF VALID NATURE THROUGH WALKING, TALKING HUMAN PHYSICAL BEINGS! We can't PROVE anything save through backup documentation and reflected Truth. Otherwise the topic is recognized as feasible or non-feasible REVELATION and prophecy. We are not into either of those activities.

[Editor's note: Rick Martin's dynamite recent interviews with Dr. Len Horowitz are presently being readied for inclusion in next week's

CONTACT. For those of you who are serious about researching and understanding this most serious subject of superbugs and from whence they originate, it would be useful to go back to our 1/28/97 and 2/4/97 issues of CONTACT for earlier eye-opening information from Dr. Horowitz. Meanwhile, Commander Hatonn's writings on this subject go back over almost 10 years of presentations scattered throughout this newspaper, its predecessor, and the Phoenix Journals.]

More will be shared on the topic of the anthrax vaccinations, etc., but you might well look carefully at the fact going around that your Commander-in-Chief, Mr. President Clinton, is refusing to take the injections, and that with a trip of immediate taking to such as Bosnia. Anthrax doesn't need summertime OR permission (unless the infections are spread intentionally) to infect anyone available. Even if this turns out to be some kind of sick "joke" on you-the-people, PAY ATTENTION. Is Mr. Clinton somehow not at risk of such assaults? Well, as a matter of fact, yes—he is not at risk. YOU ARE AT RISK.

LIGHT SHOWS

I find the Japanese incidents of illness through light pulses on the televisions to be humorous if not downright funny. Readers, ANY microbe can be sent through any light system these days and so too can programmed insanity and mind control. So, the trial balloon paid off and the testing got through and neither the broadcasters nor the Japanese authorities ever realized what had hit them. This is a circumstance from "outer space" systems pinpointing exactly the targeted population.

Well, I think you might want to turn to more "possibility thinking" and consider this: THERE IS NOW TECHNOLOGY WITH CONSTRUCTED EQUIPMENT WITH LASERS SO LARGE, SO DEADLY AND SO SOPHISTICATED TO SIMPLY VAPORIZE TARGETS FROM THE SIZE OF CITIES TO SPECIFIC "HEADQUARTERS". These can be bounced off any satellite or "body" available and wham, zoom, the target is just no longer anywhere to be located. This is clean and simple and it has been suggested, in response to some of my own projections, that this simply "uncreates" in massive ways without bloodletting or violence, as you think of violence. Is God using a great vacuum cleaner to sweep up debris of a Satanic nightmare? That, we have to realize, is up to God. However, if this be physical, it will be operated by the minds and hands of man and that becomes your nightmare in

new costume.

Will the Aliens use these things? It depends on what YOU mean by the term Alien. It will be used by some who, certainly, are extraterrestrials because anyones not rooted to the ground are E.T.s.

Stop your silliness and face the orchestra, readers, for I never claimed to be anything save what I am, and if you chose to train yourselves otherwise, so be it. This is the time of the GREAT PURIFICATION of Earth and the time of the great revelations unfolding. Did you think it to be a magic show-and-tell that would not touch your beings? You can experience the worst or the best according to the level of your KNOWING.

What, dear ones, DID YOU THINK THE GREAT RAPTURE WOULD BE? Religiously indoctrinated persons tout THE only way to salvation is through the blood of someone they murdered. That is not fully satisfactory to the cause of GOD OF CREATION who loves and holds within HIMSELF the souls of mankind. How much "RAPTURE" do you want? If it means vaporization by LIGHT, is that sufficient? How did you expect to get onto those clouds with anyone while never-minding the "savior" who took all your sins upon himself so you could remain totally irresponsible? Shocking? I hope so.

But you were promised it could not be accomplished, this great turn-about, through violence and Satanic intent, bloodletting, etc.? "It", as to the perfection of God, can't be perfected through any other routing than the CREATING THROUGH THE GIFTS OF GOD. That does not mean that there will not be wars, rumors of wars, devastation, good things, and/or total annihilation or totally new creations upon the Earth in the CONSCIOUSNESS OF WHAT MAN HAS BECOME.

THIS is why, however, our teams are LEFT OUT OF ANY SUCH UPHEAVALS IN PARTICIPATION. Love and Peace can never be achieved through anything save the insight, enlightenment, and LOVE OF GOD CREATOR—all else is simply experience. When all is said and the game finished—only that remnant and the Ancients with their instructions will be remaining to bond, again, man to God. Will this be great numbers or only the very few? Well, at this reading it doesn't look too good for interested parties, sans violence, to complete the journey—DOES IT?

The great and fierce "Titans" will clash and battle, kill and maim for it is THE WAY of MAN. "Except these days be cut short there would be no living thing remaining!" Frightening? Enough so to frighten you OUT OF YOUR VIOLENT

WAYS? Oh, no? What shall you do—send more of your babies off to war to die as gun-fodder or microbe food? Will the battles be waged over goodness or gold? I think you know that answer and do not find lesser definition in “gold” being whatever the color of wealth might be. Did you think it would be a romp through the garden of good and evil and you would somehow simply be divested of all touchy-feely from the involved?

Is Dharma going to somehow run for the hills with angels? No, we are orderly and reasonably going to rearrange the purposes of having hills and valleys, sovereignty and growth. Man will bring upon himself, at his own hands, his demise, according to that which HE KNOWS IS DESERVING OF HIS DEEDS—GOD HAS TO DO NOTHING FOR SATAN IS ALIVE AND WELL ON PLANET EARTH. Does such a statement mean that God is also “evil”? No, it means that good and evil are both concepts of a WHOLE IDEA. And ALL are the projections made manifest from and by THE THOUGHTS OF GOD.

FORCE AND POWER

There is physical force and then there is the “power” of the Elite who control physical force. Ah, but God controls all other POWER AND SO-

CALLED “FORCE”. These come from the THOUGHT OF GOD to the actual FORCE OF UNIVERSAL PHYSICS. If, for example, you rush forward and jump into the path of an oncoming train moving at full-speed capability, you are going, without much doubt, to sustain quite a bit of FORCE upon your physical being. Probably enough force will be applied to quite dead your mechanical being—releasing your nice, compliant soul to its own reward. Is this a dirty deed of God? How about the train? How about taking responsibility for SELF and put the TRUTH where it belongs?

SO—WHEN?

Ah, back to that old petition of “when”? Well, readers, if the Plan 2000 of the adversary’s Elite is destined or expected to be completed and operable with all men and nations enslaved by those would-be-kings, I suggest that this year or next will certainly be “interesting”. Since much needs doing in the trenches of God’s bevy of doers, I would suggest that things might well start bursting loose as we write—and they are. Do you think Mr. Clinton’s silly garbage about keeping troops in Bosnia is “new”? No, it is mandatory because the very Emergency Powers are based on upheaval in Bosnia—exactly as Bush

declared while he was President. ’Tis only YOU with your rear-end uncovered—nice ostriches. THAT is simply another viable excuse and distraction so that you no longer even object when you are left totally without protection in the nation and wide open to whatever the Big Brothers want to do to you. Who is going to help you? God? Oh, I don’t think God is going to intervene into your intentionally perceived escapades. You wouldn’t actually want GOD to stop your Blue Beam RAPTURE would you? Holographs are exactly that—whole pictures of NOTHING save light.

So, were the lights over Phoenix some UFOs? NO! They were simply Holographic projections all the way from Area 51 in Nevada. You don’t even have to get off your ground bases anymore, and hardware and troops are simply a bad problem in logistics for the technicians.

Will “WE” go on the air and project truth as in speech-making, etc.? No. We have been there and done that and my people have been killed, ridiculed, stripped of all property and generally targeted for destruction. God does NOT coerce nor intervene in YOUR FREE-WILL ACTIVITIES. Agreements between the “powers that be”, however, cover pretty carefully the limitations of what and who the bastards of the universe can harm, either physically or mindwise. Are you among us or do you remain wagging on

the fence trying to make up that “conscious brain” as to what you can “buy” in this old mental game? GOD NEVER HAS AND NEVER SHALL—CHANGE. GOD KNOWS HIS CREW! I suggest YOU make sure YOU know GOD!

By the way, some of you gather in your “guilt” complexes and go hither and yon to the golf courses or the private clubs and proclaim a need to “take time to smell the roses”. Oh? I don’t think that is what was meant by that statement of run-off-from-your-responsibilities and whack a bunch of silly little balls around the only park settings left in your recognition. You who have chosen to run to the “easier” and more convenient places to make your way—blessings and good luck! You will find that “remoteness dilution” shall be your undoing. You will find that it becomes more and more convenient and easier to NOT MAKE THE EFFORT of keeping up with either readings or personal participation—and before you know it, the game is over for you for you will not have realized when living comfortably and in a good life-style has replaced the basic need of participation with God. Enjoy the luxury NOW for the days of such games with self are quite limited.

“But how can we do our work if we can’t get that which we need with which to accomplish it?” What mean ye? IF YE BE OF GOD AND HAVE FAITH IN THAT TRUST OF GOD—YE CANNOT HAVE OTHER THAN THAT WHICH YE NEED! It simply may not appear as YOU EXPECT IT TO BE.

In consideration of contracts, gold holdings for collateral, contributions to our work, etc.: Please KNOW that your intentions are FIRST noted and your charades equally noted. Good intent is

GAIACOL

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

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

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

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

Offered through *New Gaia Products*

800-639-4242

always the bearer of the TRUTH. But nonetheless, man is created to be a thinking, curious and individual process of God's expression, so enjoy the curiosity of even the most mundane things for therein lies the whole of it.

Today the barrage of inquiries is on the level of "fear" as the Asian markets and economies become more and more unstablized. This is planned chaos and you are to both witness and inquire—but you don't need fortune-telling, you only need to GET INFORMATION.

Where and how do you get that information? Well, you can start by realizing that I can sort information rapidly and offer you quite a bit of "stuff" which needs attention—right here in this resource. Will I "revelate"? No, but I will offer you what is available from sources I deem worthy and pretty much hitting the target of fact along the way. And yes, there is a network of interested parties "out there" who find bits and pieces of focus information relative to individual subjects and can pretty much glean worthy information, and we usually have it within minutes, or at the least hours, of it being made available. We, I repeat, are not your gurus—only your brethren with discernment and judgement KNOWLEDGE.

Our team gets such as "Nick's" information and that is enough identification to suffice. We give this person total credit in many different ways as to insight and possibilities so he is always delighted when we focus on and offer that which he has perceived—correctly, I might add. To example, I will simply ask for Dharma to retype this bulletin just received, here into this writing. No, we don't use scanners at this computer. We also note that the computer is again being tampered with and we welcome the attention but object to the negative discharge of energy surges which damage the equipment. So, surveillance teams, please stop the overkill for we are not hiding nor efforting to keep immediate information FROM YOU.

12/19/97 [Thank you, L.G. & M. B.]

NICK'S OPTIONS SPECULATOR

[QUOTING:]

ANOTHER MAJOR FAILURE STUNS JAPAN

You are witnessing the most extraordinary time in the markets of our lives. Overnight, the Japanese announced another major bankruptcy. Toshaku Group—one of Japan's largest—failed.

In all my years in this business, I have never seen so many large failures spread so quickly. I truly am baffled at the lack of understanding or reporting of what's going on in Asia.

My extensive Asian contacts are livid. Japanese and Korean companies are failing. Vast numbers of other failures are imminent. Executives are jumping out of windows. Plants are shutting down. Millions of people have lost their jobs. [H: And this is just for starters.]

The price of gold in Korea has doubled. [H: Note just today's news brings information of a newly elected *Democratic* leader in South Korea while the famine, etc., continues to control in North Korea.] (Gold is denominated in dollars, and the Korean currency has lost half its value against the dollar.) Food and energy prices are shooting out of sight. People are literally starving, being wiped out wholesale.

The U.S. caused the last Great Depression, of

the Roaring 20s. Japan will cause the wipeout of the Soaring 90s.

This premium newsletter really shows its value in a situation like this. Great, great trading opportunities are arising. The most significant financial event of our times is being virtually ignored. The vested interests do not want to cause a panic. But if you are headed for the slaughterhouse—as anyone with money in the stock or bond markets is—you should be panicked. [H: Suddenly you might all begin to realize the REAL viability of the loan program to the Institute and the ability to use funds while also holding some collateral values in the only commodity upon which a world REALLY bases its wealth-value units. Are there any of you regular readers remaining who don't NOW think the doubling of gold is feasible? It is the commodity upon which the games are based in general. It must also be obvious that we are also among THE VERY, VERY FEW who have honorable intentions and actions toward making the way and forming valid projects in a coming time of total devastation and chaos. In spite of everything that could be thrown at our teams, we SHALL PREVAIL and we will hold just about the only usable security around.] [Editor's note: To contact the Phoenix Institute For Research & Education, Ltd., please call 805-822-0601 during normal West Coast business hours—that is, until the phone lines are kaput due to impending earthquake activity!]

Now if you live on an island—if you make your living picking up coconuts from the trees and fish from the sea—these Asian events are not important to you. But for the rest of us, we are talking about a global depression. We are talking about a global financial wipeout. [H: I might point out to you, however, that even if you pick up coconuts from places, say, like Guam, that sustained record winds, these will blow away your coconuts and uproot your coconut trees, and harvest will be negative. You got gusts of 236 mph (highest ever recorded on your planet) in this past little storm. Wow, we KNOW there will be sustained winds globally of a base of 250 mph. DO YOU HAVE YOUR ROUND, AERODYNAMICALLY CONSTRUCTED HOGAN? IS IT IN YOUR PLANS? WHY NOT? OR, DO YOU SIMPLY NOT MAKE SUCH "NEGATIVE" PLANS? AGAIN, GOOD LUCK.]

The crisis started by hammering the Philippines, then Indonesia, then Malaysia. Now it has wiped out Korea—formerly the world's 11th largest economy. It is beginning to destroy Japan. This financial crisis has devastated one-half the world's major economies. It won't be long before it affects the other half.

Corporations, banks and brokerage firms, factories and manufacturing facilities are being wiped out. These are some of the biggest, world-class institutions on Earth. Yet no one wants you to know.

I find Wall Street's misinformation and spin campaign incredible. You are witnessing the most significant financial event of three generations—the biggest wipeouts, bankruptcies and failures the world has ever seen. But these events are being virtually ignored.

Wall Street's attempt to mitigate these events is nothing short of fraud. Trust me, my friends. They know what's going on. They know how serious this is. They don't want you to know how close the world financial system is to meltdown.

In a desperate backlash, the [South] Koreans just elected former socialist dissident Kim Dae Jung as their new president. Talk about a success story. This man went from death row and an appointment with the hangman, to prison, to house arrest, and now to PRESIDENT.

Look folks, the solutions the IMF and other financial Einsteins are offering don't come close to solving Asia's problems. In fact, these problems cannot be solved, short of a complete wipeout. Normally, this wipeout would be a healthy market reaction, striving to correct excesses. But these excesses have gotten too big. The adjustments are so large, they will bring on wholesale slaughter.

Tokyo and Seoul are hoping to use their age-old formula of exporting their way out of problems. But neither the markets nor the capital exist for that to happen. The IMF is totally incapable of analyzing the problem, offering solutions to the problem, or administering the problem. Besides that, they are broke. [H: Ah, but they won't be when they realize and utilize the values in such as Bonus Contract 3392-181, will they? Just which "side" do YOU believe will hit the jackpot first?]

We are beyond any kind of numerical solution the IMF could offer. Korea is at the heart of the problem. But despite rhetoric to the contrary, their new president is so anti-capitalist, he was labeled a dissident and thrown in prison for years. He is definitely the wrong man, at the wrong time.

Now, here's how these events will unfold:

You will get barraged by p.r. spin from the financial establishment that the Asian problem has been solved. Despite this, the stock, bond and currency markets will keep on collapsing, with occasional rally-backs.

The high-flying U.S. stock market is the last market to react to the 50% wipeout that's occurred so far in Asia. This is to be expected. Asians hold over a trillion dollars of U.S. debt. Do you really think they will continue to finance soaring U.S. trade deficits, as their domestic economies collapse? Do you think politically they can keep on financing U.S. deficits, while that same capital is desperately needed at home?

At some point their \$45 billion and \$10 billion injections here and there will evaporate. They will be forced to repatriate their capital, i.e., bring it home. When the market realizes what is about to happen, look out below.

* ~ *

New Gaia Products

1 (800) NEW-GAIA
(639-4242)
for information and
a free catalog

This has big ramifications for several key U.S. markets. Most obvious is stocks. By this time next year, the Dow will be at 4000. That's just a 50% wipeout. Some of the world's wealthiest and fastest-growing economies have already suffered that drop.

As you go Christmas shopping, everything seems to be going so well. America has its best employment numbers in 25 years. [H: But, just WHO produces the numbers for your information/disinformation consumption?] But reality is that U.S. government, corporations and consumers are all highly leveraged. [H: People individual are to the limits with their credit cards and going under by the hundreds of thousands as credit is now used and the piper is having to be paid or bankruptcy strikes everything and one along the line of the economy. Christmas is just more debt piled upon that which is still outstanding for the prior years. It is not a "merry" Season, readers.] They are deeply in debt. Everything from U.S. stocks, real estate, the dollar, and the capital assets of U.S. corporations are grossly overvalued. A huge price must soon be paid for these excesses.

You mean to tell me the stock markets of the world's fastest growing economies have lost over half their value—and the U.S. stock market is not far behind? Of course it is. You want to be positioned to profit from a falling U.S. stock market.

To sum up...this Asian crisis is not a temporary, passing event. It is decades of mistakes. And the reasons the Asian markets are collapsing apply double to the U.S.

It's a shame the U.S. media refuses to report the runs on banks; the huge loans being called; the major bankruptcies; the plants being closed. They refuse to tell you the severity of the financial crisis. When these events occur in the U.S. market, they will be even more silent.

Folks, this is the start of the great global depression. Don't believe it? Take a trip to Seoul or Tokyo. Their economies and markets are falling apart. And these are the guys who supplied the capital to keep America going.

Their banks grossly overvalued assets like real estate? Well guess what, so do U.S. banks. Their markets are highly leveraged, without adequate capital, deeply in debt? That's doubly true in the U.S.

Wall Street says everything is going so well. Then why is Asia—the world's strongest economic region, and the key to the global economy—BEING WIPED OUT?

Nick Guarino, 12-19-97

[END OF QUOTING]

Thank you, Sir.

So, if your attitude remains "Eat, drink and make Mary," I suggest you carefully consider your stance, for the part about "tomorrow I may die" might well become your obituary. The old joke about "going out happy while shaking the bed" may well gain a chuckle, but the facts are that "going out" is the fact of your so-called expected future, and not the

funny-paper's Hustler bit of speculation. Where were you "when the lights went out over the White Cliffs of Dover"? If you don't know of what I speak—GO LOOK IT UP!
Good morning.

12/19/97 #2 HATONN

AND THEN THERE
WERE NONE...

There is an intensely interesting and important book entitled *THE SURVIVAL OF CIVILIZATION* compiled of selected papers by JOHN D. HAMAKER with supporting evidence by DONALD A. WEAVER that you should have and study well, readers. You near year 2000 and the survival of civilization and existence are severely threatened. The only information I have is Hamaker-Weaver Publishers, Michigan and California, ISBN 0-941550-00-1.

On January 11, 1983, Buckminster Fuller wrote the following: "I have received and read John Hamaker's *THE SURVIVAL OF CIVILIZATION*. Well done—completely convincing.

"I explained in *CRITICAL PATH* my whole grand strategy for what I could see would be the most effective way in which I might carry on. This does not include joining political forces with anyone. It does include using every opportunity afforded to clarify for those asking me to speak to them just what I think they might do to be effective in coping. I will tell all those inquiring of me about matters relevant to our survival that they had best read Hamaker's book *THE SURVIVAL OF CIVILIZATION*." Sig:

Buckminster Fuller. And, on the pictured tombstone it reads: "*CIVILIZATION. BORN 8000 B.C., DIED 1990 A.D.*"

Sobering of mind? Not nearly as much as I would like it to be.

I ask that Chapter 6, "Perspective", be reprinted here for your reading. Please note that this wouldn't be so dangerously looming ahead if it were observed today, the 19th of December 1997—BUT—this comes from information from the 1970s (two decades past). And YOU see how much has come to be, changed or *gone away* in those two decades for you don't need unseen angels to point out your plight as you come upon year 2000 and meet, head-on, the finalizing of the PLAN 2000.

[QUOTING:]

GLOBAL 2000

The Global 2000 Report to the President was commissioned in 1977 by President Carter and finally released in July, 1980 as a 3-volume work of over 1,000 pages. Mr. Carter explained its purpose in his Environmental Message to the Congress (May 23, 1977):

"Environmental problems do not stop at national boundaries. In the past decade, we and other nations have come to recognize the urgency of international efforts to protect our common environment. [H: Never mind the particular misstatements which are always a part of political rhetoric. Just pay attention to the decline of the values in all aspects of civilization and the physical world in relationship to every other part of the whole.]

"As part of this process, I am directing the Council on Environmental Quality, working in cooperation with the Environmental Protection Agency, the National Science Foundation, the National Oceanic and Atmospheric Administration, and other appropriate agencies, to make a one-year study of the probable changes in the world's population, natural resources and environment through the end of the century. This study will serve as the foundation of our longer-term planning."

Before quoting a few of the report's findings, it is well to note, on these U.S. government projections, this word from Vol. 1, the summary ("Entering the Twenty-First Century"); "They do not predict what will occur. Rather, they depict conditions that are likely to develop if there are no changes in public policies. A keener awareness of the Nature of current trends, however, may induce changes that will alter these trends and the projected outcome."

Here then are a few of *Global 2000's* "Principal Findings":

* Rapid growth in world

"Incorporating In Nevada"

by Cort W. Christie
(second edition)

Regular Price \$29.95

Special Offer For 'CONTACT' Readers:

ONLY \$19.95

Everything you need to
know about incorporating in
Nevada
and...
How to do it yourself!

Maintain complete financial privacy!
Form any Nevada Corporation on your own!
Hidden advantages to incorporation!
What your attorney and RA forgot to tell you!
Secrets to multiple corporation formation and strategies!
Tax strategies undiscovered!
How to get the lowest incorporating cost anywhere!
How to title property!
Everyday business deductions!
Maintain complete liability protection the right way!

Nevada Corporate Headquarters, Inc. at 1-800-398-1077

(Offer good through January 1998)

population will hardly have altered by 2000... population will grow from 4 billion in 1975 to 6.35 billion in 2000. In terms of sheer numbers, population will be growing faster in 2000 than it is today, with 100 million people added each year compared with 75 million in 1975. [H: The FACTS ARE: The Earth, which is balanced for some 500 million people, has grown to an overwhelming number at the time of this writing to between 7 and 8 BILLION. This is in spite of diseases and famines.]

* The large existing gap between the rich and the poor nations widens.

* Significant losses of world forests will continue over the next 20 years as demand for forest products and fuelwood increases. The world's forests are now disappearing at the rate of 18 to 20 million hectares a year (an area half the size of California), with most of the loss occurring in the humid tropical forests of Africa, Asia, and South America.

* Atmospheric concentrations of carbon dioxide and ozone-depleting chemicals are expected to increase at rates that could alter the world's climate and upper atmosphere significantly by 2050. Acid rain threatens damage to lakes, soils, and crops.

* Extinctions of plant and animal species will increase dramatically. Hundreds of thousands of species—perhaps as many as 20 percent of all species on Earth—will be irretrievably lost as their habitats vanish.

* Regional water shortages will become more severe.

What are *Global 2000's projections on climate change to the year 2000? It says this:*

"Because climate has a profound effect on our lives and economies and has possible consequences for the future, we cannot ignore it, yet there are unresolved problems which make statements about future climate very uncertain. This is to say, not enough is known about climate to provide us with a reliable predictive capability. Before the future climate can be reliably estimated, science must understand it well enough to build realistic quantitative models that relate cause and effect. Such models are yet primitive and incomplete."

And on the carbon dioxide crisis:

"Carbon dioxide increase is thought to produce a warming of the Earth by the so-called greenhouse effect. (p. 51, Vol. II)

"As discussed in Chapter 4 and in the climate section of this chapter, the experts are more or less evenly divided over the prospects for warming or cooling, and most felt the highest probability was for no change." (p. 337, Vol II)

[H: I don't want to scare your pants off (perhaps enough for you to keep them ON) but this does not take into consideration the now recognized capabilities of politicians and warriors to totally control these elements which were once left to Nature and evolution.]

Therefore, in Table 12-46, "Summary of Impacts on the Environment" projections, the global, regional, and local climate effects are in every case given as "No impact projected". (p. 392)

This same table projects many forms of severe environmental devastation from expanding consumption of fossil fuel and nuclear energy technologies. It says this about carbon dioxide:

* CO₂ emissions will increase from 26 to 34 billion short tons per year, roughly double the CO₂ emissions of the mid-1970s.

* 446 million hectares of CO₂-absorbing

forests will be lost.

* Burning of much of the wood on 446 million hectares will produce more CO₂. (446 million hectares equals 1,070,400,000 acres)

* Decomposition of soil humus will release more CO₂.

* A doubling of the CO₂ concentration by 2050 could increase the average temperature of the Earth by about 3 degrees C, melting much of the polar ice.

And about Agriculture and Food:

"Land productivity is declining in many industrialized countries as well as LDCs (Less Developed Countries). Losses of range and farmland to desertification by 2000 could total 2,800 million hectares.... One half the total irrigated land is already damaged by waterlogging, salinization and alkalinization."

If it is not obvious at this point, it is important to realize that the projections given by this report, and those offered by John Hamaker, while similar in some ways, are fundamentally different in a number of ways, including these three:

1. Hamaker's whole thesis emphasizes ecological problem solutions beginning now on a worldwide scale. *Global 2000* admittedly suggests no solutions, but concurs with Hamaker in asserting, "Prompt and vigorous changes in public policy around the world are needed to avoid or minimize these problems before they become unmanageable. Long lead times are required for effective action. If decisions are delayed until the problems become worse, options for effective action will be severely reduced." (p. 5, Vol. I)

2. Hamaker, to a great degree, performs the absolutely essential task of recognizing and understanding the many interactions and "feedbacks" within the whole man-environment ecology, and he realizes where we are in the long-term soil-climate cycle. In contrast, *Global 2000*, "the foundation of longer-term planning", took this approach:

"The elements of the Government's ~~global~~ model were not, of course, designed to be used together as an integrated whole. The constituent models were developed separately and at different times to serve the various projection needs of individual agencies (Vol. II, p. viii). [H: Wow, and how many "truths" might you have which are such that cannot even be integrated?]

"Exercises cutting feedback within integrated world models reveal that the omission of system linkages greatly influences the results of forecasts, which suggests that the Government's Global Model...is presenting a distorted picture of the probable future. The predictive error incurred by omissions of feedback is cumulative over time: in most cases it is not highly significant over a 5-year period, but becomes important in a 20-year period and may become paramount over a 50-year span." (Vol. II, p. 681)

John Hamaker has already made it abundantly clear that the errors of such a fragmented approach can become quite "paramount" in only a 5-year period at this point. The Report concludes Vol. I with the admission: "The inescapable conclusion is that the omission of linkages imparts an optimistic bias to the *Global 2000* study's (and the U.S. Government's) quantitative projections." (p. 45)

3. Hamaker's fundamental assumptions and perceptions of the present state of the biosphere—and of humanity's capacity to build up its health and fertility, should also be seen in sharp contrast to the assumptions and projections of the *Global*

2000 authors. No better nor more important example of this could be presented than their views of the soil and future productivity therefrom.

This book's first six chapters have presumably made clear Hamaker's findings, findings that are based on the documented natural cycles and observable, easily-proven processes of fertility creation. The following section on the *Global 2000* views of soil, food and agriculture is needed to make unmistakably evident the distinctions between the two views on the most basic factor of health and survival. Certainly the truth in either or both views must be recognized and applied on an unprecedented scale if humanity is to prevent *either* the rapid and quickly irreversible socio-ecological decline and glaciation projected by Hamaker, *or* the relatively slower, eventually irreversible decline into misery conservatively projected by the U.S. Government—were those government projections valid. [H: Well, good friends, if the government makes predictions and they can control the outcome, what might be the outcome as to validity?]

[END OF QUOTING]

We are out of time for more sharing this evening. There are other things which claim our attention but, prior to closing this writing, I can only humbly speak to you who have so lovingly and willingly shared with such as the computer expenses, borne so willingly and silently by our children, Jeff and Alysia. And then you have allowed us to pour on the information quantity for at least another couple of issues of the paper. The loving generosity of others allowing us to keep on keeping on is beyond our capability of simple human projection. Your loving thoughts, cards, gifts and prayers (above all) have supported that network of scaffolding which allows us to go one more step in safety. Can we ever see into the future or must we always wait for unfoldment? I might see; you must wait; however, the mind will fill the gaps. For example, let us consider the handwork of the "Indian" woven vase sent from Utah. The loving hands which made it gave it life; the Clay's gift of last August gave it purpose. There are wondrous peacock feathers to balance its empty contents. May we always be given to take that moment in appreciation which brings love and beauty for even the most tiny moment in passage. And yes, Rays, the three bears are perfectly at home and cherished in their new place. Can't we marvel at the changes and happenings in our lives in such short months of transition?

Remember that it is so and share it with Jack; you really DO have to know when to hold them, know when to fold them—and be flexible to retain all possibilities and move beyond and into the greater recognition and plan of God. We have to allow and RELEASE those who cannot find their way or simply refuse to do so. Gifts from God must be properly accepted, lest they simply are taken away. When we do for others we are given gifts in abundance. When greed and ego take center stage—the stage all falls down. EARTH

Editorial Policy

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

NEEDS A NEW STAGE. Salu.

12/20/97 #1 HATONN

Let us look at the rest of Chapter 6 of *THE SURVIVAL OF CIVILIZATION* as a continuation of yesterday's writing. It is good to have the background data with which to better consider possibilities.

[QUOTING:]

GLOBAL 2000 ON THE SOIL SUPPORT SYSTEM

As noted, *Global 2000* does not acknowledge the prior 10,000 years of interglacial soil demineralization; in fact, loss of soil minerals is not recognized specifically at all in its listing of "the five major agents of soil loss". (Vol. II, p. 277). These are given as a classification for "what is now known of world land degradations" as follows:

1. Desertification;
2. Waterlogging, salinization, and alkalization;
3. Soil degradation that follows deforestation;
4. General erosion and humus loss from "routine agricultural practices";
5. Loss of lands to urbanization and related developments.

Before quoting the report's somewhat fantastic food production increase projections, a few of its views on the deterioration of soils are important to note:

"Soil is a basic agricultural resource, but it is a depleting, salifying, and eroding resource. Lost soil fertility can be restored, but only after long periods of time and at great cost. (Vol. II, p. 297)

"Restoration of mildly damaged soils could be accomplished over a decade with fallowing and green manuring...but restoration of severely damaged land would require much longer... (Vol. II, p. 416)

"Accelerated erosion, loss of natural fertility and other deterioration...may have more effect in the coming years than is indicated in the *Global 2000* food projections. (Vol. I, p. 20)

"To what extent does soil deterioration on existing croplands affect the world's agricultural potential? The limited data available suggest the outlines of an answer...showing scattered but alarming examples of soil deterioration. The primary problems include: (1) loss of topsoil to erosion, (2) loss of organic matter, (3) loss of porous soil structure, (4) buildup of toxic salts and chemicals." (Vol. II, p. 276) [H: How sad that for the human mammalian form there must of all things be minerals in balanced states of use, available constantly, and yet there is NO MENTION of same. But you will note a push of the powers-that-be to prevent, finally, the ability of you to obtain easily the most important supplements. See what they try to keep FROM you and you will have ample knowledge of what you need for good health and mental activity.]

Apparently, the most basic underlying cause of all these problems—worldwide soil demineralization—is outside the awareness of the authors. This statement is made regarding the present state of deterioration:

"Changes in soil quality cannot be directly and accurately measured over large geographic areas,

and too few sample measurements have been made to obtain a detailed statistical picture at the global (or even, with few exceptions, at the national) level... The study of world soil conditions is further complicated in many regions by the use of synthetic fertilizers and high-yield varieties, which may maintain or even increase production for a time, temporarily making losses of soil and deteriorating soil structure." (Vol. II, p. 276)

Concluding the section, "Deterioration of Soils", the authors state a message as significant and clear as any in the report:

"...Whether the soils of the world will deteriorate further or be reclaimed will depend in large part on the ability and willingness of governments to make politically difficult policy changes. Assuming no policy change—the standard assumption underlying all of the *Global 2000* study projections—*significant deteriorations in soils can be anticipated virtually everywhere including in the U.S.* Assuming that energy, water, and capital are available, it will be possible for a time to compensate for some of the deterioration by increasing...inputs...(fertilizers, pesticides, herbicides, etc.), but the projected increases in energy (and chemical fertilizer) costs will make this approach to offsetting soil losses ever more expensive. Without major policy changes, soil deterioration could significantly interfere with achieving the production levels projected in this Study. (p. 283)

"*Global 2000* food projections, and the means to achieve them, '...Assuming no deterioration in climate or weather' (Vol. II, p. 13) are based upon..."The food and agriculture projections developed by the U.S. Department of Agriculture which foresee a *90 to 100 percent increase in total world production over the 1970-2000 period... The projection increases are based in part on a projected 4 percent increase in arable area.*" [H: Wow, good news for the forests!!] (Vol. II, p. 272—*emphasis added*)

Such tremendous gains in global food production could, without a doubt, occur if generous soil remineralization programs are instituted (and, of course, greater gains could come from replacing certain unnecessary non-food crops with essential food crops). How do the USDA authors involved in the study believe the gains will occur? Such gains obviously require greater soil fertility and thus "fertilizer"—presumably the balance of elements and materials which are responsible for producing fertility and life. However, for this most crucial study, the authors have decided to impose on it the narrow, commercially-institutionalized definition of "fertilizer": packaged concentrates of acidic "nitrogenous fertilizer, phosphates (P2O5) and potash (K2O)". (Vol. II, p. 100) More of these authors' views are best related, if not fully comprehended, by further direct quotes from the study:

"Because of this tightening land constraint, food production is not likely to increase fast enough to meet rising demands unless world agriculture becomes significantly more dependent on petroleum and petroleum-related inputs. Increased petroleum dependence also has implications for the cost of food production... the real price of food is projected to increase 95 percent over the 1970-2000 period. (Vol. I, p. 16-17)

"...A world transition away from petroleum dependence must take place, but there is still much uncertainty as to how this transition will occur.

(Vol. I, p. 27)

"Farmer's costs of raising, and (costs of) even maintaining yields have increased rapidly. Costs of...fertilizers, pesticides, and fuels have risen very rapidly throughout the world, and where these inputs are heavily used, increased applications are bringing diminishing returns. (Vol. I, p. 18)

"While there have been significant improvements recently in the yields of selected crops, the diminishing returns and rapidly rising costs of yield-enhancing inputs suggest that yields will increase more slowly than projected. (Vol. I, p. 19)

"The 90 to 100 percent increase in food production projected through 2000 under Alternative 1 suggests roughly a 180 percent increase in fertilizer use, from 80 million metric tons in 1973-75 to 225 million in 2000... Measures of fertilizer per arable hectare point up the increasingly input-intensive nature of food production through the end of the century." (Vol. II, p. 99)

Note "...the 'fertilizer' projections are intended to apply to a full package of yield-enhancing inputs," including "pesticides, herbicides, irrigation, etc." (Vol. II, p. 283)

Chapter 6 projects that by 2000 global use per hectare of "fertilizer" (as defined in that chapter) will be 2.6 times that of the record levels reported in the early 1970s. Usage in LDCs is projected to quadruple... "The per-hectare usage of fertilizers in all regions can be expected to increase at essentially the same rates as total applications." (Vol. II, p. 283)

"While U.S. Department of Agriculture officials regard the global levels of fertilizer use projected for 2000 to be safe when applied carefully by trained personnel, they are aware that improper use leads to increased dangers. Improper use can aggravate rather than alleviate problems of soil deterioration and declining fertility. (Vol. II, p. 284)

"...Nitrous oxide from fertilizer usage depletes the ozone layer. If this phenomenon turns out to be serious, the world could find itself in the tragic situation of having to support the human population at the cost of subjecting the world's biota to damaging doses of cosmic and ultra-violet radiation, at least one effect of which would be increased incidence of skin cancer in human beings. (Vol. II, p. 284)

"From the perspective of ecology, the known terrestrial effects of increased fertilizer usage are surprisingly benign. The addition of large amounts of three critical nutrients (phosphorous, potassium and fixed nitrogen) might be expected to produce many changes in soils. The most apparent effect is simply the intended increase in plant growth. '...the number of malnourished people in LDCs could rise from 400 to 600 million in the mid-1970s to 1.3 billion in 2000.' (Vol. I, p. 17) Increased nitrogen usage contributes to reduction of soil organic matter, thus degrading soils and contributing carbon dioxide to the atmosphere. Generally soil organic matter declines to 40 to 60 percent of the original content. Soil quality deteriorates as well. While in most cases crop yields can be maintained through the continual applications of chemical fertilizers, through plowing with large tractors, and through irrigation, the modern methods of farming tend to lock agriculture into a particular mode of cultivation and resource allocation if high yields in degraded soils are to be maintained. (Vol. II, p. 284)

"While mortality from methemoglobinemia is

now extremely rare, the presence of high levels of nitrate in drinking water supplies poses a health hazard that is already a valid concern in the United States, and the projected doubling-to-quadrupling of fertilizer applications by 2000 could make this disease more serious and more widespread." (Vol. II, p. 285)

The reader has perhaps already posed the question: What can the short and long-term value be of such fertility-depleting "fertilizers" and overall increasing fossil fuel dependence be? And how can anything but overall degradation of soil, humanity, and the "globe" result from pursuing these "traditional" but ecologically out-of-date technologies? The *Global 2000* authors, being oblivious to soil remineralization and recycling potentials, believe that ecological destruction must result from human food production methods, as shown by this conclusion to Chapter 6, "Food and Agriculture Projections":

"Fertilizer and pesticide pollution problems can also result from misuse. Even relatively small quantities...can generate major environmental problems. The fast growth in the use of fertilizers and pesticides implied by the projections for most LDCs over the next three decades point up the need for expanding and upgrading farm education programs and monitoring input use to insure the optimum trade-off between food production increases and environmental quality.

"In summary, while solutions to foreseeable environmental problems in expanding food production are theoretically available, their application—particularly in those parts of developing countries experiencing the greatest environmental stress—is in question. Ultimately, the environmentally positive or negative nature of increases in food production is likely to depend on short-term versus long-term costs. The real food price increases projected for the decades ahead could well make the short-term costs of environmentally positive agriculture seem high and the long-run costs of an environmentally negative agriculture seem small. In the industrialized countries, internalizing the costs of pollution...could narrow the margin between short-term and long-term costs and accelerate the move to an environmentally positive agriculture. In most developing countries, however, questions of grain gaps and calorie gaps are likely to outweigh problems of environment well beyond the year 2000." (Vol. II, p. 104)

Presumably no commentary is needed on those statements. A section on "Feedback to the Food and Agriculture Projections" (p. 414) reveals another interesting assumption, namely: "Yields are assumed to continue increasing at essentially the same rates as in the past two decades," despite the fact that former USDA researcher Lester Brown, now Worldwatch Institute president, has documented that chemically-induced yields have been falling or leveling off in the U.S., China, France, and elsewhere (*The Worldwide Loss of Cropland*, 1978, Worldwatch paper No. 24).

Also:

"Pollution by pesticides and fertilizers is assumed not to constrain the use of pesticides and fertilizers (p. 414)...over the period of the projections there will be no major improvement in the food supply for the world's poorest populations, and what improvements do occur will require an increase of 95 percent in the real price of food. (p. 415)

"For the LDCs, the food projections assume that land deterioration will not be more serious

than in past decades, because farmers will be aware of the problems, will institute practices preventing more extensive deterioration, and will charge more for their crops to cover increased costs. There is a significant discrepancy between these assumptions and the environmental projections...(they) anticipate significant increases in the intensity of use of agriculture lands in the LDCs and very few preventative or remedial measures. The primary LDC remedial measures implied by the food projections are a fourfold increase in the use of fertilizers, herbicides, and pesticides and a large increase in irrigation. Furthermore deforestation will increase the degradation of the LDC agricultural lands...increased erosion and...a fuelwood shortage...will result in an increase in the burning of dung [150-400 million tons/year—ed. note] that would have otherwise been returned to the soil as nutrients.

"The food projections assume that agricultural pests and diseases will not present more difficult problems in the future than they have in the past. The projections indicate that these problems will be managed through a global doubling in the use of pesticides. A still larger increase is anticipated for the LDCs.

"By contrast, the environmental projections suggest that pest and disease problems will increase, especially if reliance continues to be placed primarily on pesticides." (p. 415-17)

These excerpts should more than suffice to make plain the contrast between the approach designed to restore the entire ecology from the soil up, and that approach found effective, in years past, for extracting soil fertility reserves via fossil fuel-based chemical technologies. The crucial choice to move ahead swiftly and intelligently with the one, or to attempt an intensification of the other (as *Global 2000* "projects"), should be seen in its total ramifications for human life on Earth, now and in the potential future. If this can be done, the sensible human mind may well perceive that there isn't actually any choice.

In this connection may be considered these words from *Global 2000*'s "Conclusions" of Vol. I:

"Vigorous, determined new initiatives are needed if worsening poverty and human suffering, environmental degradation, and international tensions and conflicts are to be prevented... New and imaginative ideas—and a willingness to act on them—are essential."

[END OF QUOTING]

I would please interrupt here and finish this chapter at one more sitting because it both gets too lengthy for one session and I want to make some comments.

You actually have to have the "REPORT" to be able to glean substance from this writing of any great measure. However, you would also have to have this alternative information in, say, this volume from which we share. But, you don't need any more to offer you ability to conclude that with an additional two decades from the offering of the "REPORT" you are moved into totally irreversible and devastating soil circumstances and that also brings irreversible and devastating weather patterns even if weather could not be controlled through technology.

This is the *why* of the farm project we endeavored to bring forth here to study certain grains and grow organically (and yes, we are

FULLY CERTIFIED as organic growers). We note that the subject of certification and misuse of the term "Organic" is coming into public play these days. We struggled under the greatest odds upon us to complete that certification and now with the irrigation extensions from clean water resources, we have something which is valuable in its singular right. However, note that with the assaults and vandalisms upon our property and that of Mr. Turner we are unable to grow our own crop this season because it would have had to be planted in the Fall. Moreover, the tractor was totally lost to sabotage and unfortunately we know who did it but what more can we say? Mr. Turner now wants back his disc to allow service in another's fields but it too was stolen by Mr. Ence/Enz. I would like to note that it has taken years for the ones even close to stop blaming Dharma for Enz's traumas—while they ravaged, stole and literally vandalized our (YOUR) property. So be it for the reaper is now reaping in the fields sown by ill-intent to damage our little contribution to mankind.

The farm will be utilized by the second largest Organic (certified) grower in, probably, the U.S. this next Spring when the water lines are finished, underground, so that it will be more difficult to damage and destroy them. What will Mr. Turner do, finally, about his property? I don't know. Mr. Enz/Ence turned in Mr. Turner, as well, for some zoning violations which have also been costly. I wouldn't think Rod Enz would be too comfortable as he strolls along doing his further incestuous work. No, I did not say he committed incest within his family. This is a perfectly good use of English as is prostitution. Prostitution is NOT JUST SLEEPING AROUND FOR PAY, YOU KNOW.

Who will stand with us and help us? Many! But there are a few who one day I will publish their identities from the top of the mountain for all the world to see and hear—for THEY have made it possible to live and move through these incredibly hard times of assaults and thievery from ones who came and were nurtured and loved by you.

On the 30th of December (this month) there is another hearing in Nevada which will take place in a decision as to whether or not to send Green, Horton, et al.—BACK TO THE TRIAL COURT FOR THEIR CRIMINAL ACTIONS. These same criminal elements WHO ACTUALLY STOLE THE OVERTON GOLD OF \$400,000 VALUE have managed to still tie up courts in Texas as well as ongoing garbage in Nevada.

I believe, however, you can see why it is impossible to do much of ANYTHING against the judicial system as it is now being applied to "get everything from you-the-people" of integrity and citizenship. The David Miller material may well get into and even through the lower courts but there is a "valid contractual agreement" from and within the secret sanctuaries that anything coming of that nature to the Supreme Court—WILL BE SHELVED INDEFINITELY! Can they do that? YES INDEED. They HAVE DONE IT.

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

The News Desk

Special Report

LAWSUIT CHARGES DOJ COLLUSION WITH RUSSIAN MAFIA

11/29/97 DR. AL OVERHOLT

FAT BUBBA AND THE RUSSIAN MAFIA

From a FAX sent by Calvin Burgin, 11/2/97: [quoting]

A \$100 million lawsuit filed in federal court today charges the Department of Justice with collusion with the Russian Mafia. The lawsuit alleges perjury, fraud, torture, and witness tampering by named officers of the U.S. government on behalf of the Russian Mafia.

The lawsuit stems from the case of Alexandre Konanykhine, a Russian banker who blew the whistle on a grand KGB scheme to smuggle hundreds of millions of dollars out of the Soviet Union at the time of its collapse. The loot is still stashed in foreign banks, some in Switzerland, and former KGB officers and Communist Party officials are protecting the secret through their new positions in the Russian Mafia and in the corrupt government of Russia.

After whistleblower Konanykhine was kidnapped by the Russian Mafia, he escaped to the United States where he thought himself protected by the legal system. Words cannot describe the horror he and his wife went through when they discovered that FBI and INS [Immigration] agents worked on behalf of former KGB officers in the Russian Mafia to have him returned through extralegal means to Russia. Both the FBI and the INS are part of the Justice Department.

Mr. Konanykhine fought the deportation in

court, and after a long legal battle against the Justice Department he was released from custody last July. During the case, reported in the August 25 and September 1 issues of the *Washington Weekly*, the horrible and illegal methods employed by the U.S. government against Mr. Konanykhine and his wife were revealed. Presiding Judge T.S. Ellis, III, found the evidence "disturbing". So much so, that on August 26 he ordered the Justice Department's Office of Professional Responsibility to investigate official wrongdoing. As of today, the OPR has yet to contact any of the witnesses in the case.

Justice Department investigations of itself are notorious for finding "no credible evidence" of wrongdoing by government officials, so a more successful venue may be a lawsuit filed today in federal court by Alexandre Konanykhine.

Mr. Konanykhine charges officers of the Washington District office of the INS, including District Director William Carroll, Assistant District Director James Goldman and District Counsel Eloise Rosas with conspiracy with one Lt. Colonel Volevodz of the Russian Military Procuracy to commit illegal extradition of him and his wife to Russia on behalf of the Russian Mafia.

Said officials are alleged to have conducted the following illegal acts:

- (1) perjury;
- (2) fraud on the Court;
- (3) fraud upon the United States;
- (4) conspiracy to defraud the United States;
- (5) giving conflicting testimony on separate occasions as to the same matter;
- (6) conspiracy to kill, maim, or injure persons in a foreign country;
- (7) torture (as defined in 18 U.S.C., Sec. 2340);
- (8) combination to injure other in their reputation, business or profession;
- (9) tampering with witnesses;
- (10) retaliating against witnesses;
- (11) attempt to commit murder;
- (12) deprivation of civil rights under color of law, including the false arrest and imprisonment;
- (13) search and seizure without warrant;
- (14) false publications;
- (15) disclosure of confidential information;
- (16) breach of the confidentiality provisions of 8 U.S.C., Sec. 552a(b).

HOW HIGH DOES IT GO?

The conspiracy is not limited to these named officials of the Clinton administration, however. During the court hearing in July, a witness recounted that Eloise Rosas had told him that "the INS got instructions from the top to cooperate with this case".

How high is "the top" and what motive does the Clinton administration have to cooperate with the Russian Mafia and former KGB officers? Could it be part of a quid pro quo involving Clinton campaign contributions from criminal individuals such as Grigory Loutchansky?

Alexandre Konanykhine explains that the stakes are on an entirely different scale. "It's not about how much Russians gave to the Democrats, it's about how much the Democrats gave to Russians. Billions have been spent to keep Yeltsin in the Kremlin—it now precludes the discussion of whether Yeltsin has built a Mafiocracy instead of a Democracy," he tells the *Washington Weekly*. "Big corporations which benefit from business in Russia want stability there even if it means stability of a criminal government."

Second, Konanykhine sees himself as a pawn in the globalization efforts of the FBI. "Director Freeh wants to make the FBI a global organization with presence in each and every country, and the overhyped success of the close and productive friendship with the corrupt Russian government is the linchpin for this globalization of FBI," he says.

Third, Konanykhine sees a failure of the Clinton administration and the mainstream media to recognize the villains. "Some officials still sincerely believe that Russia is a newborn democracy and that the KGB successor agencies are now the best friends of the US government. (An) excusable mistake if you recall that Gorbachev, Perestroika, Democracy, the crushed Berlin Wall, etc., were praised everywhere, but the story of the Russian Criminal Revolution of '92-93 has never made its way to the international Press."

A PATTERN OF RELATED CASES

Lest anyone should believe that the Konanykhine case is just one of those famous Clinton administration "bureaucratic snafus", Mr. Konanykhine points to the parallel case of Jouri Nesterov, a legal U.S. resident since 1994, who is now fighting a similar deportation to Russia.

Mr. Nesterov claims that he played a small part in a secret and politically explosive scheme by the Russian military to sell sophisticated arms to China, and that most of the proceeds, including his promised fee, were pocketed by high-level officials and allied Russian Mobsters. Those people, he says, now want him back—to silence him.

And again, incredibly, the Clinton administration is helping Russian Mobsters masquerading as government officials to silence Nesterov.

[Published in the Nov. 3, 1997 issue of *The Washington Weekly*. Copyright 1997 The Washington Weekly (<http://www.federal.com>) Reposting permitted with this message intact.]

"We don't have a bigger problem than the violence which is eating the heart out of this country, and the breakdown of the basic fabric of values that says it is wrong to hurt other people; it is wrong to act in an instant for some momentary advantage in ways that will devastate other people's lives; it is wrong to take this kind of advantage." —Bill Clinton [End quoting]

It seems to take a major shock in people's lives to make them wake up to the fact that almost every government on this planet is run by mafioso-gangster-mishpucka-type individuals, and if they become whistleblowers they will have to contend with them.

Thank God for the few whistleblowers that do come forth, and bless those who do.

FRIENDS
ARE
GOD'S
LIFE PRESERVERS

© 1997 Ziggy and Friends, Inc. / Dist. by Universal Press Syndicate

www.uexpress.com

12/8 Tom Wilson - TGM II

ZIGGY / By Tom Wilson

Views Of Purpose From A Loftier Mountain

12/21/97 #1 HATONN

A VIEW OR TWO FROM A LOFTIER MOUNTAIN

The petition from Dharma this morning is to allow us to understand more clearly that which is our mission and duty, for the physical aspect is weary and so few will attend the Earth and her lacking minerals, etc., as to give pause to our purpose outcome. I can't argue the reasoning behind such a petition as she can hardly get around and the visions "we" require she witness are oppressing while, at the same time, so inspiring as to think the Angel chorus is singing at top volume. Many of you are now reaching out and opening the mind and realizing the things that shall surely come and are wondering if you, too, can bear the burden, the losses, and the cleansing.

Earlier in our work I would always remind everyone, and still do when appropriate, that ours is to make sure our connections are totally welded to the LIGHT, keeping dark brotherhood input to as near "none" as is possible, and be patient for the unfolding. My messages, I remind you, are for the nearly 8 billion individual bodies on the globe and it is time for a briefing on some major points, for we lose focus as living pours in upon the team and, moreover, upon the peoples of the world.

Perhaps I can offer a bit of insight into the reality of events and "how it is" when you KNOW facts, and we can allow thee a respite for a "second wind" for the travelers who must prevail against all odds.

As for Dharma, my appreciation and love for your caring goes forth without limitation for you must now realize that "you" lost her and we "gained her" several times through this past year-and-a-half. She will also petition me that somehow, "Sir, this doesn't seem fair that I cannot finish my work." Ah, but you, dear, shall finish your work and ye shall come to KNOW that every journey's detour is a mandatory pathway to that which must be accomplished.

Diane and Jack had a wonderful gathering (open house, they called it) on Friday night and the seemingly millions of bodies came to share a while in a festive and wonderfully decorated place which radiated the love offered. An "old friend" said to Dharma, as he handed her a card of blessings and love of the Season, that she must be around for without her to sit in the chair the work would stop. She argued that, no, it would not, for the LOCAL team is not the team making the most outrageous inroads into our mission. Those "out there" with the big stick in their hands do not need to hear our words or read our books.

The Angels are AMONG you, students, and ye shall come to know them by their works and the very shelter they provide. It would, however, be terribly a loss to lose her as the translator for how else can the word be expressed if not in a language of understanding? So, we move on, recognizing that the journey between worlds is a well-used trail and, further, it has been our focus and task to see what our colloids and drias would do under death-bringing and untreatable infection from new and intentionally injected assault.

Dharma has been intentionally "hit" by our adversary focusing a whole HAARP laser on her with every new virus and microbe they have invented—and all they can produce is some shortness of breath and a wish to stop the effort of simply living. Many will not have an opportunity to even get the things which would make them whole, and will transition, for it is the way it IS and those choices remain in YOUR HANDS. Some can "go" but Dharma agreed to serve as long as is necessary in this physical dimension, and so shall it be. It is sometimes difficult and burdensome but if not she—WHO? THINK ALWAYS OF THE BURDEN YOU DUMP ONTO ANOTHER WHEN YOU RELEASE SELF FROM YOUR SHARE OF THE LOAD. TODAY THE PLEA IS FOR A HOLD-UP OF MATERIAL FOR THE PAPER WHICH IS NOW IN OVERLOAD BECAUSE WE HAVE DONE OUR APPOINTED JOB THIS WEEK.

Therefore I want to take this Holiday time to speak on God, The Son, and we the Hosts sent now for this very migration-translation of thought forms.

By the way, the things we have offered, WORK, READERS. Don't be fooled by prattlings or what "appears" to remain offensive to you and the assault against your good "feeling" health, for symptoms will come and some will not even pass on. Realize that for the present time we have met and conquered the little nits that have invaded through the manufacture of man and NOBODY SAID YOU WOULDN'T GET SICK. If you feel that you might as well not take more of our "stuff" because it seems to do no good anyway—think again, for death is ONE BREATH away.

As an example and proof of what I have said here, there is this new so-called "Chicken" or "Bird" strain of microbe never seen before and popping out in Hong Kong. Colloidal silver has been so effective that the WHO [World Health Organization] and fear mongers have decided it is not worth the effort and expense to make a major pandemic of the thing. There will be, however, a nice new assault against your having the colloids because there are no antibiotics around that will even slow up the microbe in point.

WORK ON THAT IMMUNE SYSTEM

I am going to remind you that as things get rougher in the "getcha" killing fields—keep up your work on your immune system for all the assault organisms are geared to hit hardest the compromised immune systems—which by the way—are ALL OF YOU. It surely is nicer for the Elite killers if you die of God's microbes than great masses dying off of man-introduced death rays and crawlers. If such as these flu viruses hit an AIDS patient, for instance, there is little hope of survival if they are actively in the midst of an immune system crisis. I suggest you increase your Gaiandriana to a tablespoon twice daily if you can do so. If you are maintaining pretty well except for the ordinary bugs that hit you, then continue as is. Evaluate frequently and when you are given the "news" that something is about to strike the nations or your location, increase your protection shield. This last series of "colds" and "flu-like" stuff hit everyone ALL AT ONCE AND WITHIN HOURS. It was projected through the magnetic grid and to accomplish that feat it required turning on magnetic systems which tilted your entire magnetic poles as much as 15 degrees off center. The damage from such tampering is far worse than simply giving you a bad cold.

LET'S LOOK AT "THE MAN"

Since the Season started out in your perception, to honor the birthday of one "Jesus THE Christ", that little error in fact might well be considered. It matters not when you "celebrate" a thing, great or small. But you will find that the time of the year is geared for solstice power and has become a totally commercial adventure through the Banksters' coffers. It is no worse than is Easter or any other time when the false-GODLY manipulators USE YOU FOR THEIR GAINS IN A VERY PHYSICAL PROPERTY EXCHANGE.

Remember, readers, NOTHING was written about this Immanuel (Jesus) for some 300 YEARS after his presence, and then only selected gospels were chosen which fit the need of the powerful manipulators. The "man's" name was NOT JESUS. The name Jesus was offered and attached to the "memory" of the MAN by Saul of Tarsus, later called St. Paul (how handy to simply change the name to protect the guilty). That aside, let us turn to FACT and historical data now verified and released by only a few "churches" because of the human impact of admitting manipulation. After all, if you find truth and it is NOT what is taught to you of the generations there will be no way to control you.

The MAN YOU SPEAK OF was born ESU IMMANUEL, August 8, 8 B.C. If your name is "August" you may very well have one of the most important tasks ever assigned to any man. It is a sign of recognition and identification to we who need to know.

This Esu Immanuel was Crucified (I did not say "died") on April 7, 33 A.D. in Jerusalem, at the order of the Procurator Pontius Pilote.

But you just can't "buy" this? So be it, it is NOT for sale.

I will quote from *AND THEY CALLED HIS NAME IMMANUEL* (A Phoenix Journal) penned by Dharma about a decade ago in translation from original SCROLLS FROM THE TOMB OF THE TEACHER. I suggest that if you have not read this little book that you do so, argue about it, and

then think of the reasonable, logical TRUTH OF GOD. Blast it if you will for it is but a story AS EXPERIENCED, but you will listen to the louder speakers from the famous churches, temples and cathedrals who wouldn't recognize God if HE were standing on them. These "preachers" will tell you to not read or expose yourself to these writings (which they haven't read) and turn away from these speakings. Why? Because in them YOU will recognize the logical, reasonable TRUTH WITHIN. You have been lied to, cheated and stolen from in every imaginable way possible. So be it for it is of your choosing.

I would offer a few paragraphs from that *Journal*:

"Man owes God his creation and God is the ruler over him, so that he has to follow His Commandments and respect Him as the greatest king of wisdom. He will send forth His guardian angels with loud trumpets and will gather His followers from the four winds, from one end of the Earth unto the other end."

Immanuel spoke of the Commandments and Laws, thusly: "Since the Commandments of The Creation apply, and also the Laws of God, thus they shall be followed and respected. Since the Laws of The Creation are the Laws of the Spirit,

so are the Laws of God the laws of order and life. God issued the laws as regulation for that which is RIGHT and also as a GUIDELINE for life."

"Thus laws and commandments serve as paths upon which man shall walk in wisdom and intelligence, if he is truthful in his righteousness. In as much as the Laws of The Creation and the Laws of God are followed, there is no need for men to bring forth other laws, of any kind, whatsoever."

"The Laws of Creation and the Laws of God shall be considered as the true Laws, and they shall have to be followed, for they alone are valid. If man deviates from these commandments and these laws, he brings forth human laws which are based on false logic and, therefore, are faulty."

Immanuel said, "The highest Commandment in the Law of The Creation is: Achieve the wisdom of knowledge inasmuch as this will enable you to wisely follow the Laws of The Creation.

"There is a great difference in God and man, however, that in His spirit He is infinitely greater than all people upon the Earth. But He is NOT The Creation, which is infinite and without any form or limitations. Thus, God, too, is a creation of the Original Creation which has no beginning and has no ending.

"Because there will be lack of faith, love will become cold and deadened in many, many people. Hatred will rule over all the world and evil will reign for a long period of time. But he who persists in the truth will survive."

Since your attention, however, is more fully focused on the possibilities of prophecy coming to pass, let me again insert some factual information you might well have missed because the powers-that-be on Earth would surely not like you to have TRUTH. YOU had best get set, readers, for the prophecy of Immanuel (also spelled "J"mmanuel) as he was being "attended" prior to his Crucifixion by those nice Pharisees attending his physical plight:

[QUOTING:]

When he (Immanuel) was miserable and bleeding, Kaiphas, the high priest, asked saying, "So, what are you going to do now, you great king of wisdom?"

Immanuel was silent. And they hit him again on the head and he moaned in pain and started to speak, "*Verily I say to you, as you beat and mock me, you, too, shall be beaten and mocked. The time will come in five times one hundred years when you shall have to atone for this day. A new man will rise up in this land and whip and persecute you, and you shall have to pay with your blood.*"

"*He will create a new cult and have people call him a prophet, and he shall persecute you throughout all times. Even though he will be a false (not THE messiah) prophet and bring you a new doctrine (also false), he has great power and will have your race persecuted throughout all time to come.*"

"His name will be Mohammed, and his name will be, for your kind, horror, misery and death, which will be of your deserving. Verily, verily I say to you, his name will be written with blood and his hatred against your kind will be endless. [H: Any arguments so far?] *But since he will be a false prophet and bring you a false doctrine, so will his cult eventually be finished, when your kind and his kind will put down the foundation for a bloody ending for this world.*" [H: How close might ye be to the fulfillment of this possibility?]

These words caused such fury that they got extremely excited and beat him so brutally that Immanuel collapsed. When he had aroused somewhat, they pulled the purple coat from him and put his own garments back on his body and led him away to crucify him.

[END OF QUOTING]

So, you don't want to believe this might be so? It matters not to me, friends, for it is YOUR SOUL journey at stake for THEE—not me.

If, however, you still think there will be NO WARS AND BLOODSHED and that somehow you follow a doctrine of man that claims some other man for a leader, you err. The Crusades of the Christians were among the most UNCHRISTIAN of all wars and they were certainly NOT OF GOD CREATOR. YOU GO ON AND CONTINUE TO BASE YOUR LIVES AND SOULS ON THE NAME OF A MAN SLAIN OR MURDERED, AND YOU HAVE MISSED THE POINT OF LIFE ITSELF. If you continue to blind selves to fact and truth, then you shall be the one to reap the reward of same. Can you not KNOW truth and

ORDER NOW—From New Gaia

COLLOIDS

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

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

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

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

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

Colloidal Silver (GAIA Col) \$20 2oz.

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

(800) NEW-GAIA (639-4242)

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

still enjoy the living expressions around you? Must you BECOME your adversary to dwell on the same planet? How dare ye judge a creation of God, but most certainly you can respect and allow the ignorant their own moment of realization while YOU in your knowing can discern Truth from fantasy.

And, you think there is no evidence of such outrageous happenings as I have shared above? **WRONG!** In June (1st) 1961, in Chichen Itza, Yucatan, to some thirty archaeologists working in the area at the time, appeared Immanuel (Sananda) in visible, tangible body, and his photograph was taken by one of those scholars.

Many of those archaeologists who told the story were killed, as was the photographer, but the evidence was not able to be buried and, indeed, we have a copy of that picture [see photo on this page]. We will note, in addition, that the original copies of that photograph have precipitated out GOLD particles from the photographic compounds (that, of course, contained no gold) and present radiance upon the image itself. Blessed indeed is the one who holds that image for it is the very mark of the "alchemy and miracle" of presentation. It is the "sign", "the call", and may you always serve in truth and love without ego or greed, that others may see the example and be able to take within themselves the humble meaning of LIFE itself.

As burdens from your pathway are removed— **WHAT WILL YOU DO?** Will you turn to personal "stuff" or will you return into the mission of the Word? We excuse ourselves for the most interesting of reasons to avoid our REAL tasks so that we can focus on that which SEEMS to be urgent or important. No, you simply avoid the mission which you intentionally lose in the wilderness of other things happening while you conjure plans. If a duty interrupts a mission's seeming closure, look closely and determine what might be happening as God must catch-up his "army". Some of us are not allowed to focus on one thing because it is our interest or our chosen task but, rather, we must be available to serve wherever and whenever the need is present.

Dharma had gotten extra cards this year because she was quite sure there would be great and good news from this place. We now find no finalization of such expectations and we shall wait, for much is said to be coming to bear fruit by mid-January and, therefore, we shall see, won't we? So, when you receive a Season's greeting from this place, you can know good news surely abounds beyond the usual good news of a greeting for a holiday greeting.

My preference would be, however, that we get a nice new supply of "the card" WITH IMMANUEL'S LIKENESS and use IT for our good news. I suggest you not tarry too long in the getting and affixing the proper image over the Shroud of Turin so that realization can be presented on two fronts at once. **GOD SHALL PREVAIL AND LIGHT SHALL BE HIS SWORD.**

From the ashes of that which is cleansed by the Light shall rise the Phoenix, the symbol of that which rises again from fire and destruction. From those very ashes, as from the fires upon the Earth, shall come forth the full spectrum of mineralization and nutrients which shall replenish the soil and the seas of the Planet, be it worthy in those remaining. Nothing is destroyed in God, only a change in form can be experienced, and the most notable of these changes are those represented

The cover of this unique card is a photograph of Esu "Jesus" Sananda taken in 1961. Inside you will find a reproduction of the Shroud of Turin overlaid by a transparency of the cover photograph of Sananda.

The correlation is truly a remarkable visual experience!

SANANDA CARD

(with envelope)

1-49 cards at \$2.50 each

50 or more

at \$2.00 each

(shipping charges included)

Order from Phoenix Source Distributors
See Back Page for ordering information.

represented by the change of matter into energy and particulate-molecule-atomic structure to replenish the founts of necessary elements for the reestablishment of life as offered forth by God in His wisdom of THOUGHT projection.

Man will rise up against man for that is the nature of MAN. The wars will be terrible in their presentations, for hate shall overwhelm man's ability to function in wisdom or prudence. The doctrines made false by MAN'S tampering shall come full circle so that the ones in battle, neither shall have TRUTH upon which to base their "play". Neither side will be Godly in these confrontations for GOD IS NOT WAR, WAR IS NOT OF GOD, AND CERTAINLY THE DESTRUCTION OF ANY OF GOD'S CREATIONS OR THE CREATION ITSELF IS NOT OF GOD. A new way is through the CREATION and building of that which is balanced, harmonious, free, and capable of sustaining LIFE in balanced, life-producing measures.

Most will not be "around" to see the changes because the assumptions will be of Rapture and other disasters expected. The REMNANT shall be witness through the experience of those who came via the Ancients in times long gone when the Truth was shared orally from one generation to another WITHOUT tampering. That lack of tampering has not existed for eons and generations of physical experience.

Will God bring His people that which they need to bring this into Creation? Of course, and if you need ask such a question, you need more time in the homework. God makes NO MISTAKES and ONLY CREATES with provision of everything needed for perfection of performance. This does NOT mean that you sit upon your backsides waiting for others to do your task.

God will and has sent His more advanced participants into the fray with first orders of protection of our team. This means that there will be updates but no focus will be placed on particular ones by their (visitors') presence. I specifically refer to my secretary here because they are instructed to divert attention away from here while necessary activities are performed elsewhere. We are doing fine even in the structuring of our programs for handling resources and moving them along to their most advantageous use. This requires abundance of time for the structuring, so all must be patient while we attend it for if the foundation is not attended to perfection, the house will fall in the huffing and puffing of the winds upon the structures.

THE TIME FOR ATTENTION IS NOW!

I will tell you, prior to your asking, that I shall cease and desist from personal messages of "will I be safe if—", etc. You have been warned, each of you, that you are now in the time of great and "impossible" things. You are in a time of being able to drop ships from the air and from the seas at a pulse button. You are in the time of pinpoint targeting of single individuals. It is the time for keeping within the safety nets of your shelters—if your place be sheltered. It is the time to stop your gadding about like the gad-fly and release the others who would drift and dawdle in their never-ceasing call to the road or to the pull of the siren's call, or that of the kidlets and others unable to do other than debate YOUR "knowing". "They" argue because they simply have no idea

nor acceptance of the facts unfolded here.

You of my team are in constant DANGER now of being taken out at random (or deliberately) in an effort to cause such intimidation as to immobilize you. Remember that in many doctrines and places this time of chaos and confusion is called by many names but one is "The INTIMIDATION". This will show itself in crashes, shootings, natural-appearing disasters and YOU HAD BETTER HEAR ME WELL. YOU DO NOT HAVE TO ASK INTERPRETATION BY DHARMA. STAY PUT, STAY ALIVE, AND WATCH YOUR BACKSIDES AT EVERY MOMENT.

I suggest that when we finalize at least one or two major resources for projects that we immediately shift some of the players who are destined for the shifting. Don't pursue any who aren't overwhelmed by need for shifting for we do not need antagonists among us in any way, shape or form, for those will be very quickly weeded out. Parents and relatives will release NOW because you have no right to coerce any into participation or proximity. The fences are being constructed as we write to separate the dissenters from the inconvenience placed upon YOU or them.

Some of you have depended upon me, through Dharma, for your instructions. You must now HEAR the meanings within the messages but I can remind such as Charles, et al., that the opportunities existing several months ago do not now exist so actions must be considered most carefully. Running back and forth will not change the overall circumstances, so face the facts and structure your lives through wisdom and not empty wishes for changes that are not apt longer to present themselves.

I will add that for you to work within your own druthers rather than in the wisdom of these messages ALWAYS sent for your discernment will likely merit you a lot of misfortune from here on "in". Be sure you are actually "guided" by higher source to act or travel by any method and not just responding to a desire to make a point or consider that "I am safe because God will keep me safe." God will NOT keep you safe; HE expects you to now act in wisdom, listen to your instructions and abide within His expectations.

There are some things in life that require attending, but keep them absolutely to a minimum and begin to weed them out of your experience. This includes court appearances and visitations with I don't care who. Mostly it comes right down to people doing what they WANT to do and not what is BEST to do. I am telling you to STAY AT HOME, ON THE GROUND, AND GROUNDED! The next few weeks will be a culmination of economic upheavals, makings of global war-plans, and other very dangerous circumstances to our crew.

Will I STOP you from your adventures? No. Nor shall I protect you from the consequences of your misadventures. You have been told and warned over and over again. It is, perhaps, time to listen? Let us take note of our stocks and supplies and remain prepared for that which may come. The time is at hand for which all of you have come to serve and participate and it must bring joy within thine beings that God is at hand with HIS great wisdom, for I remind you: GOD, TOO, HAS A PLAN 2000!

May you not let the stars get in your eyes or the moon break your heart—but keep the light of both about your beings that no thing of darkness may enter within. Salu. ~~A~~

PHOENIX JOURNAL

AND THEY CALLED HIS NAME IMMANUEL — I AM SANANDA

BY SANANDA & JUDAS ISCARIOTH
(J2) \$6.00 156 Pages

The story of the life of the one known as Jesus of Nazareth (Immanuel) is told by Jesus and his disciple and scribe, Judas Iscariot. Judas' name is cleared and the actual one who betrayed Immanuel is revealed. Clarification is given concerning Immanuel's life and teachings, such as: The Purpose Of His Life—His 40 Days With Cosmic Beings—His Crucifixion, Resurrection And His Journey After Resurrection—Clarification Regarding God, The Creation, The Laws And Commandments. (INDEX INCLUDED)

Some of the topics discussed are:

- *THE GENEALOGICAL TREE OF IMMANUEL (JESUS)
- *Gabriel And The Pregnancy Of Mary
- *The Birth Of Immanuel
- *The Three Wisemen
- *Baptism Of Immanuel
- *Celestial Sons To Reveal Themselves
- *Marriage And Cohabitation
- *Why He Used Parables
- *The Suicide Of Judah Iharioth
- *Doubting Thomas
- *Mohammad's Coming Prophesie'i
- *Saul And Immanuel

AND THEY CALLED HIS NAME IMMANUEL

I AM SANANDA

BY

SANANDA & JUDAS ISCARIOTH

RECORDED BY

"dharma"

#2

A PHOENIX JOURNAL

For ordering information
please see Back Page

You Can See In A Blind World

12/22/97 #1 HATONN

YOU CAN SEE IN A BLIND WORLD

I had not intended to write anything for the paper this morning to allow some break for the paper staff who, like us, never seem to get to experience the ordinary times during Holidays. However, this is too important to your world economy to allow delay in this information.

You ask and ask for SIGNS that you can have some inkling of what is taking place. Well, the Asian "market" and currency debacle should be enough but there are surely more blatant and obvious signatures of the Elite controllers all about you.

As you know, CNN has been the established news network to give information internationally according to prearranged "codes" and you HAVE IT TODAY—that IMPORTANT SIGN of what is taking place.

On CNN *Headline News* the economic news logo has changed: TO THE ILLUMINATI SEAL. This indicates the "final" takeover of the world economies by the Illuminati-Bankster Elite. There is no argument about it and so you may as well recognize the rest of their shenanigans.

The Asian debacle is, as planned, a pull-down of adverse nations in competition for money as any other offensive against human interests—in order to glean all property and wealth and gain total control.

It is going to appear like the U.S. is terribly worried about all the notes held by the Japanese. But they are not. The other Asian markets and comings-and-goings are structured to terrify and fall but it is certainly not a necessary event.

So, why does not the U.S. stock market open with great losses this Monday morning? The evidence shows that it should have been hundreds of points DOWN—BUT IT IS UP 66 POINTS. What will happen the rest of the week is anybody's guess to gain stability for the BIG BOYS and only take out the desired players. Never mind it for it is NOT OTHER than a sham.

The IMF [*International Monetary Fund*], working with The FED (FEDERAL RESERVE), has made many agreements. In the U.S., ONE

AGREEMENT is to utilize Bonus Contract 3392-181 (Granny's portion) to make sure there is collateral to back the outrageous printing of currency notes to cover any losses of support from any Asian nations. This will also insure NO LOSSES to any ELITE corporation or business parties.

The informational international messages will flow in a type of public code right from CNN.

You see, it is intended that the "superfund" be allowed to maintain itself. How nice that we have a portion of that nice fund but, of course, getting at it in a "time of emergency" (which is what

BOSNIA is about) is the latest game in town.

Will we-the-people gain anything from this? Well, yes, if you watch and don't interfere with the ongoing "get-it-all" game in play. You will actually probably hold off the total collapse, for a while at least, until the big wars begin and that may possibly get you past

Christmas and even into Spring.

The IMF has got to have funds if they are to capture the Asian nations and there are no other funds big enough to do the job and keep the wealth cornered.

What can the "holder-owner" do about this use of said "contract"? Absolutely NOTHING. It is now covered by Emergency Seizure and National Security. It is unfortunate that the holder-owner would not listen to either reason or to consider other possibilities outside total battle and defiance.

Will "I" compromise with the enemy? No—but I certainly WILL NEGOTIATE. We are not talking about GOD'S LAWS here; we are talking about conjured pieces of paper, but important paper which can make the difference in collapse or holding of a world in disruption and under siege.

As a matter of fact, we are happy to work even more closely with the powers-that-are with more support to avoid the anarchy sure to come

in a state of non-support. God's laws require that we assist the most of HIS people possible in any circumstance wherein HIS LAWS are intact and not at focus.

In this same flow of the river, however, we cannot control what happens when the enemy of the enemy rises up against "their" enemy. You have a full-blown expectation of uprising and bloody confrontation between those who call themselves Arab-Moslems, Muslims, Islamics and those presenting as OTHERWISE—never minding the term "Christian". The new definition of "Christian" covers those who are Zionists in the Jewish new order, Christians who are actually only utilizing the "man" of Jesus and are therefore Jesusians (not CHRIST-ians), Pentecostal followers of biblical TRADITION as laid forth by the Judean-Christian training manual, and the Talmudic Luciferians.

At this point in evolving history, playing itself out before you, this does not consider the amazingly LARGE percentage of the world who are of the Chinese-Asian faith and Mongol lineage. THIS is the power that will ultimately cross that old Euphrates River and push the current occupants of Israel into the areas of Turkey and you will have bloodbaths surpassing any Lawrence of Arabia epic. The Turks can be a very harsh and unforgiving tribe of warriors.

Will the Elite go down? Of course, for they are not of GOD—but so too will the other tribes who are NOT OF GOD. Will the people of God enter into these atrocities? NO! So, it might well be time you consider YOUR POSITION.

This very statement, however, has some interesting catch-22s in it: If you are confronted and ordered to take a life or forfeit your own—what will you do? Ah, interesting choice! Are you prepared to die for—or LIVE FOR—truth?

Another interesting fact of GOD's capability is the total capability of "uncreating" simply by HIS THOUGHT. Most will never have the slightest idea "what happened". But if you are expecting pious wimps to enter into your consciousness—THINK AGAIN. If we equate the Earth to a bunch of ant-hills and the ants are out of control and destroying everything around and about—expect the ant-hills to BE REMOVED TO OTHER LOCATIONS WHERE THEY CAN BE BROUGHT UNDER CONTROL—PREFERABLY BEFORE THERE MUST BE DESTRUCTION OF THE MANIFEST WORLD ITSELF. Oh yes, GOD has infinite "other worlds" upon which to place His wayward ants. There are 178 billion of those worlds (and growing) in just your Star System called Milky Way. How well those ants live is a speculation TO YOU but not to we of the Cosmos Hierarchy.

Do you have to turn your planet into a Mars or Jupiter where life cannot well survive? No, but you very likely "can" and probably will make every effort to do so. But you will note in YOUR SOLAR SYSTEM there is now a limitation of residing places for the human species and other mammalian life forms.

Are these nasty old alien slime-exuders trying to scare you? Well, we are the Hosts of God and I don't know what you mean by "slime" people. The Serpent people came to your place and took up residence, but even reptiles grow to need a good feasting table of hapless victims, and whether they GO and you of God stay or you of God go and they stay to finally destroy themselves, remains to be seen in your free-will activities. God will NOT intervene until, as said, "unless

Illuminati Seal

those days be shortened there will remain no living form". HE WILL PROTECT AND SHELTER HIS REMNANT—COUNT ON IT.

If you consider yourself "HIS" crew, but live by the gun or sword, expect to perish by same. There will be no either/or in that final judgment of choices.

Dharma sits in stunned realization, as many of you will be doing along about now. She realizes the fact of being a created thoughtform from God for a purpose just as are each of YOU. The fragments of living which impose themselves upon her are the collective thoughtforms of the adversary or, simply, living. In service the meaning is understood and it is known that GOD leaves none of His people—HIS people cut out on HIM and certainly turn away from His Truthbringers and Messengers. Unfortunately, however, TO DENY THE MESSENGER IS THE SAME AS DENYING GOD! Wow, is that bad news for the day? Well, you are big kids now, pulling up your own diapers, so think hard and soundly upon these things for the Plan 2000 is in full operation around you and the sign of the Illuminati Satanic 666 is upon your heads. The tattoo, fortunately, means nothing—it is the tattoo

upon your soul which has meaning. You don't have to look with your glasses for that sign—it is as obvious as if it would be the size of the Universe. Moreover, the IMPORTANT READER of "that sign", oh worry, worry, is GOD, not the Satanic adversary. In the physical world, that Satanic leadership controls the hapless walking dead. The one you want to impress with your goodness is GOD AND HOSTS for we control your "security blankets". We will have no Evil brought aboard so, sorry about that, foolish listeners and trained "seals" who do not think, or refuse input of any important consequences.

Why do we not shout this from the highest mountains and make sure everyone hears? Everyone who wants to hear—hears! It is your life, person, not mine—I am experiencing mine in the perfection of GOD and that is a pretty nice place to be. You experience yours wherever you THINK you might be gaining top-dog status—but it will not work out as you anticipate.

Secure placement of INNOCENT SOULS is assured in all instances, but note I said "souls". The places WITHIN GOD are not physical, but consciousness in perfection WITH GOD AS

CREATOR is tangible individual expression of achievement toward and within perfection. Evil does not enter within these premises.

As I close this brief writing I suggest you listen up because the graduation lessons are coming down fast and hard for your participation. I am sad if you like them not and consider that your opinion of what IS is greater than God's. However, GOD WINS and it behooves to reconsider YOUR opinions and ego demonstrations of "I just don't believe that!" GOD WOULD!

Pay close attention these days as you "tip-toe through those tulips" and take care NOT TO BASH THE FLOWERS for the garden is filled with fatal landmines.

A far more easily attained security is to take My hand and I will show you the way for I AM the Wayshower, THE WAY, THE LIGHT AND THE LIFE! You can bet all your pesos and sheckels, yen, wan, rand, mark and dollars on it by the pound and farthing. I remind you that my identification is "Aton", like it or not. None of us here demand your compliance—we don't even WANT YOU if you consider your way to be in preference of the King of Darkness in physical reign. We need nothing of such physical foolishness and, if you are of us, neither, sir and madam, do you.

Since this is the last issued paper before the Big Day of Satan's mark, at the least on your pocketbooks, may I wish you a Happy Scramble because your children and friends will probably disappoint you and, if old enough, simply return your thought-perfect gifts. The children will cry for "more" and bash one another with whatever they receive, and parents will even provide the little ones with the replicas of war, bashing and banging each other. YOU REAP THAT WHICH YOU SOW.

In searching for that which is PEACE and LOVE, please set aside the trappings of the traditional chaos and move within the KNOWING OF GOD. Even if just for a minute or two, you will be given to see with blinding clarity what lies ahead for if you feast on the things of disharmony you will only reap disharmony, and thus the sins of the Fathers shall be rested upon the children. GOD IN HIS INFINITE MERCY ALWAYS ALLOWS AND ALWAYS RECEIVES WITHOUT JUDGEMENT, WITH ACCEPTANCE OF CHANGED ATTITUDES, WITHOUT, YES, CONDITIONS OTHER THAN THAT "CHANGE" WITHIN, AND WITH TOTAL AND ABSOLUTE LOVE.

Render unto Caesar (Satan) that which is HIS, but hold truth and love toward perfection in the things of GOD—and THAT, dear ones, IS YOUR SOUL AND THE GROWING SOULS OF YOUR CHILDREN. Enjoy the experiences of living and expressing in the traditions which bring joy, as in trappings of holiday dress and decor—but KNOW what it is you do, for GOD gave life that you might experience, have enjoyment as well as joy, AND GROW.

May the blessings of HIS MERCY rest about you as the shelter it provides—in perfection.

May I also ask that we be given insight enough to realize that we need to stop offering to die for that which appears appropriate to a "cause", for GOD IS LIFE and we must always look unto living for our perfect service. IN GOD THERE IS NO THING EVEN CALLED "DEATH". And, if you feel "alone" in such attitudes, forget it, for all the Kingdom of God KNOWS this TRUTH. Salu.

I'm Tired

Yes, I'm tired. For several years I've been blaming it on middle-age, iron-poor blood, lack of vitamins, air pollution, yellow wax build-up, and a dozen other maladies that make you wonder if life is really worth living.

But now I find out, 'tain't that.

I'm tired because I'm overworked.

The population of this country is 200 million. Eighty-four million are retired. That leaves 116 million to do the work. There are 75 million in school, which leaves 41 million to do the work.

Of this total, there are 22 million employed by the government. That leaves 19 million to do the work.

Four million are in the Armed Forces, which leaves 15 million to do the work.

Take from that total the 14,800,000 people who work for State and City Government and that leaves 200,000 to do the work.

There are 188,000 in hospitals, so that leaves

12,000 to do the work.

Now, there are 11,998 people in prisons. That leaves just two people to do the work. You and me.

And you're sitting there reading this.

No wonder I'm tired.

— Anonymous

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 32 oz. \$ 40.00				OXYSOL Trace minerals & Colloidal Silver suspended in Hydrogen Peroxide 2 oz. \$ 8.00 16 oz. \$ 45.00 32 oz. \$ 75.00			
AQUAGAIA (Mitochondria) LIQUID 16 oz. \$ 20.00 32 oz. \$ 40.00				GAIACLEANSE KIT 14-DAY PARASITE PROGRAM \$ 48.00 <i>Individual components sold separately—call for prices</i>			
GAIALYTE 1 liter \$ 8.50 2 liters \$ 15.00				GULF WAR SYNDROME "Starter Kit" \$260.00			
KOMBUCHA TEA BREEZE 1 liter \$ 3.50 2 liters \$ 6.00				GAIASORB NEUTRA-BOND 2 oz. \$ 6.00 each NICOTINE__ CAFFEINE__ ALCOHOL__ SUCROSE__ STARCH__			
KOMBUCHA TEA VINEGAR 16 oz. \$ 6.00				GAIASORB NEUTRA-BOND TRAVEL PACK \$ 15.00			
CARBRAGAIA (FIBRINO-CARTILAGE) 8 oz. \$ 8.50				*HITACHI (HB101) BREAD MACHINE (FACTORY BLEMISHED/REFURBISHED) \$149.00			
MELLOREAM BEVERAGE POWDER 3.25 lb \$15.00				*GAIASPELT BREAD MIX (Whole Wheat & Spelt) \$ 3.50 (Pure Spelt)			
"3 IN 1" GRAPE SEED EXTRACT 60 CAPSULES \$18.00				* GAIASPELT FLOUR 2 lbs. @ \$1.25/lb. \$ 2.50 4 lbs. @ \$1.25/lb. \$ 5.00 8 lbs. @ \$1.25/lb. \$ 10.00			
"4 IN 1" WILD YAM EXTRACT 60 CAPSULES \$22.00				*GAIASPELT KERNELS 4 lbs. @ \$1.25/lb. \$ 5.00 10 lbs. @ \$1.25/lb. \$ 12.50			
A-C-E Anti-Oxidant Formula 180 TABLETS \$24.95				*PROGRAM STARTING PACKAGE \$130.00 1 Bottle Gaiandriana (1 qt.) 1 Bottle AquaGaia (1 qt.) 2 Bottles Gaialyte (2 liters each) 4 Pkgs. Spelt Bread Mix 5 Audio-cassettes			
CHLORELLA 300 TABLETS/500mg. EA. \$21.00				* MAINTENANCE PACKAGE \$ 80.00 1 Bottle Gaiandriana (1 qt.) 2 Bottles Gaialyte (2 liters each) 4 Pkgs. Spelt Bread Mix			
ECHINACEA GOLD PLUS 90 TABLETS \$24.50				* MICROWATER™ ELECTROLYSIS \$1100.00 ALKALINE/ACIDIC WATER SYSTEM			
GAIATRIM — 30 Day Supply \$35.00				VORTEX KIT \$ 8.00			
GINKGO BILOBA (24% Extract) 180 TABLETS \$24.95				ADZUKI BEANS 50-LB BAG \$ 50.00			
OLIVE LEAF 60 TABLETS \$24.00				RED LENTILS 50-LB BAG \$ 30.00			
OLIVE LEAF EXTRACT 35 PG. BOOKLET \$ 2.75 <i>by James R. Privitera, M.D.</i> S&H included							
RARE EARTH CAPSULES 60 CAPSULES \$ 6.00							
POSLIN CAPSULES 60 CAPSULES \$ 6.00							
ALOE PLUS 77 60 CAPSULES/450mg. EA. \$16.95 <i>Alfalfa & Minerals</i>							
ALOE FREEZE DRIED CAPS 90 CAPSULES \$30.00							
NONI 60 CAPSULES \$22.00							
MEGA-MULTI VITAMINS 30 CAPSULES \$11.00							
ALOE JUICE Whole Leaf Aloe Vera Concentrate (10X STRENGTH) 1 liter \$ 18.00							
SUPER OXY (CHERRY-BERRY) (CRANBERRY-APPLE) 1 quart \$18.00							
BODY BOOSTER 32 oz. \$20.00							
LIQUID LIFE 32 oz. \$22.00							
GAIAGLO LOTION 4 oz. \$20.00							
HORSETAIL TINCTURE 2 oz. \$ 8.00							
GAIA VITE Colloidal Multi-Vitamin & Mineral 2 oz. \$10.00							
GAIACOL 2 oz. \$10.00 Colloidal Silver with trace minerals & Trace Gold suspended in a distilled water fluid 16 oz. \$56.00 32 oz. \$96.00							
GAIAGOLD 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.)

1. SIPAPU ODYSSEY
2. AND THEY CALLED HIS NAME IMMANUEL....
3. SPACE-GATE, THE VEIL REMOVED
4. SPIRAL TO ECONOMIC DISASTER
5. FROM HERE TO ARMAGEDDON
7. THE RAINBOW MASTERS
9. SATAN'S DRUMMERS
10. PRIVACY IN A FISHBOWL
11. CRY OF THE PHOENIX
21. CREATION, THE SACRED UNIVERSE
27. PHOENIX OPERATOR-OWNER MANUAL
38. THE DARK CHARADE
39. THE TRILLION DOLLAR LIE... VOL. I
40. THE TRILLION DOLLAR LIE... 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 BLINDFOLD
91. FOOTSTEPS INTO TRUTH
92. WALK A CROOKED ROAD WITH THE CROOKS
93. CRIMINAL POLITBUROS AND OTHER PLAGUES
94. WINGING IT....
95. HEAVE-UP (Phase One)
96. HEAVE-HO (Phase Two)
97. HEAVE 'EM OUT (Phase Three)
98. ASCENSION OR NEVER-EVER LAND?
99. USURPERS OF FREEDOM IN CONSPIRACY
100. BUTTERFLIES, MIND CONTROL—THE RAZOR'S EDGE
101. THE BREATHING DEAD AND CEMENT CHILDREN
102. SACRED WISDOM
103. CONFRONT THE NOW CREATE THE FUTURE
104. FIRST STEPS
105. AMERICA IN PERIL—AN UNDERSTATEMENT!
107. RING AROUND THE ROSIE...!
130. TRACKING DOWN THE KILLER
"AND OTHER FORMS OF MURDER" (*The Health Book*)

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

**PHOENIX SOURCE
DISTRIBUTORS, Inc.**
P.O. 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 3-4 weeks for delivery
on all book orders)

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

CONTACT: THE PHOENIX PROJECT Subscription Rates

CONTACT: THE PHOENIX PROJECT

is published by
CONTACT, Inc.
Post Office Box 27800
Las Vegas, NV 89126

Subscription orders may be placed by mail to the above address or by phone to 1-800-800-5565. Subscription rates are: \$30 for 13 issues (US); \$35 (Canada/Mexico); \$40 (Foreign); or 26 issues for \$60 (US); \$70 (Canada/Mexico); \$80 (Foreign); or 52 issues for \$110 (US); \$120 (Canada/Mexico); \$130 (Foreign). Subscribers: Expiration date appears on upper left 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 Foreign subscriptions 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. Canada, Mexico and Foreign orders please call or write for quotes on additional shipping charges.

TELEPHONE HOTLINE

805-822-0202

As an adjunct to *CONTACT*, the Telephone Hotline keeps you as informed as possible on current events and other important information that needs to get to our subscribers before our publishing date.

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 there is currently no Hotline message.

**SUBSCRIBE TO
CONTACT, CALL:
1-800-800-5565**