

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 6

NEWS REVIEW

\$ 3.00

DECEMBER 30, 1997

Yearly Vaccine-Induced Holocaust

Troops To Receive Anthrax Shots

Depopulation Agenda In Full Bloom

An Interview With
**Leonard Horowitz, D.M.D.,
M.A., M.P.H.**

12/29/97 RICK MARTIN

On CNN, 12/15/97, they announced that our soldiers will be vaccinated with six immunization shots over an 18-month period against anthrax, followed by an annual booster. The program will cost \$130 million dollars and over 100,000 troops will be initially affected, or should I say infected? Ultimately, over the next six years, 2.4 million troops,

including reservists, will be receiving these injections. After a 3-year study, Secretary of Defense William S. Cohen stated, "This is a force protection issue. To be effective, medical force protection must be comprehensive, well documented and consistent. I have instructed the military to put such a program in place."

The vaccine itself is produced by the Michigan Biologic Products Institute, *(Please see Depopulation Agenda In Full Bloom, p. 7)*

INSIDE THIS ISSUE

The News Desk, p.2

News Desk Special Report

**TRUTH ABOUT MILITARY VACCINATIONS
AGAINST ANTHRAX? p.6**

How To Fight Back The Smart Way, p.19

Tough Choices And Tougher Responsibilities, p.20

Blunt Thoughts On
Christmas Day, p.26

Soltec:

Sounding The Clarion

For What Is Coming Quickly, p.30

Sobering Thoughts As We
Enter The New Year, p.32

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

TOTAL PAID SUBSCRIPTIONS: 1086

The News Desk

12/27/97 DR. AL OVERHOLT

MORE GOVERNMENT REGULATIONS THAT KILL AND MAIM

From *MEDIA BYPASS*, Nov. 1997: [quoting]

There ought to be the equivalent of the Hippocratic oath for government officials and bureaucrats considering the imposition of new laws and regulations designed to make it safer. Clause one should say: "First do no harm."

Imagine all the pain and death—not to mention money—that could be saved with such a philosophy. Think about it.

The latest example is the Environmental Protection Agency's new air pollution requirements set to take effect in December. Among the many mandates of the new regulations is one requiring pharmaceutical and medical companies using ethylene oxide as a sterilizer to be equipped with thermal oxidizers to control pollution emissions.

Sounds fine, right? I mean, who wants to be breathing ethylene oxide? Not me, that's for sure.

But sometimes, as all good doctors and patients know, the cure is worse than the disease. Such as the case with Dr. Carol Browner's latest prescription for clean air.

You see, a few companies came into compliance with the new standards before the deadline. And guess what? Their factories blew up.

A few weeks ago, the Elkhart, Indiana, Accra Pac aerosol packaging plant, equipped with the new EPA-prescribed pollution-control devices, exploded and burned, killing a 33-year-old worker and injuring 70 others. Ironically, thick clouds of toxic fumes forced the evacuation of homes and stores within a mile. Bet those folks are thankful for the new clean-air regs, huh?

A similar explosion occurred June 13 at the Sterilization Services of the Virginia plant.

Fortunately, only one worker was injured in that blast. In just the last three months, other blasts occurred in Wisconsin and Massachusetts. So, you might say, the EPA has been more effective in blowing up buildings than the Islamic terrorists in Hamas. Maybe it's time for a new bumper sticker: "Guns don't kill people, the EPA does".

Now, the EPA is not yet admitting culpability, of course. It usually takes government agencies at least 50 years or so to do that. But it is taking the unusual step of delaying enforcement of its new air pollution regulations and warning companies against using the very emission-control devices it had previously been requiring.

"We don't want, in any way, to take a chance with the workers," said Richard D. Wilson, the EPA's deputy assistant administrator for air and radiation. Well, I'd say it's a little late for that. And, of course, there's no word on whether the U.S. government plans to pay for modifications at other plants that have already complied with the EPA's rules or whether Browner and company would own up to their responsibility in the death and injuries their actions have caused.

It's the same old story. We've seen it over and over again. First the federal government forces auto manufacturers to produce smaller, more energy-efficient cars. The result, of course,

was mass death on the highways. Then airbags were mandated to save us from the carnage. Now, of course, the government is warning us that our kids aren't safe in the front seat if your car has them.

Maybe we ought to take this new Hippocratic oath even further and require government bureaucrats to live with their own prescriptions. If the EPA wants to mandate the use of ethylene oxidizers, then Carol Browner should have one in her house. Maybe Bill Clinton, too. If they want to mandate that all gasoline sold include the carcinogenic additive MTBE, then perhaps they should lead by example and hoist a few MTBE cocktails on national TV for us. If smaller cars are good for the goose, we shouldn't see any government ganders riding around in anything but airbag-equipped Geos.

Why should the American people continue to serve as guinea pigs in their diabolical pseudo-scientific social experiments?

When are Americans going to realize what people in countries the world over have already learned? Namely, that powerful centralized governments are much more dangerous for children and other living things than the thousand-and-one phony crises they invent for the purpose of creating legalized protection rackets. Whether it's militia groups or endangered species, fear-mongering is the way government grabs power in a free society.

The Founding Fathers understood the threat more than 200 years ago and placed strict limitations on the power and authority of the federal government. They didn't like the idea of people in London placing mandates on them—all in the name of protection, of course. The last thing they wanted to do was create another dangerous government monstrosity in Washington.

But here we are, folks. Time for a government Hippocratic oath? Maybe. But, in the case of government, it would be better named the Hypocritical oath. [End quoting]

Amen.

DOGGED DETERMINATION

From *THE DAILY NEWS*, Los Angeles, 12/22/97: [quoting]

As a G-man, Louis Freeh was given the nickname "Mad Dog" for his tenacity. Maybe that's why President Clinton didn't throw him any bones last week by endorsing his performance.

As FBI director, Freeh seems unconcerned that Clinton, during a press conference, pointedly dodged a question about his standing at the White House.

Freeh seems content to go about the business of reshaping the fabled agency, resuscitating morale and continuing a campaign for an independent counsel to investigate the campaign finance case.

The White House may think it's undercutting Freeh, possibly even setting him up for his ouster. It's wrong.

As we saw last week, the nation loves dogs, whether they be presidential puppies named Buddy or Mad Dog Freeh. The public especially loves a person of integrity who's confident enough and courageous enough to show some independence.

Freeh's defiance is playing well, both with the

public and with Republicans in Congress.

Congress hiked the FBI budget to \$2.9 billion, allowing the agency to buy new computers and bring the force to 3,000 agents.

Freeh deserves credit for rejuvenating the FBI after the Waco and Ruby Ridge disasters. Despite the Richard Jewell fiasco, he's rebuilt morale. And he moved quickly to shake up the problem-ridden crime lab that had lapsed into mediocrity.

He also is pressing ahead with the fund-raising investigation. That's raised speculation by some that if he's too good at his job, the president may pull a Richard Nixon and fire him.

In the past, Clinton has shown he's not averse to such a move. Clinton fired William Sessions, the only director in the FBI's 70-year history to be canned.

Of course, if Clinton tried that move on Freeh, Congress might bite back by initiating impeachment proceedings.

No matter what Clinton does, it appears Freeh won't be his lap dog. Freeh's defiance and independence are just what the country needs right now. [End quoting]

Freeh is not independent! He does what his bosses tells him to do or else he'd be another Vince Foster or Bill Sessions.

It takes "friendly" antagonism between government departments to help cover up the dirty work that is going on behind the scenes.

However, egos do get in the way at times. That is also part of the game—unless it gets too bad—then, goodbye!

CAPITOL OFFENSES TALES FROM THE DOME

NO ETHICS AT ALL

From *MIDDLE AMERICAN NEWS*, by Elizabeth Howard, November 1997: [quoting]

Thanks to John Murtha (D-PA), Billy Tauzin (R-LA) and James Hansen (R-UT), among others, the House will allow only its members to file ethics complaints. Previously, outsiders could file if they obtained letters from three members declining to do so on their behalf. This "reform" virtually eliminates any possibility of members having to answer for wrongdoing except as a result of political vendettas, such as the notorious Bonior-Gingrich feud of recent years.... The Senate "Ethics" Committee has ruled that lobbyists can treat lawmakers to the new D.C. sports arena despite a \$50 limit on gifts. Tickets for fancy club-level seats sell for \$7,500 a season (82 games), or \$91.46 per game. But the arena's owner "convinced" the committee that a ticket's "fair market value" is only \$48, conveniently under the limit. [End quoting]

What a racket. The crooks and gangsters are both judge, jury, and defendant.

FELONS GO FREE

From *MIDDLE AMERICAN NEWS*, Nov. 1997: [quoting]

The U.S. Department of Justice under Attorney General Janet Reno is letting 250,000 felons go free. That's the number of convicted felons who illegally tried to buy guns since the 1994 implementation of the Brady Bill, according to the Bureau of Justice Statistics. If convicted, felons who try to buy guns can be jailed for a minimum of five years. But so far, less than 5 of those 250,000 felons have been prosecuted. The

Justice Department has offered no explanation. [End quoting]

The whole idea is to take guns away from the non-criminal and arm the felons because they will help the takeover. But, then the Elite will kill them off because you can't trust a traitor when they are not one of the Elite—also they'll want a cut of the pie and the Elite don't like sharing with their slaves.

ANTHRAX VACCINE: CURE OR CONSPIRACY

Excerpted from the INTERNET, 12/19/97: [quoting]

Dr. Leonard Horowitz, in answer to: "What evidence do you have that anthrax vaccine is contaminated?":

Look at all the vaccines. For example, the Clinton administration has stated that it's mandatory that 12-hour-old infants get hepatitis B vaccine. This is insane. It has [*had*] no risk/benefit analysis done to it. We don't know if this vaccine is killing and maiming more people than it's helping.

Besides, the fact that this particular vaccine has carcinogenic enzymes in it, it doesn't make any sense whatsoever to give it to infants, because 96-percent-plus of the people who get hepatitis B get it through sexual transmission or IV drug use.

Plus the fact that those who get it develop life-long immunity and they do not develop major long-term problems.

The issue becomes how many people are being harmed by getting these vaccines.

According to the CDC's own data, potentially 25,000 to 35,000 people were injured from that one vaccine. And consider all 18-or-so vaccines that the federal government now is allegedly mandating (you still have religious and spiritual exemptions, so it's really against your civil rights to be told you must get a vaccine for school or work). If you use the CDC's own data, you will find you have an ongoing holocaust of vaccine-induced injuries to the tune of as many as 800,000 vaccine-induced injuries occurring every year in the United States that you don't hear a word about from the federal government or mainstream media. So isn't that strange?

But today in the newspaper you do hear that the federal government wants to reevaluate nutritional supplements because three college wrestlers died of taking hormones. And yet we have 800,000 people sustaining vaccine-induced injuries, and don't hear a word about it. If you don't think, given that information, that there's a covert operation here or an alternative agenda here...

Dr. L.H., in answer to questioning about the government's pressure to vaccinate and the bioweapons scare tactics, etc.:

Look at the motive behind the persuasion, and what is it? They're preparing us for biological holocaust and they're going to blame it on the Muslims, Christian patriots, and militia groups. The militia groups are already dysfunctional because they're penetrated by agitators.

Interesting that our good old friend Larry Wayne Harris is again in the center of this controversy. He alleges to be a Christian and patriot, and yet he goes to the Preparedness Expositions and shows the hardware to produce and disperse the bioweapons and tells you and writes how to go out and produce these bioweapons and distribute them. This man acknowledges being

a CIA operative, acknowledges having friends from the CIA that feed him, alleges he was involved with the CDC.

American intelligence officials are seeding authors, reporters, and investigative journalists, saying that it's the Christian patriots who are now the ones who are suspected of being the future terrorists in bioweapons attacks. If this isn't an obvious setup, my name isn't Len Horowitz. Harris is setting up the Christian and patriot movements to be the fall guys for the most untrustworthy people who are in charge of these bioweapons...

Dr. Leonard Horowitz, in answer to why you'd have to be a fool, given the information we have in our possession, to take the anthrax vaccine, or any other vaccine that the FDA and/or the Department of Defense approves or tries to push on military personnel or citizens of the United States.:

Numerous reasons. Every thing from the most apparently benign vaccine to the tetanus vaccine used to sterilize hundreds of thousands of women during experiments, to Gulf War Syndrome, which is undoubtedly related and linked to vaccines. We now have evidence that the potential initiator of Gulf War Syndrome was an AIDS vaccine that was being tested on uninformed and unconsenting troops. [End quoting]

It's not hard to agree with Dr. Horowitz that this is insanity. Don't miss the interview with Dr. Horowitz that is this week's Front Page story for more shocking information on that which has been created to poison us.

WHAT'S YOUR LINE IN THE SAND?

From *MEDIA BYPASS*, from a concerned citizen, Nov. 1997: [quoting]

I could be cute and answer the question you ask. I could name Waco, Ruby Ridge, a host of similar actions. I imagine that most in the gun culture have already considered the issue. What I think you mean to ask is hypothetically what lines have you already drawn? That is a question that I will not address, although I do have some very vague answers for myself.

I have never associated with any militia or even "militia-types". I have talked with a few "crazies" who publicly proclaimed their "lines in the sand" after Waco: "It will never happen again." Then came the Freemen standoff last year. In their minds, this was the call to arms. They were ready to jump into their trucks and cars and see if their dilapidated vehicles could make the 2,000-mile jaunt to Montana. In the end, that did not happen. I am thankful, for that was neither time, place nor case to make a stand.

I agree with the poster that talked about the chance set of circumstances and misperceptions which led to the firefight at Lexington and Concord. The Minutemen were playing with fire and when their bluff was called by the royal authorities, they tried to back down. Some died to keep their personal arms, killed while trying to disengage. Others rushed forward and found themselves engaged when they thought their homes were being burned. In other words, the decision to fight the British was something considered, but not planned to happen as it did. What made the situation significant was the climate in the colonies as that event took place. The groundwork had been laid. If that event had happened earlier, say at the time of the Boston Massacre, it would have

been a "shot heard only in the Boston area".

Some observations concerning those revolutionary times. Although it may sound like an anachronism, an almost "federal" system of government was in place in the colonial period, perhaps functioning more effectively than now. By that, I mean that government truly functioned at different and competing levels in that period.

Townships and colonial assemblies were more than administrative units of the crown, much to the crown's chagrin. The smaller units of government perceived themselves at odds with the central authority, much the way the Founders planned for our system to work. Militias were legitimized in the minds of the population as agents of local and colonial authority. They stood for at least a portion of the established order. When the battle started, the people had to choose which level of government they would support. Certainly, there were plenty of Tories in the lower levels of government, but there were enough who claimed local allegiance to cloud the issues.

I have tried to picture an analogous situation today. I would suggest the following: If Congress passed a law which said part-time peace officers (reserves) are not entitled to carry guns, and the ATF came into an area to disarm the majority of sheriff's deputies in a rural county, the citizens of that county might have similar feelings to the colonials. This is where citizens would have to choose sides. By the way, my college history class, many moons ago, suggested that at the time of the revolution, the citizens of this nation were divided roughly into thirds: patriots, Tories and fence-sitters.

In spite of brave words by Franklin and others, a tendency of human nature is to prefer order to freedom. We choose the devil we know to the unknown. My prediction: There will be no popular support of armed resistance to the central government unless (until) the abuses of that government begin to interfere directly in the lives of a significant portion of the population.

A case can be made that those conditions exist now, but there is little consensus among people feeling abused. There are any number of isolated cells that are feeling the pressures of government: the agriculture and timber industry, blue-collar workers displaced by changing economic realities and government policies, those who feel the threat of having all communications monitored, smokers, those subjected to greater and greater environmental regulations, those being forced into health maintenance organizations, taxpayers of all stripes, etc. This is on top of those who are persecuted because of their choice to use marijuana and other illegal substances. Each of you can probably name other groups.

However, the reality is that most of us support some of the governmental positions while hating others. It all depends on whose ox is being gored. We are divided while the central authority grows in power with each session of Congress and almost every court decision. On top of that, the various state governments are doing the same kind of things. There are few if any rallying points.

My bottom line: Making a noble stand for principle may be self-gratifying. It may serve your (or my) sense of honor. But armed resistance is futile unless it is in service of a cause that can bear fruit. If 500 armed men and women took a stand in any portion of the nation, and were all massacred by the federal police and military, they would be labeled as crazy or outlaws in the media.

It would make the talk-show circuits and court action might follow in four or five years, but the general population would go to work tomorrow and continue business as usual. Congress would gather and Schumer would have a listening audience. Private ownership of firearms would again be curtailed, if not outlawed. Then police, federal and local, would go about the "necessary" task of picking up the guns, with the support of the vast majority of the population.

If we take our cue from the example of the Founders, we focus on action other than armed resistance. In fact, we shift the focus away from guns. Issues such as tax policy, the evergrowing deficit, privacy rights and search and seizure laws, confiscation laws, restrictions on the transfers of money, the shifting role of juries, the usurpation of the legislative prerogative by judicial action and executive decree, the implications of "conspiracy" laws, the breakdown of the infrastructure, government cover-ups, nonsensical laws, rules and regulations, etc.

Perhaps the most effective action prior to the revolution was resistance to the Stamp Act. That revenue act touched multitudes of lives—the lives of people who never thought of picking up a gun and rushing to the sounds of battle. It made people aware of how the crown impinged on every facet of economic life. Such actions set the stage for a significant portion of the population to support those rebels who defended themselves and their homes at Lexington. Without the setting of the stage, no action, whether militarily successful or not, can succeed.

We are engaged in a war of perception. The control of the media is far more important than the role of tanks, 'copters and machine guns. All of those are in the control of the powers that be. If we want to support (even reestablish) constitutional government in this nation, we have to engage in the real tasks of the underground: building a basis for support in the larger population.

Judo is the art of using an opponent's strength to your advantage. Direct confrontation—strength-on-strength encounter—is doomed to failure. Guerrillas have learned to use their limited strength effectively in many "people's actions". They annoy those with power to the point where the power is used, not against the instigators but against the larger population. This causes resentment and greater discontent.

Here is another hypothetical: I wonder what would happen if anonymous flyers began to appear on public bulletin boards—I am not talking about the electronic kind, but the kind in the foyers of department stores—which simply announced and cataloged "Abuses of The Week". They could include judicial decisions, bills introduced in Congress (they do not have to pass), police raids and harassments, whatever. What if they called for no action, were claimed by no group and offered no telephone number for further information excepting a relevant government office. The bottom lines simply read, "If You Don't Believe It, Check it Out For Yourself." The last line, in smaller print, might read: "If you know of other documented abuses, post them here and elsewhere. If you don't believe it, check it out for yourself." Care must be taken to include only things that have really happened. One would have to expect them to be taken down almost as fast as they were put up. They would focus on local and regional issues as well as national ones. There does not need to be any coordination

between regions, or with anyone at all. This is all individual action. What do you think would happen if 10 people in each state systematically put up 10 of these per week for a year?

To answer my own hypothetical: I believe the bulletin boards would be covered in glass so that only "approved notices" could be posted. I would expect misdemeanor prosecutions for trespass, vandalism or some such—great fodder for the next Abuse-of-the-Week column. I would also project that ready-made "Abuse of the Week" flyers would be circulating on the Internet, ready to download, print and post. I can see the monikers of the revolution reestablished: "The Federalist Farmer", "Plubius", etc. I can even see the original words of the Founders on some flyers.

And if all that was said is true, and people were invited to check it out and participate, is this not the ultimate employment of freedom of the press and speech? Penny papers and handbills were the most successful weapons of the American Revolution.

If a set of guidelines for formatting "Abuse of The Week" was posted to user groups on a variety of fronts, the implications would be tremendous. The guidelines would instruct the reader to post such things as congressional and legislative actions with nice-sounding names but unacceptable content or implications; regulations established by administrative agencies unknown to the general public (provided as a public service because "ignorance of the law is no excuse"); court decisions that overturn common sense; abusive actions on the part of enforcement agencies; the implications of conspiracy, RICO and forfeiture laws; quotes of American Patriots; quotes of contemporary notables (which they wish they could retract); and evidence of government cover-ups.

The information would have to be technically accurate, even if politically incorrect, and include contact addresses and numbers (politicians, agencies, newspapers, Internet addresses, etc.) where the information can be verified or responses offered.

The flyers should not be used to support any particular group, i.e., no club meeting dates or contact numbers other than official sources of information, and they should not be signed. For this to be effective, it must be a part of a national anonymous action, adhering to the format will be the only identifier of this movement. The guidelines would state: Do not conspire with anyone to subvert the law. Do this on your own, making the public aware of your concerns and the abuses you see. Include only one issue on each flyer. Remember the "KISS" formula: "Keep it simple, stupid." The purpose is to invite inquiry, not offer a full explanation. Print on brightly colored paper. Find appropriate places for posting: public bulletin boards, etc. Do not even consider public restroom stalls and walls, telephone poles, windshields in parking lots, etc. Stay legal. Do not litter. Adhere to this format as closely as possible.

That would be the approach I would take if I were serious about drawing lines in the sand. I would try to coordinate a climate-building agenda. If it worked, if thousands of people in this nation took up such a cause and if hundreds of thousands called their elected representatives and other government agencies, the powers that be, ever attuned to public opinion, might back off, making the possibility of armed conflict remote. [End quoting]

What do you think about this?

BRITS ACKNOWLEDGED RESPONSIBILITY FOR TERRORISTIC ATTACKS, PAID MILLIONS IN DAMAGES

From the INTERNET, 12/97: [quoting]

As Egypt goes before the world complaining of British-sponsored terrorism, the 125th anniversary of the damage-award in the "Alabama Claims" has just passed unnoticed.

An international tribunal, on Sept. 14, 1872, awarded the United States \$15,500,000 in gold, in payment for Britain's sponsorship of the building and outfitting of vessels used for the sinking of U.S. merchant ships during the American Civil War (1861-65). The arbitrators' award came as a result of the Treaty of Washington, signed in 1871.

The rebelling slave owners' representative in England, James Bulloch—uncle and later mentor of Theodore Roosevelt—had arranged with British shipbuilders and British financiers, to construct warships in Britain. Their piratical use under the cover of the "Confederate Navy", with many British sailors on board, succeeded in driving the American merchant fleet off the high seas for about two years. Hundreds of thousands more died because of the resultant lengthening of the Civil War, and during that period the British merchant fleet had a tightened monopoly over the transoceanic carrying trade.

Like the terrorists living in England today, who bomb their homelands from London addresses, the traitor Bulloch never returned to America. [End quoting]

The Brit-Elite never change their colors.

UPDATE: SCHWEITZER CONVICTED ON TAX CHARGE

From *MEDIA BYPASS*, Dec. 1997: [quoting]

A judge has sentenced the leader of the Montana Freemen to 27 months in prison for failing to pay income taxes and refusing to appear for trial, charges unrelated to the armed standoff for which he has yet to stand trial.

Gagged and handcuffed, LeRoy Schweitzer remained defiant once the gag was removed so he could speak prior to sentencing. "I will not willingly participate in this fraud," he said, claiming he is a citizen of "the country of Montana" and that U.S. District Judge Charles Lovell had no authority over him.

In addition to the prison term, Schweitzer was ordered to pay back taxes of more than \$112,000 and a \$200,000 fine.

"I am a justice of the Supreme Court of Justus Township..." Schweitzer said.

"Will you stand when you address the court, please?" Lovell said.

"I am the court," Schweitzer replied.

The Montana Freemen held the FBI at bay for 81 days last year around Justus Township, established on a foreclosed family ranch in eastern Montana, where he held common-law court hearings against judges and other officials deemed to be violating the *Constitution*. The standoff ended peacefully on June 13, 1996. Schweitzer and a score of codefendants await trial next year in Billings on an array of charges related to the standoff, including bank fraud tied to allegedly bogus financial instruments, and threatening to kill a federal Judge.

Freemen supporters characterize Schweitzer as a brilliant student of American monetary policy

who is responsible for helping expose the "fraud" known as the Federal Reserve Bank. Schweitzer apparently duplicated the same rules and processes used to "create money from thin air" (fractional reserve banking). In fact, Sen. Al D'Amato (R-N.Y.) said at a July 17, 1996 congressional hearing that, the "fraudulent bank drafts" used by Freeman and their supporters to purchase goods and services were not criminal, but rather utilized a legal loophole.

"We didn't find a loophole—we found the law," Schweitzer said in a September *MB* interview. [End quoting]

If the Elite can't get you one way they can get you another. Trusting in GOD AND DOING YOUR PART IS YOUR ONLY HOPE FOR SEEING FREEDOM!

LIES GET HIM IN TROUBLE

From *THE MODESTO BEE*, 12/8/97: [quoting]

A 63-year-old spymaster, who taught a course called "Lying as an Art" to Mossad agents, has confessed to making up reports that embellished Syria's readiness for war. Sunday, a newspaper quoted Yehuda Gil as saying he had been trying to "prove" himself after his retirement. News reports indicate that Gil's false information last summer provoked responses that could have led Israel to war. [End quoting]

How can anyone ever believe one who teaches how to lie? More and more the chicanery of the Elite will do themselves in.

AIDS MEET OPENS

ABIDJAN, Ivory Coast—More than 20 million people in sub-Saharan Africa carry the virus that causes AIDS, and most of them do not even know it, an expert told an international conference Sunday. "The situation in this region is unprecedented," said Dr. Peter Piot of the United Nations. [End quoting]

This sounds like some more of WHO's (World Health Organization) mass long-term suffering and murders.

THAIS ACT ON FINANCES

From *THE MODESTO BEE*, 12/8/97: [quoting]

Thailand will liquidate 56 insolvent finance companies that the Central Bank shut down earlier this year, the government announced today, beginning the biggest-ever overhaul of the country's financial system. The permanent

closures are expected to leave up to 10,000 jobless. [End quoting]

The NWO is gathering up the wealth of the world and to hell with the consequences.

REPORT URGES DOUBLING POLICE ON RESERVATIONS

Excerpted from *THE ORLANDO SENTINEL*, 12/19/97: [quoting]

Native Americans receive less than half the police protection provided to other rural communities and face a "public safety crisis" because of soaring reservation crime rates, according to a Clinton administration report. The report proposes doubling the size of reservation police forces and suggests that a Justice Department takeover of Bureau of Indian Affairs police functions could improve safety. President Clinton has given the Interior and Justice departments until the end of the year to recommend a plan for dealing with reservation crime so he can put it in his 1999 budget. [End quoting]

Another excuse to take complete control of the reservations.

HAS ANYBODY HEARD OF THE SHIP TITAN?

From *THE ORLANDO SENTINEL*, courtesy of Norman (2x6), 12/20/97: [quoting]

Fourteen years before the *Titanic* set sail, a novice writer named Morgan Robertson wrote a novel about a fantastic oceanliner that was wrecked on an iceberg. There were striking similarities between this fictional boat and the not-yet-built *Titanic*. Both could carry about 3,000 people and neither had nearly enough lifeboats. The novel was called *Futility*. The liner in the book was called the *Titan*. [End quoting]

This is timely since the movie *Titanic* was just released.

The author of *Titan* seems to have had some pronounced intuitive abilities as did Taylor Caldwell and a number of other successful writers.

GINSBURG DEFIED JUDICIAL ETHICS LAW

The left-wing's favorite Supreme Court Justice violated the public trust by ruling on cases involving big companies whose stock her family owned. Neither she nor the GOP wants to talk about it.

Excerpted from *MIDDLE AMERICAN NEWS*, Sep. 1997: [quoting]

Over the last four years, Supreme Court Justice Ruth Bader Ginsburg illegally participated in rulings on 21 different court cases involving companies in which her husband held significant financial interests, according to reports in *Insight* magazine and the *Washington Times*.

Although federal law requires all judges to disqualify themselves if they, a spouse, or a minor child "has a financial interest in the subject matter in controversy or in a party to the proceedings", Ginsburg repeatedly failed to recuse herself from decision-making in 21 cases involving Nynex, AT&T, Exxon, General Electric, Procter & Gamble, Johnson & Johnson, and other major American companies in which the Ginsburg family had large stock holdings, the publications said.

Over the same period, two other Supreme Court justices—Sandra Day O'Connor and

Stephen G. Breyer—fully complied with the conflict-of-interest law by recusing themselves from cases because of stock holdings in the very same companies.

Ginsburg, arguably the most radical left-winger on the court, is also the wealthiest of the high court's justices, the *Times* reported. The paper said financial disclosure statements show the Ginsburgs hold assets estimated between \$4.6 million and \$15.4 million. [End quoting]

It's very easy—like taking candy from a baby—to become very wealthy when you are the judge ruling over the conduct of the companies you partially own.

NEWS BYTES

Excerpted from *New Beginnings* magazine, Dec. 1997: [quoting]

"Globalization has all the appeal of an express train with no driver in the cab," says Larry Elliot. (*Guardian*, 9/28/97)

"...immediately following US Secretary of State...10 minute address to Arab school children, the Palestinian Authority's official radio saw fit to transmit the following.... America is the chief of the terrorists.... Oh, Allah, destroy America, her agents and her allies! Cast them into their own traps and paint the White House black....raise the flag of Islam over the Aksa Mosque, Jerusalem and Palestine." (Moshe Kohn, *Jerusalem Post*, 10/4/97)

"The Palestinian Authority official paper *Al-Hayat alJedida* treated its readers to the following (by Safi Naz Kassam) 'There is no people or land named Israel. Israel is our patriarch Yacoub....we are the children of Israel....these people (the Jews) are the children of the Zionist entity...not fit to establish a nation or to have their own language or even their own religion.'" (Moshe Kohn, *Jerusalem Post*, 10/4/97)

"General George Marshall", who later became Truman's Secretary of State, said America's greatest diplomatic mistake was recognizing the State of Israel." (*Instauration*, 10/97) [End quoting]

ON ANGELS' WINGS

From *FATE* magazine, Sep. 1997: [quoting]

In the fall of 1952, I worked for AT&T in New York City. I worked a split shift; my hours were 9 A.M. to 1 P.M. and 7 P.M. to 11 P.M. I lived in a New Jersey suburb—too far to ride home and back for the afternoon. I would spend those hours at the Metropolitan Museum or the Frick Museum, or sometimes Central Park Zoo.

One day, however, I decided to go shopping. I took a bus to Macy's, where the street was always busy. As I crossed, I slipped and fell. Believe me, I was scared. The first thing I did was pray.

Suddenly, a great feeling of peace came over me. I felt arms lifting me up, right over the traffic and over the heads of people waiting to cross in the other direction. I was in a daze. Whoever had come to my rescue was not visible.

Stunned, I couldn't move for some time. But when I finally came to my senses, I found I had been deposited right in front of a book shop. I glanced at the volumes displayed in the window—and every one was about angels. Truly, I believe an angel rescued me and put me there so I would know who saved me.

—Adria Gillis

[End quoting]
Isn't it a comfort to know that God gave us guardian angels? ~~✶~~

"Noise proves nothing. Often a hen who has merely laid an egg cackles as if she had laid an asteroid."

—Mark Twain

The News Desk

Special Report

TRUTH ABOUT MILITARY VACCINATIONS AGAINST ANTHRAX?

12/23/97 DR. AL OVERHOLT

TRUTH ABOUT MILITARY VACCINATIONS AGAINST ANTHRAX?

From the INTERNET, courtesy of James Seabourn, 12/17/97: [quoting]

CONFIDENTIAL SOURCES and current events have led me to the conclusion that the trigger is about to be pulled on the final stages of the plot for the takeover of America.

It is now clear that the United States Military can not be made to be a tool of the Conspiracy, due to the formation of substantial pockets of resistance within the military and their reluctance to attack/kill Americans under any pretense short of overt aggression against this country.

As a result, it appears clear that the decision has been made to neutralize the vast majority of front-line American military. As you know, vaccines have been used recently to spread disease very successfully. If you doubt this, do some research and confirm this for yourself. The Gulf War Syndrome was only a test.

Now think about this. Why try to eliminate the military with guns, when you can get them to sit in a chair, one-by-one, and be infected/poisoned?

The decision has now been made to use the proposed anthrax vaccine on ALL military personnel. Military personnel MUST refuse to take these vaccinations. If sufficient numbers do, and enough focus is put on this matter, the program will be halted.

Foreign troops are already massed in huge numbers inside the United States and have stockpiled hundreds of tons of weaponry, primarily under the umbrella of the United Nations.

Think about this for a minute. Does America have plenty of weapons? Yes. Why would foreign powers bring in hundreds of tons of additional weapons?

Primarily because they know that many soldiers will destroy American weaponry rather than letting it fall into enemy hands.

Contact every one you can in the military TODAY and urge

them to voice their STRONG OBJECTION to the vaccine and to REQUEST FOR INVESTIGATION of its dangers IMMEDIATELY.

As usual, the vast majority of leadership in the military has been kept completely in the dark and have been led to believe that this vaccine is necessary for the health of the soldiers.

Only a small number have any suspicion or knowledge. Once the vaccination program begins, soldiers will be given NO CHOICE in the matter.

Let your friends and family know to be ready for anything these demons may try to pull. We must act as God's Soldiers and not as sheeple.

It is time to take a stand.

The resisters in the military will wage a war from within, if necessary. This will include the elimination of any persons trying to execute this plot.

This means that you need to be especially sure to warn personnel in the medical corps that they

are in DOUBLE JEOPARDY.

The vaccine is only part of the plot to put foreign soldiers in control of the United States. The overall plan is believed to be as follows:

1. Create a biological/environmental emergency which can be blamed on foreign powers which will hasten the apparent need for the vaccine.

2. The structure of what will appear to be a non-planned economic collapse.

3. Allow the people to riot over the unfolding events.

4. Use propaganda to encourage the people to beg for military intervention. Most compromised governors, and mayors, are already poised to call for such intervention.

5. Install U.S. Military into key control positions under a declared martial law/state of emergency.

6. As the U.S. Military becomes sick from the vaccine, slowly replace them with foreign troops who will not hesitate to shoot Americans for any reason.

7. Put all troops under U.N. control as a "peacekeeping" operation.

I understand that I am taking great risk by bringing this into the open. I can provide no further information.

If you are hesitant to believe this is real, go back and review the major events of the last few months and see if it fits into the overall picture.

Also, go back and read all the information you can about how AIDS was spread through Hepatitis-B vaccines and how tainted vaccines are spreading disease at an alarming rate. Then find out where the serum came from to create the anthrax vaccine.

You certainly will not want anyone, you care about, taking it!

If you believe this is possible, you owe it to America to take action. If this threat is not real, all that will happen is that the government will be forced to take an objective look at the safety of the vaccine.

In God We Must Have The
Greatest Trust,
Terry

PLEASE REPOST

Paul Andrew Mitchell,

Sui Juris : Counselor at Law,
federal witness

B.A.: Political Science, UCLA;
M.S.: Public Administration,
U.C.Irvine,

tel: (520) 320-1514; machine;
fax: (520) 320-1256;

24-hour/day-night;
email: <pmitch@primenet.com>

w e b s i t e : < h t t p : / /
supremelaw.com>:

c/o 2509 N. Campbell, #1776:

This is free speech, at its best
Tucson, Arizona state: state zone,
not the federal zone Postal Zone
85719/tdc: USPS delays first class
w/o this: Law is authority in written
words.

As agents of the Most High, we
came here to establish justice. We
shall not leave, until our mission is
accomplished and justice reigns
eternal

James M. Seabourn

HUGE DISCOUNT OFFER

...for *CONTACT* readers only!

Incredible New Year Special!!!

Maintain complete security!

Achieve complete financial privacy!

Pay minimum taxes!

Have no reciprocity with the IRS!

**You must call NCH, INC for more information about
this once-a-year special offer!**

Nevada Corporate Headquarters, Inc.

5300 West Sahara, Suite 101

Las Vegas, NV 89102

Phone: 1-800-398-1077 Fax: 702-873-3471

Internet: <http://www.nchinc.com>

Depopulation Agenda In Full Bloom

[Continued from Front Page]

know where safer places might be that they might move to. They want to know what protective equipment, if any, exists against these things. They want to know how to boost their immune systems in light of the likelihood of infectious diseases affecting them. They want to know—I know I'm missing something here, Rick.

Rick: Obviously you're hit with a hundred questions every time you speak.

Dr. Horowitz: There's one more thing that I thought was important.

Rick: There's a lot of attention in the major media now concerning a wide variety of meat contaminants, with turkey, chicken, pork, and of course, beef. What information do you have concerning the meat industry...

Dr. Horowitz: That's the one that I was trying to think of.

Rick: ...and do you have any health tips for our readers?

Dr. Horowitz: Yes, people are indeed concerned about the foods. Yes, my recommendation has been to try to obtain organically grown fruits, vegetables, meats and, basically, that concern is based upon the clear fact that these types of micro-organisms such as *E-Coli 157*, were undoubtedly laboratory engineered. In fact, there are Congressional records that clearly show that *E-Coli* was one of

the major CIA/MK-NAOMI bio-weapons under investigation.

And, in fact, I predicted the Hudson beef-plant takeover by Tyson. I informed approximately 750 people in two seminars the week before the takeover happened that it was likely. My premonition was based upon the fact that, when you read the writing on the

Yes, my recommendation has been to try to obtain organically grown fruits, vegetables, meats and, basically, that concern is based upon the clear fact that these types of micro-organisms such as *E-Coli 157*, were undoubtedly laboratory engineered. In fact, there are Congressional records that clearly show that *E-Coli* was one of the major CIA/MK-NAOMI bio-weapons under investigation.

wall and you read between the lines and you understand, for example, that CIA Director Woolsey had come out in Congress and he had stated that in the post cold-war era, the chief function of the CIA was to provide industrial espionage support for the institutions and organizations that requested it and that given that knowledge, and given the knowledge that *E-Coli 157* was most plausibly MK-NAOMI-engineered, it occurred to me that the recall of Hudson's 125 million pounds of beef was setting Hudson up for a major kill. (They never knew for sure how that happened, how the beef got contaminated.) And so, I predicted to at least 750 people, that the company would be taken over by a large, multi-national conglomerate and, lo and behold, a week later it came out in the newspapers that Tyson took over Hudson because they saw the 30-percent drop in Hudson's stock as a perfect opportunity to buy the corporation.

So, there are indeed questions and concerns about food. I can give you other examples. This is an example that relates to the issue of vaccines where you see, several months ago, there was an outbreak of hepatitis-A that was associated with the United States government's production of over 8,000 school desserts made from contaminated, or allegedly contaminated, blueberries and strawberries that were said to have come from

of Michigan's Department of Health. Apparently they've had a virtual monopoly on the vaccine since the early 1970s.

Read carefully what Dr. Horowitz has to say about immunizations generally, and if that announcement about our soldiers doesn't curdle your blood, check your pulse! And for those of you wishing to refresh your memories with Leonard Horowitz's previous interview, refer to *CONTACT* Vol. 15, No. 12 (Jan. 28, 1997) & No. 13 (Feb. 4, 1997). Dr. Horowitz is author of the book *Emerging Viruses: AIDS & Ebola—Nature, Accident or Intentional?* With the advent of this breaking news concerning troop immunizations, I had a second conversation with Dr. Horowitz on December 18. I believe you'll find his comments insightful and alarming, to say the least.

For those of you interested, Dr. Horowitz may be reached by writing in care of: Tetrahedron Publishing Group, P. O. Box 402, Rockport, MA 01966; (508) 546-6586 or Fax (508) 546-9226. His web address is: <http://www.tetrahedron.org>.

It has been a very interesting few weeks if you've been watching the news. For example, on the front page of the December 17, 1997 *USA Today* we read the following headline: "Clinton sees little anthrax threat to civilians" by Steven Findlay. The first sentence of the article reads, "President Clinton says he doesn't plan to be vaccinated against the deadly bacteria anthrax and 'couldn't recommend' that civilian Americans be vaccinated." Wow. For the official Department of Defense "party-line" on this anthrax vaccine issue, see their own Press Release on the subject elsewhere [see p.16, Col 2.] in this issue of *CONTACT*.

As if that were not revealing enough, in the Tuesday, December 23, 1997, edition of *The Bakersfield Californian* we read, on the front page, the following headline: "Pentagon admits using test vaccine—The shots for Gulf War troops are now eyed as a source of illness." Interesting timing. For our long-time readers, I would refer you back to the series *CONTACT* ran on the Gulf War Syndrome beginning with Vol. 10, No. 4 (Aug. 22, 1995), No. 5, No. 6, & No. 7.

And now, without any further introduction, let's listen to what Dr. Horowitz had to say in this interview conducted on 12/8/97, about immunizations, designer viruses and other relevant and urgent information.

Rick: I'd like to frame this interview a little differently than our last one. By now our readers are very well versed as to who are the perpetrators. You've been out there "in the field" now for over a year, touring, lecturing, speaking with citizens and professionals of all kinds. What have you experienced? What have you observed? What are people most concerned about? What are you being told by those who come to hear you speak? Take as much time and space with your response as you need. In short, "What's happening out there?"

Dr. Horowitz: Most people are extraordinarily concerned about the threat of biological weapons, of terrorist attacks, particularly in urban areas, that have been predicted by political officials, as well as mainstream media. And their greatest concerns are not necessarily that these actions will be taken by terrorist groups or elements within the patriotic or militia movements, but given my audiences and the recognition of the rationale behind the concern that our own CIA may be behind such terrorist attacks, they're concerned as to what to do about that. The rationale and concern that the CIA may be behind these types of attacks is based on the fact that they have far more motive and far more means to accomplish those devious ends.

So, they're concerned about what to do about bio-weapons attacks. They want to know if there is some way that they can protect themselves and their loved ones. They want to know what antibiotics, if any, might be taken. They want to

Editorial Policy

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

Mexico. And the dessert was given to, as I said, well over 8,000 children in I think it was 9 states. And what did we read in the media in response? It was that parents were to blame, not the United States government. The Mexicans they just basically slapped on the wrist, saying, "Oh, you know those Mexicans, they don't clean their food well enough—or they don't inspect them well enough." But who do they blame? They blame American parents for not getting their children vaccinated. And so, I looked at this as an outrageous insult to intelligence because, in any other industry where you have a breach of safety standards, what you have ensuing from something like that is a Congressional investigation and you get pressure on the corporation and the safety standards improve and there is no let-up until the situation is rectified. But, in this situation, the government wasn't even blamed and the parents were used as the fall-guys in what was, obviously, an agenda to promote vaccines.

Rick: Along these same lines, we are obviously in the time of year when the flu-bug strikes many cities, and consequently the push is then on to "get your flu-shots". Would you comment to our concerned readers about vaccinations generally, and specifically what parents can do to avoid having their children vaccinated without breaking the law?

Dr. Horowitz: Well, you bring up a very, very difficult issue for me in a number of ways. You bring up a difficult issue for me from a personal perspective, as well as a professional perspective. From the personal perspective, my mother died from an illness called Guillain Barré, an immune-suppression-related disorder, and then cancer. The former is commonly linked to the flu-vaccine. And my mother was religious about getting her flu-vaccines. In the mid-1970s, of course, we had the Swine Flu fiasco wherein you had thousands upon thousands of people who developed immune-system-related disorders and this illness called Guillain Barré. When you study

this illness, it serves as a great example of how all of the vaccines have the potential to cause immune-system-related disorders and that the pathogenesis of these disorders—that is the way that the disease comes about—is consistent with virtually all of the vaccines. And my mother's case and the Swine Flu vaccine incident are good examples.

What happens is, when you get injected with a vaccine, the vaccine contains foreign viral particles or bacterial particles or proteins that are from other animals, and they're foreign to the human being. And when they get into your bloodstream, these foreign proteins and particles attach to your own cell proteins and depending on where they attach, there is an immune response

against that particular area. In other words, when a foreign protein is injected into your body, it attaches to your own host-cell protein and that forms what is called an antigenic complex. And that antigenic complex, therefore, is made up of a foreign piece of germ, as well as your own host-cell protein, where your body now recognizes the entire complex as foreign. So part of the antibodies that attack these antigenic complexes are antibodies that attack your own host-cell proteins. And when these antibodies attach to these foreign viral particles, that again forms another antigenic complex. So now you've got

more antibodies made to attack even some of your own antibodies. And also, you have cells—your own natural lymphocytes, white blood cell body-guards—being attacked by some of your own antibodies because these white blood cell body-guards have also attached themselves to parts of the foreign viral particles or bacterial proteins. And so, in essence, what you have is an auto-immune response that gets created.

Now, in my mother's case what happened is that after getting the flu-vaccine she began to develop Guillain Barré. Her own white blood cell body-guards began to eat away at the myelin sheath surrounding her nerve fibers where the foreign vaccine proteins had attached themselves, and so her own white blood cell body-guards began to attack her own nerve sheath and she became progressively weaker and paralyzed and she suffered with that for about 3 years. And then, when we thought she was going to get over that, she developed another immune-

system-related disorder called cancer, and then a few radiation treatments and a couple months later my mother was dead. So, that's the personal bias that I have regarding the discussion on flu-vaccines and vaccines in general.

Now, the professional issue for me is that I used to, as a public health professional, routinely recommend vaccines to people because I had not been educated to the risks, and I had followed, virtually, the propaganda that the Rockefeller-led military-medical-industrial complex had developed. And why I say Rockefeller is because of a very interesting book called *The Science of Coercion*

by Christopher Simpson, Oxford University Press, 1994—where Simpson lays out the fact that after studying psychological warfare methods used in science from 1945 to virtually the present, he says at the root of the scientific agenda stand the Rockefellers. And if you as a health professional, a scientist, public health official, if you do not subscribe to the Rockefeller agenda, then you were typically demoted, defunded, and ostracized. And that is how control has been maintained over the health-science industry. So, ultimately, when you look at the fact that I was disinformated when I recommended vaccines, now my position is totally different. Now, after coming to terms with the information, the horrifying facts about how contaminated vaccines are and how poorly they are regulated, I can no longer, in good conscience, recommend people get vaccinated with ANYTHING until there is a thorough, independent, scientific investigation and, also, ideally, a Congressional investigation into all the

In other words, when a foreign protein is injected into your body, it attaches to your own host-cell protein and that forms what is called an antigenic complex. And that antigenic complex, therefore, is made up of a foreign piece of germ, as well as your own host-cell protein where your body now recognizes the entire complex as foreign. So part of the antibodies that attack these antigenic complexes are antibodies that attack your own host-cell proteins.

Need A Speaker For A Special Meeting?

Why not invite a famous author?

Dr. Len Horowitz, one of healthcare's most captivating motivational speakers, can be booked through Tetrahedron, Inc., a nonprofit educational corporation, for special events and fund raisers. Dr. Horowitz, the author of all these fine books and tapes, presents speeches and seminars on more than a dozen topics ranging from AIDS and the politics of health care reform, to communication, selfcare motivation, stress management, and relationship building.

Dr. Horowitz's presentations have been described as "marvelous," "loving," "exciting," "fascinating," "enlightening," "inspiring," "patriotic," "exceptional," "outstanding," "energetic," and "spiritually uplifting." He has personally trained more than 20,000 health professionals, and has presented customized programs for associations, corporations, government agencies, hospitals, schools and colleges, management and insurance groups, community and religious organizations, health resorts, athletic clubs, and public libraries throughout North America.

Program planners who would like to receive information are encouraged to call toll free 800-336-9266, and ask for Jackie Lindenbach.

documented facts. And if and when a Congressional investigation ensues in this area, clearly a Rockefeller should not be sitting as chairman of the hearings committee.

The issue of all vaccines now—all one has to do to basically feel uncomfortable about that issue, is consider—well, two things come to mind. Consider, number one, the Centers for Disease Control's own published statistics about vaccine injuries. They tell us that, let's say, between 1990 and 1995, and there's a more recent report that's even worse, but between 1990 and 1995 their data shows that there were 45,000, more than 45,000, vaccine-induced injuries in the United States. And that, they said, represented less than 1 percent of the actual injuries due to gross

under-reporting. And so, now, you have to take 45,000 plus victims and multiply that times 100 to get the actual (by at least 100)—to get the actual injuries. And when you do that, now you're looking at 4.5 million Americans who were vaccine-injured over a 5-year period. That represents approximately 800,000 people who are getting vaccine-injured every year in the United States; and when you consider that, and then reflect on the fact that we have an on-going holocaust of vaccine-induced injuries, every year, in the United States that you don't hear a word about in the mainstream media—I think you need to begin to ask some very critical questions, such as, why isn't mainstream media covering this? Who's involved in suppressing that information? And what political agendas are served by, literally, inducing damage in 800,000 Americans a year?

Now, of course, authorities will balance that by saying, "Well, vaccines eliminate millions and millions of people suffering from increased mortality and morbidity." Well, that's not really been shown. In fact, a couple months back I met with three CDC vaccine officials, and a consultant for the pharmaceutical industry in the area of vaccines, and when they suggested that they had what's called "definitive risk-benefit and cost-benefit analysis" that proved positive in so far as vaccines are concerned, I stopped them and I said, "Excuse me! I've looked for that information and nobody can seem to find that information to give it to me, so when you say you have this, I don't believe you. Show it to me."

The fellow who represented the pharmaceutical industry, hemmed and he hawed, and he said, "Well, we have definitive cost-benefit analysis." Meaning, he really didn't have definitive risk-benefit analysis, which means he really didn't have the data that showed that the vaccine industry wasn't killing and maiming more people than they were helping and saving.

So, I said, "You have definitive cost-benefit analysis? Well, show me that because I don't believe you've even considered all the costs." Because when they tell you that they have definitive cost-benefit analysis, in other words, they say that it only costs 30 cents or something to produce this vaccine and administer this vaccine

That represents approximately 800,000 people who are getting vaccine-injured every year in the United States; and when you consider that, and then reflect on the fact that we have an on-going holocaust of vaccine-induced injuries, every year, in the United States that you don't hear a word about in the mainstream media—I think you need to begin to ask some very critical questions, such as, why isn't mainstream media covering this?

and it saves maybe a dollar-fifty or two dollars in public health expenditures, well, guess what? That cost, most likely, doesn't include the cost to society from let's say 800,000 people being injured from vaccines and out of work, or dead, whereby they lose a lifetime of productivity. What is the cost to society for that? And have these vaccine companies REALLY considered all the costs? And when you look at the scientific evidence, they haven't. And the bottom line then is whether we are following science in the vaccine industry or are we following a political agenda? And the facts are very clear. The facts speak to the latter. So, the question becomes, what are the political agendas? Well, you can say—lots of people, in fact I think

the word out there is mostly that, oh, people can appreciate that the government or their shadow governors in the industrial complexes might be

doing this to make a lot of money. I don't think it's just that. Clearly these people are making vast fortunes off of humanity's suffering. And, again, when I say these people, ultimately you come to realize that the Rockefellers monopolized American health care by the 1920s. And they did that, not only in the 1920s by establishing the

cancer industry, but also by funding Flexner, whose investigation led to the Congressional legislation that outlawed virtually every natural healing modality available and basically said that everything was quackery, except pharmaceutical-based, drug-based medicine. And that's why we now, today, call acupuncture and homeopathy and herbology "alternative medicine". In fact, THAT IS TRADITIONAL MEDICINE, and pharmaceuticals are basically the monopoly that the Rockefellers were able to institute; and so, when you look at the agenda that the Rockefellers might have, I think it goes beyond money because, can you imagine having as much money as the Rockefellers have? And when you have that much money, it's not a matter of not having enough money, it's a matter of what you are—kind of like, driven—what you are moved, from a philosophical or ideological and/or even a spiritual perspective, to do with your money. And, for example, I begin the book *Emerging Viruses: AIDS & EBOLA* with the famous quote by Solzhenitsyn that says that "to do evil, a person must first believe that what they are doing is good. It is ideology that gives devil-doing its long sought

justification."

So, the Rockefellers, what do they believe? Well, they're certainly funding population control, population reduction programs, now aren't they? When you realize that a second major funder of population control is the Merck Fund, which is Merck, Sharp, & Dohme, the leading vaccine developer in the world, and when you recognize that there was a partnership between I.G. Farben, Germany's leading industrial organization and the Third Reich, and John D. Rockefeller's Standard Oil, that had been engineered by the Dulles brothers—the partnership had—and that, at the same time that the war was going on, the President of Merck, Sharp, & Dohme, George W. Merck, had been President Roosevelt's and Secretary of War Stimpson's hand selection as director of America's biological weapons industry; and, unfortunately, the company was a very strong player in German economics and pharmaceuticals at the time that the Rockefellers were launching their bid to create a monopoly over the world's pharmaceutical industry, and that I.G. Farben had the same, exact agenda. And, that this was done for the, quote, *New Ordnung*, to accomplish the "New Order", that is, the New World Order; and, in fact, Hitler, before he lost World War II, had instructed Martin Borman, who was in charge of the Nazi war-chest, to "bury your treasure" for, he said, we will need this not only for Germany's

economic recovery but for "the rise of the Fourth Reich". And they discussed the fact that their partners desired to create a virtual monopoly over the world's pharmaceutical and chemical industries. (Their partners were, again, I.G. Farben and the Rockefellers, Standard Oil.) And that, given this, Hitler instructed Borman to bury his treasure into 750

What's most striking on this new audio-tape is about a 15-minute audio-taped segment of Merck & Company's chief vaccine developer, his name is Dr. Maurice Hilleman, wherein you will hear with your own ears not Dr. Len Horowitz telling you how hideously contaminated with cancer viruses Merck's vaccines were, but you will hear Dr. Hilleman explain this. And he will also tell you, "We brought the AIDS virus into North America in contaminated African Greens (*monkeys*), and we didn't know it at the time."

corporations to create that virtual monopoly and, among the major recipients of this Nazi war-chest was Merck & Company. And, what's interesting about that is the fact that at that same exact time the company's president was advising President Roosevelt as America's biological weapons industry director.

Now, in the new audio-tape that we produce called "The Nazi-American Bio-Medical/Bio-Warfare Connection", we trace the family connections, the connection between the Rockefeller family, the Bush family, the Royal Crown, the Royal Family, the Nazis and Henry Kissinger's role, and how this virtual monopoly, as well as the very Satanic agenda of reducing world populations insidiously through the use of chemicals, as well as biologicals—how this has evolved. What's most striking on this new audio-tape is about a 15-minute audio-taped segment of Merck & Company's chief vaccine developer, his name is Dr. Maurice Hilleman, wherein you will hear with your own ears not Dr. Len Horowitz telling you how hideously contaminated with cancer viruses Merck's vaccines were, but you will hear Dr. Hilleman explain this. And he will

also tell you, "We brought the AIDS virus into North America in contaminated African Greens (*monkeys*), and we didn't know it at the time." This is what HE said, and this is what I had virtually concluded in the book *Emerging Viruses: AIDS & EBOLA*, in Chapter 13, that Hilleman had brought in contaminated Chimpanzees and Rhesus monkeys for the 1974 experimental hepatitis-B vaccine that was given to gay men in New York City and Blacks in Central Africa, and that this was the vaccine that most plausibly delivered AIDS to the world. Now, on the tape we've just published, Dr. Hilleman is saying the same thing, virtually.

So, you know you have to look at the connections between the Rockefeller family, the vaccine industry, the Merck, Sharp, & Dohms of the world and the fact that they don't just do

what they do for money. They have ideological, philosophical, political agendas that they are heavily funding, and one of those agendas is population reduction. You, I'm sure, have published the fact that in the March/April issue of the Council on Foreign Relations magazine, *Foreign Affairs*, there was a full-page plea to council members, who represent among the worlds leading military, medical-industrialists, the urgent need to reduce the United States' population now by 50 percent, down to 1940s levels by the year 2015. This is clearly being accomplished in these insidious ways of contaminated foods and contaminated vaccines and contaminated blood and exposures to biological weapons in urban and rural areas even. This is being accomplished. In fact, in one of the latest cancer rates we're told that one out of every two Americans are going to be getting cancer in their lifetimes. Well, that's exactly 50 percent. So, you have to understand, one out of every two people reading this article are going to succumb to the effects of what these people are putting out. So, that's basically what the picture is. People are very, very concerned about that picture, or they're not concerned at all because they think of this as foolish, conspiratorial nonsense, and they don't have eyes to see the documentation or ears to hear the truth and they walk, very blindly, into a very dark night.

Rick: Now, obviously a lot of the adults out there are free-will adults and they can choose whether they get their flu-shot or whether they get their immunizations but there are many children out there being affected right now by vaccines that are compulsory. And I know there are many parents out there who are concerned about their children receiving vaccines without their permission. Can you counsel our readers about that and also talk about your own experience.

Dr. Horowitz: Yes, indeed. It is false and misleading to state that these vaccines are "mandatory". The mainstream news media has been very, very effective in promoting that, as

That is propaganda and the bottom line is that they don't want you to know that exemptions for spiritual/religious reasons exist, and can be used to exempt you from being vaccinated because the schools, for instance, are under financial agreement with the Federal Government to administer these vaccines to at least 90 percent of the student population; or else the funding is stopped. So, the school nurses and the school administrators don't want you to know that in their desk drawers are exemption forms that, if you demand them, they will give you. And that, again, you simply say, "For spiritual and religious reasons, we refuse to have our children vaccinated." And that's all you say.

well as the fear campaign that says your children must be vaccinated or they will not be allowed into school or you will not be given a job in this facility unless you get vaccinated. That is propaganda and the bottom line is that they don't want you to know that exemptions for spiritual/religious reasons exist, and can be used to exempt

you from being vaccinated because the schools, for instance, are under financial agreement with the Federal Government to administer these vaccines to at least 90 percent of the student population; or else the funding is stopped. So, the school nurses and the school administrators don't want you to know that in their desk drawers are exemption forms that, if you demand them, they will give you. And that, again, you simply say, "For spiritual and religious reasons, we refuse to have our children vaccinated." And that's all you say.

administrators don't want you to know that in their desk drawers are exemption forms that, if you demand them, they will give you. And that, again, you simply say, "For spiritual and religious reasons, we refuse to have our children vaccinated." And that's all you say. You don't give any other argument because virtually nothing else works. If they give you grief about that, you can call them on the bluff because most Americans are still under the impression that we have a separation of Church and State, when in fact, we never really had—we really don't have that—but we are under the impression that we do. You can say then to most Americans, "Excuse me, are we not living in the United States? Don't we have separation of Church and State here?"

And then they'll say to you, "Well, yes, I suppose we do."

And then you can say to them, "Well, in my religion, in my spiritual beliefs, it is inappropriate to allow anything to be injected into our blood." And you can also tell them, "Isn't it interesting that we have separation of Church and State because our forefathers decided that it's inappropriate to allow a government institution to inject into our minds the beliefs regarding political and spiritual persuasion that we should hold. Now, to the same extent, shouldn't we have separation of medicine and State? Isn't it equally just to discourage the United States Government, or any government, from deciding what should be injected into our bodies?"

So, you can say that, and basically lots of nurses and administrators will hem and haw and then they'll reach for their desk drawer and pull out the exemption forms.

The other thing that you can do in a work situation, particularly in a hospital situation or even emergency room techs or police officers and fire department people are very concerned as well because they're now told they must get hepatitis-B vaccines. Which, by the way, continue to contain carcinogenic, that is "cancer-causing" enzymes, besides other risky components, and that

what you can then say to the administrators of this organization is, "Ok, I'll do it under one condition."

And then they'll say, "What's your condition?" Then you say, "Well, I'll do it if you supply me with a bonded, notarized affidavit that swears that you will assume all medical, legal and financial risks in the event that I am injured (or my child is injured)." And then you will see rats scurrying away with their tails between their legs. They would never want to do that. And so, you'll get your exemption there as well.

Now, again, if any—and there are very few times when you are blessed to get involved with litigation on this matter—again, it's a violation of your civil rights to get fired or not be allowed to work in a certain job and you take this to court, then I urge you to contact us at 1-800-336-9266 and what we'll do is guide you to lawyers and experts who will, basically, take the opportunity on to admit evidence in your defense—books like *Emerging Viruses: AIDS & EBOLA*, wherein we show you the government contracts under which numerous AIDS-like and EBOLA-like viruses were developed, show you that the vaccine industry cannot be trusted, show you that vaccines most plausibly delivered AIDS to the world, and have expert testimony and scientific testimony to support this. And you think these people want to allow that? They'd never want to have this come out.

So, those are the ways that we have decided that it is best to deal with the problem.

Rick: What is happening with your own law case?

Dr. Horowitz: Which one?

Rick: Regarding your child being immunized in the hospital.

Dr. Horowitz: The story of what happened to my child in the hospital...

Rick: In fact, that's a good story to tell our readers.

Dr. Horowitz: Ok, well, what happened—this is a horrible story—what happened was that last November I was in New York City to give a presentation at the American Public Health Association meeting, and then two days after the presentation I was suppose to be educating public health professionals as to what my findings in the emerging viruses investigation were. So, this was Monday; we had finished the presentation. Tuesday morning I wake up at 7:30 in the morning to screams. My wife, of course, was with me. The two kids were with us in the room. Grandma was visiting from Canada in the room, and at 7:30 in the morning what happened was, my baby Aria, 2 years old, climbed behind my 5-year-old Alena, who accidentally nudged her off the bed. She fell and broke her arm. We took her to the hospital, St. Luke's Roosevelt Hospital in Manhattan where, after keeping us waiting for about 5-and-a-half hours, the orthopedic resident mis-set the baby's arm. He took an X-ray and then said, "Dr. Horowitz, unfortunately the bone is 45 degrees off of where it should be. It is going to necessitate an immediate surgical procedure with a placement of two pins, one of which will become dangerously close to the ulnar nerve, perhaps leaving the child paralyzed for life."

Anybody, with any bit of intelligence, and you don't have to have a Harvard M.P.H. like I have and be a consumer health advocate, like I am, to say, "Time out! It's time for a second opinion." So I told him that and I said I wanted to discuss it with my wife. I go 10 feet away and I start to

talk to Jackie about it and I said, "Jackie, I think we're about 5-hours drive from Boston," which is where we live. Of course, she knows that we have a fabulous referral network there, and Boston Children's Hospital.

I said, "I can either drive you back now, or fly you back with the baby this afternoon." Wherein the resident piped-up, "Excuse me, you're not going anywhere with this child."

And, you see, the issue became, "Why aren't your children vaccinated?" Because when the nurse took the medical history, my wife, when asked,

"Why aren't the children vaccinated," threw out her hips and basically said, "Well, have you seen the new issue of *Money* magazine, December '96, that talks about the multi-billion dollar vaccine industry and that tens of thousands of children are developing brain damage from DPT vaccines and polio vaccines are carrying cancer viruses to our children? That's why my children aren't vaccinated," she said.

Well, don't you know that the nurse wrote down that my wife was a little kookie, and perhaps believed in "holistic medicine". My wife didn't even say that. And, ultimately, the physician now turns to this and says, "Your children aren't vaccinated." And his concern then became one of not only potential negligence, parental negligence, but one of potential parental abuse given the baby's got a broken arm. It didn't occur to him that my children were well dressed, constantly smiling—both Alena and Aria smile all the time—clean. Grandma was there. You can never imagine a more loving grandma in all your life.

Don't you know that we lost custody of our baby for four days. They threatened me with arrest. They threatened my wife with arrest. And we did not know our rights, at the time. And we did not know that what we should have done, basically, was threaten him with a personal liability suit, or anybody that came at us, including a security officer with a gun. We did not know that what we should have done, at that point, is grab a video camera and tell them, point blank, "You touch me and I will not just hold your organization liable, I will hold you, personally liable for my breach of civil rights."

In essence, what they did was they kidnapped our baby because we were ignorant to our rights. And they basically kept her for four days, and don't you know, under those incredibly intimidating events, we were—my wife came to me with tears in her eyes and she said, "Len, we'll never ever see our baby again unless we consent to this and sign this consent form for the surgery." Well, I couldn't do it. I could not bring

Because, you see, the FDA (the Food and Drug Administration), the CDC, the National Institute for Allergies and Infectious Diseases, and Merck & Company combined their efforts in developing the four lots of experimental hepatitis-B vaccine that was given to gay men in New York City and Blacks in Central Africa in 1974, and that's what most plausibly initiated the AIDS epidemic because the vaccines, those lots, were prepared partly in heavily contaminated Chimpanzees supplied to the vaccine producers by the sixth top biological weapons contracting firm called Litton Bionetics.

myself to do it. My wife did sign it and ultimately, thank God, another doctor who was not a lunatic like this idiot, he basically came in and he did a procedure. It was a closed reduction. Nothing that that idiot told us needed to be done actually, and ultimately the baby is fine.

I sought legal counsel and I called around. I got the names of people who have been involved in this for quite a

while. I got hold of people who had been involved in litigation in this field and, ultimately, I got connected to a law firm in Salem, Mass., and after extensive evaluation, I was very surprised that they declined to get involved in a lawsuit. Ultimately, I was instructed as to how to not have to pay them anything, because again, it was a complete breach of our rights. It wasn't an informed consent. It was malpractice. In fact, ultimately they ended up over-charging and over-billing, which was, again, a common type of thing that these people who lack ethics and morals, do. And so we had them also on fraud, and negligence, and malpractice, and breach of civil rights, kidnapping. So, basically, I ended up sending them this, but it, ultimately, has gone nowhere. The only good thing that has come out of it is that, thank God, the baby's arm is fine and I haven't paid these idiots a dime.

Rick: But there's been no resolution in the case.

Dr. Horowitz: No, no. So, again, if you're in a position like I'm in, at this point, I dropped

Discover the True Origins of AIDS & Ebola

Sure AIDS came from African monkeys, but what they don't tell you is what they *did* to the monkeys!

Presents alarming documents... Challenges the scientific community for a fair-minded critical reevaluation of the origin of AIDS.

Emerging Viruses

AIDS & Ebola
Nature, Accident or Intentional?

Leonard G. Horowitz, D.M.D., M.A., M.P.H.
Foreword by W. John Martin, M.D., Ph.D.

Reference Hardcover, 592pp; Illus., ISBN 0-923550-12-7; \$29.95

This fascinating exposé is now listed in every bookstore in North America and available through most libraries. The author served on the faculties of both Harvard and Tufts Universities and has degrees from the Harvard University School of Public Health and Rutgers University. Dr. Horowitz is also the author of *Deadly Innocence: The Kimberly Bergalis Case—Solving the Greatest Murder Mystery in the History of American Medicine*.

Did you know that:

- HIV and Ebola are most likely man-made?
- The leukemia/sarcoma/lymphoma AIDS cancer complex, never seen in humans prior to 1978, had been the primary focus of National Cancer Institute viral research during the 1960s?
- Cancer virus experts who protested sloppy science, and predicted outbreaks as well as the current epidemics, lost their jobs?
- Viruses continue to contaminate some of today's most commonly used vaccines due to risky outdated FDA regulations?
- The World Health Organization, National Cancer Institute, Centers for Disease Control, Merck Pharmaceutical Company, the Department of Defense, NATO, and the CIA may hold the real truth of the origins of these diseases and will never share it with you?

Dive into the first real exploration of the origins of the world's deadliest viruses: AIDS and Ebola, and discover the outrageous and chilling facts about how, when, where, and why the viruses that now threaten humanity's survival were made and broke out!

Fax: 508-546-9226; Outside U.S.: 508-546-6586
E-mail: tetra@tetrahedron.org

<http://www.tetrahedron.org>

Order Today Toll Free: 800-336-9266; Fax orders to: 508-546-9226

Ask for it at your local bookstore and library. If they don't carry it, ask them to.

that months ago because there are so many other more pressing litigation issues at hand right now.

Rick: Let's talk about that.

Dr. Horowitz: One is what I had spent a good deal of time on, a couple months back, wherein I had first been invited to the Centers for Disease Control, along with the Minister of Health for the Nation of Islam, Dr. Alim Muhammad. Following Dr. Muhammad's recommendation for a moratorium against U.S. Government-promulgated vaccines, the Director of the CDC, Dr. David

Satcher, who now, you are probably aware, is the next Surgeon General of the United States, appointed by President Clinton and that he was actually an acquaintance of Dr. Muhammad. They went to school together at Howard University. And as a result of the recommendation for a moratorium that Minister Muhammad made, not only to the Nation of Islam Directors, but also the National Medical Association Legislative Committee which represents all the Black physicians in the United States, Dr. Satcher called a meeting of the CDC officials and invited us down and we met. I met with the officials in Washington, but then he invited us also to Atlanta to discuss the issues. And so, I wrote him a letter saying "I'm happy to come. Thanks for the invitation, but I will come under only one condition because I don't want to waste your time or mine. And that condition is that you seriously consider the role that the Centers for Disease Control played, along with Merck, Sharp, & Dohme in developing the vaccine that most plausibly delivered AIDS to the world." Because, you see, the FDA (the Food and Drug Administration), the CDC, the National Institute for Allergies and Infectious Diseases, and Merck & Company combined their efforts in developing the four lots of experimental hepatitis-B vaccine that was given to gay men in New York City and Blacks in Central Africa in 1974, and that's what most plausibly initiated the AIDS epidemic because the vaccines, those lots, were prepared partly in heavily contaminated Chimpanzees supplied to the vaccine producers by the sixth top biological weapons contracting firm called Litton Bionetics. And, they were, as I said [among] the six top Army biological weapons contractors for the late '60s and early 1970s and they, routinely, shipped heavily contaminated Chimpanzees. In fact, I tracked virtually ALL of the world's EBOLA virus outbreaks, that is, EBOLA-like outbreaks, including Marburg and Reston virus, as well as several AIDS-like virus outbreaks that occurred in California, Davis labs and in Philadelphia, to Litton Bionetics-supplied monkeys or their laboratory or holding facility cohabitants. At any rate, to make a long story short, Dr. Satcher, then, given this scientific evidence that I GAVE HIM, wrote me a very nasty letter, basically saying that I'm "disinvited" down to the CDC and that what the CDC does—they establish policy based upon sound scientific support and evidence. And, of course, that's absolutely bogus because, if that were the case, then the CDC would not have allowed, along with the vaccine manufacturers and the blood industry, to have these vaccines that are

In fact, I tracked virtually ALL of the world's EBOLA virus outbreaks, that is, EBOLA-like outbreaks, including Marburg and Reston virus, as well as several AIDS-like virus outbreaks that occurred in California, Davis labs and in Philadelphia, to Litton Bionetics-supplied monkeys or their laboratory or holding facility cohabitants.

causing so many injuries. Moreover, they would have stopped the distribution of the blood and the blood serum and Factor 8, which brought not only

AIDS to tens of thousands of people around the world, it brought hepatitis-C and cancer as well. Of course, we have a committee of 10,000 here in the United States who developed AIDS because of the contaminated blood. And, of course, the Rockefellers are, again, intimately connected with the blood industry. It was, for example, Laurance Rockefeller that put together the council of doctors known as the New York City Blood Council, and they gave rise to the New York City Blood Bank that became the International Blood Banksters, if you will. And ultimately I told Satcher this. Meanwhile, I've got scientists on my side who are saying it's extraordinarily credible and it's most plausible.

And so, they're not looking at the, literally, story of the millennium. They're not looking at the very likely ongoing genocide and the science that, basically, lays out what's going on.

And so, when you think of the fact that Dr. Satcher is Director of the CDC, and is now Surgeon General of the United States, that this man is responsible for the public's health, and as a scientist and a public health professional he's being negligent in not considering the scientific evidence. His statements are, literally, fraudulent when he says that there is no scientific evidence to support what I am laying out. I mean, for God's sake, I've reprinted the United States Government contracts under which numerous AIDS-like and EBOLA-like viruses were developed. One of those documents shows that among the recombinants, the viral recombinants, was a combination of leukemia, plus influenza viruses. I mean, how would you like to have an aerosolized leukemia virus, one that could spread leukemia by sneezing? I mean, these people were absolutely insane in what they did. Just look at the scientific documents that I reprint in the book. Anyway, the man is obviously a fraud. So, I've been seeking legal counsel to bring a fraud and negligence suit against Dr. Satcher. Unfortunately, I'm told, and I've just been recently told, that you can't do that against a public official. I mean, this is OUTRAGEOUS. That's one lawsuit.

The other lawsuit that has the greatest possibility right now is with the parents of the Willowbrook State School mentally retarded children who were involved as experimental subjects in the early hepatitis-B vaccine trials that were ongoing on Staten Island, in New York. Head of this project was Dr. Sol Krugman from the New York University Medical Center, who

[was serving] under United States Army contracts—and this organization, by the way, was also a major biological weapons contractor for the Department of Defense. They had administered heavily contaminated vaccines, as well as what they felt were cancer-causing viruses—that is, the hepatitis-B virus—to these children. Hundreds of the children clearly died from this manipulation, and by 1970 the project then went to Merck, Sharp, & Dohme [in care of] Maurice Hilleman, and they continued to use the children even as late as 1974, when the vaccine that most plausibly delivered AIDS to the world was produced by these people. And so, it is VERY likely that in 1976, two years later, when they closed the school, they closed it because the children were probably among the world's first AIDS victims. And they closed the entire school, everything, except for one building which, even to this day, continues to conduct molecular biology and microbiology lab experiments.

This particular case is very interesting because, you see, it was the story that made Geraldo Rivera famous. Many people remember that Geraldo Rivera, in 1976, came out with the story that these children at Willowbrook were being physically, emotionally, and perhaps, sexually abused. And it created such a furor that they ended up closing the school and sending approximately 5,000 students back into the community. And, meanwhile, it is my opinion, based on the

What's horrifying, I mean, it's incredible that the Clinton administration passed legislation that allegedly, allegedly now, "mandated" the hepatitis-B vaccine be given to 12-hour-old infants. Now, that is ABSOLUTELY INSANE. IT IS OUTRAGEOUS. It has virtually no valid scientific support. There are so many reasons why it is insane.

evidence, that some administrator fed Geraldo Rivera a press-release and that the real story was that these children started to die and they needed some excuse to close the school. So, isn't it interesting? Rather than prosecute the abusers, including perhaps the director of the school, they let them go and they just closed the entire school and sent all the children back into the community.

Again, I think this is what we're looking for and I think what will happen, and hopefully we will be getting attorneys who will take this on as a crusade because that's really what is required. We're looking for attorneys that are not so much looking at this as a financial windfall, but as a crusade for humanity. Hopefully we've found a couple and we're working with these folks right now and progress is very, very slow because we're underfunded. So, if anybody reading this can help, we'd greatly appreciate it. The bottom line is, we'd hope in the next several months to be placing advertisements into New York newspapers for parents whose children were mistreated at Willowbrook to come forward and give us some information as to what these children ended up dying from. And I believe very, very strongly that we will find that they were dying from immune-system-related disorders associated with the hepatitis-B trials.

Rick: Is there anything new that has happened with the CDC or Litton Bionetics that our readers should be aware of?

Dr. Horowitz: Litton Bionetics is now defunct. They sold out to Medpath, one of the largest laboratories in the United States. But in terms of the CDC, what's new is that they have

clearly sped up their vaccine campaign. I mean, you've been reading it. You go into any city in the United States and we're just being inundated with advertisements to get your children vaccinated, and get your infants vaccinated. What's horrifying, I mean, it's incredible that the Clinton administration passed legislation that allegedly, allegedly now, "mandated" the hepatitis-B vaccine be given to 12-hour-old infants. Now, that is **ABSOLUTELY INSANE. IT IS OUTRAGEOUS.** It has virtually no valid scientific support. There are so many reasons why it is insane. It could only come about from a political agenda vs. a scientific, public health agenda. And first, just briefly, these infants don't even have mature immune systems. Number two, the vaccine itself is meant primarily for a sexually transmitted disease. Hepatitis-B infection is a blood-borne pathogen, sexually transmitted disease, and/or I.V. drug-user disease. And that is, far and away, hepatitis-B transmission. In fact, that accounts for approximately

96 percent of all the hepatitis-B infection cases. And so, why would you give infants, 12-hour-old infants, whose immune systems are not even mature, a vaccine? And, in fact, when you study the issue you realize that when children, or when adults, get naturally exposed to hepatitis-B, 98 percent of them develop life-long immunity and they do not develop any major problems, no major diseases. They heal up fine. Whereas if you get inoculated with hepatitis-B vaccine, it's false immunity that wears off in approximately seven years, if you've got a strong immune system. And according to the pharmaceutical companies, if you're over age 55, say, and have a weakened immune system, you have to get rechecked for antibodies in response to the vaccine every five years. Well, does that make sense? Because now you've got to bring your child back at age seven, let's say, to get rechecked—an expensive \$175 blood test to see if they're maintaining the antibodies. And then, if not, you've got to have them boosted and rechecked, again. And then at age 14, now another seven years later you've got to do the same thing. And what's insane from a behavioral perspective is, you try to get a 14-year-old teenager who's into sex and drugs already, to do anything, let alone to go into a physician's office or public health unit and get "stuck". I mean, that's a very, very good trick. As a public health, behavioral science expert, I can tell you that that's just not going to happen. So, it doesn't make sense from a behaviorist perspective, or from a scientific perspective. Nothing about this legislation makes sense, except for the fact that it represents an opportunity to deliver immune system ravaging micro-organisms and foreign proteins that cause auto-immune diseases to our nation's population and, particularly now, focusing on our children. And again, that's very, very consistent with their published desire to reduce the United States' population by 55 percent, down to 1940s levels,

by the year 2015.

I mean, I could literally go on about the hepatitis-B vaccine for another 15 minutes. I literally do that in the new video that we produced called *Emerging Viruses and Vaccinations*. We have a fabulous video now, actually two excellent videos: one is called *Emerging Viruses and Vaccinations*, where I spend about 45 minutes discussing the vaccine issues, whether in fact they

are safe and effective. They are not. And a lot more attention, both scientific and mainstream media, needs to be focused on that issue.

And then, a brand-new video that goes pretty well into the vaccine issue is called *Gulf War Syndrome: The Spreading Epidemic Cover-up*, and it features myself, Captain Joyce Riley, Dr. Garth Nicolson who was a Presidential panelist on Gulf War Syndrome, and Canada's leading Gulf War Syndrome

activist, Lt. Louis Richard, who is suffering terribly with Gulf War Syndrome. This tape will go into the fact that we know that vaccines most plausibly initiated Gulf War Syndrome. We know that our troops were given experimental AIDS-vaccine. This information came out in August of 1997, whereby a vaccine component called squaline was found, and anti-bodies to squaline were found in many of the veterans. And, by the way, the particular ingredient is only present in experimental vaccines and that the mycoplasma micro-organism that Dr. Nicholson and others have determined are associated with Gulf War Syndrome, chronic fatigue immune dysfunction symptoms, has the AIDS-virus envelope gene attached to many of those micro-organisms. And, in fact, this would be consistent with the AIDS-vaccine experiment that the United States Army was preparing to do on our troops in the late '80s, that I was reading about in the Public Health literature. And so it has come out now that vaccines most plausibly initiated Gulf War Syndrome. It makes sense because it's the only common denominator. It explains why some of our troops that went to the Gulf, that were exposed to all of the biologicals and chemical fall-out, why they did not develop symptoms, versus others who did not go to the Gulf, like Captain Joyce Riley, they sustained vaccine-induced injuries that we now call Gulf War Syndrome. The fact of the matter is we show these liars in living color. General Schwarzkopf and Colin Powell were outlandish liars when they went before Congress

and alleged that they had no knowledge of the fact that the troops were required, and not given the right to refuse these vaccines. And we also showed them to be outrageous liars when we show, in living color, the weapons dump at Khamasiyah where the military authorities blew up the dump, allegedly because they didn't want to have the bio and chemical weapons fall back into Saddam Hussein's hands, when the fact of the matter is, they blew it up most plausibly because they wanted to get rid of the evidence that incriminated them. The fact of the matter is that Schwarzkopf lied in front of Congress saying that he was not aware that there were chemical and biological weapons in the Khamasiyah arsenal. He said that he couldn't read Arabic? Excuse me, again, that's an outrageous insult to anybody's intelligence. Here we spend \$26.6 billion a year to fund our CIA and General Schwarzkopf can't get an agent to go in there and read Arabic? But, by the way, the writing on those weapons WAS NOT IN ARABIC. By in large, they were ENGLISH. In fact, many of the weapons came from the United States. The Bush administration supplied Saddam Hussein with not only military armaments up until two weeks before he invaded Kuwait, but also the biological and chemical weapons. We show you that the weapons inside the Khamasiyah dump were color-coded with OUR COLOR CODES, denoting chemical and biological weapons—as well as they were in English. So, Schwarzkopf is an outrageous liar! And he has absolutely committed treason against the United States.

Rick: And, of course, Peter Kawaja has some interesting evidence as well on all of this.

Dr. Horowitz: Yep. Yep.

Rick: Have you ever experienced any threats or coercion or been approached by any governmental agency in an effort to stop the flow of information?

Dr. Horowitz: No, I really haven't and I don't think that's the way they'll work so much. I received one minor threat. In fact, I had one Pentagon official, a higher-up, basically say that it was probably a good idea for me to join the Masonic temple.

When I asked why he said, "Because then they won't spill your blood."

I said, "What do you mean?"

He said, "Well, they'll kill you, but they'll make it neat."

And I thought to myself, "So what?" If you are going to die, so what if it's a bloody mess or not? But at any rate, I haven't because I don't think that's the way they work.

First of all, you have to ask yourself, why would they allow somebody like me to go out and continue to put this information out there, when the fact of the matter is, most people are brain-washed and brain-dead and they could literally allow a half-a-dozen Dr. Len Horowitzs out, and it's probably not going to have any major effect.

So, number one is, they try to avoid you as long as possible. Over the past year, the first year, in fact, they avoided me and hoped I would disappear. Well, I haven't disappeared. And so,

The Bush administration supplied Saddam Hussein with not only military armaments up until two weeks before he invaded Kuwait, but also the biological and chemical weapons. We show you that the weapons inside the Khamasiyah dump were color-coded with OUR COLOR CODES, denoting chemical and biological weapons—as well as they came, some of them, from Oklahoma, and they were in English. So, Schwarzkopf is an outrageous liar! And he has absolutely committed treason against the United States.

At any rate, what's happening to the average person out there is miraculous. It is spiritually endowed, and it has been prophesied, and it is part of that spiritual endowment, that intuition, that will empower the people who are destined to survive, to survive. And that's what this whole process is for me at this point.

phase two kicked in about 3 or 4 months ago, where, interestingly enough, the *Phoenix CONTACT* and myself were in the same national news story, targeted for disinformation. And, I was, during this segment of *Extra*, cited as the new cult leader in charge of all the lunatics who believe that the AIDS-virus was man-made. And, in fact, that segment showed a picture of the *CONTACT* with the headlines: *EBOLA & AIDS MAN-MADE*, with my name running across it, and the next segment was, the voice-over was that this was insane

and then they showed a picture of Henry Kissinger and how they alleged that all the lunatics that follow us believe that Kissinger was involved in this, when in fact, he was indeed the one who virtually ordered the development of these types of micro-organisms under the CIA's top-secret project MK-NAOMI. And that is where the buck stopped, according to CIA Director Colby, Bill Colby, in front of Congress in 1975.

But at any rate, so that's the next thing. The next step was to discredit. You see, when you're faced with a message that's irrefutable, you've got to character-assassinate the messenger. And that's indeed what these people have started to do. In fact, if you go into Barnes & Noble bookstores today and I recommend you do this. You can go and ask for them to carry the book *Emerging Viruses: AIDS & EBOLA*, but when you're there go look for a brand new book that they've got a large display on called *Bio-Hazard: Beyond The Hot Zone*. Take a look at the book. Don't buy it, but take a look at it. And you'll see, out of approximately 200 pages of this not-referenced book, written by a *Reader's Digest* author—and, of course, the Rockefellers are heavily in control of *Reader's Digest*—the author spends about a page-and-a-half of a mere 200 pages on the entire topic, explaining why Dr. Len Horowitz must be mentally ill.

Rick: [Laughter.]

Dr. Horowitz: [Laughter.] So they, literally, started a disinformation campaign, and I think it's so humorous. And I'll give you another example. Within weeks of the book *Emerging Viruses: AIDS & EBOLA*, which has, by the way, if you've seen the book, a black cover with red and white letters, the authorities came out with a book called *Virus Hunters Of The CDC*, black cover, black and white and red letters, virtually the same colors. And, interestingly enough, one of the contributors was an author by the name of Horovitz.

Rick: [Laughter.]

Dr. Horowitz: Right? So, I thought to myself, "Two can play this game." We got together and we produced a fabulous 3-hour audiotape cassette package called *Virus Makers Of The CIA*, black, white and red letters—I basically used their layout. [Laughter.] So, these are the games people play. But the bottom line here is, those who have eyes to see the evidence and the ears to hear the truth will be in a far better place to avoid the risks, whether the risks are vaccines, or contaminated blood, or the foods that we're eating, or even the air that we're breathing, the water that we're drinking—I mean, all of these things are attacking us now. But it is not unusual. It is not unexpected. It's been prophesied for centuries and that the current and coming plagues are just a symptom of a larger spiritual battle that we are engaged in.

Rick: That (was going to be) my last question, so keep talking.

Dr. Horowitz: Well, again, the spiritual warfare aspects of this, I think, are the most clear. I think as human beings we search for meaning in life. The age-old war between the dark vs. light forces, good vs. evil, I believe that that's clearly what we're seeing. And this has been prophesied by every major prophet and seer and people who've written things from the *Book of*

The anthrax vaccine is as potentially risky as all the other vaccines, including the vaccine that most plausibly initiated Gulf War Syndrome.

Revelation to the Hopi prophecies—that there would be a time when there would be great plagues upon the Earth, that there will be, in the *Book of Revelation*, a third of the world's population decimated and that these will be brought on by beasts and famine and pestilence, and what we're seeing today is the beginning of this. For people who don't believe that, all they have to ask is maybe 10 people, if they have had friends or family over the last few years, develop bizarre immune-system-related disorders or weird cancers with no family history—and they may be surprised to find that 4-or-5 out of 10 will say, "Yes, I have." And everything from chronic fatigue immune dysfunction to fibromyalgia to Guillain Barre to lupis to M.S. to AIDS to adult-onset diabetes to asthma, allergies, all of these things are associated now with the contaminated vaccines and/or contaminated blood. The whole, huge epidemic of cancer likewise. So, when you look at the fact that we are, right now, in the throes of the plagues that for centuries have been predicted that would occur at the end of times, you have to appreciate who wins in the end; and appreciate the prognosis. See, it is those people who have eyes to see and ears to hear. It's going to be survival of the fittest. In this case, survival of the most intelligent. Those are the people who are awake to the risks, who avoid the risks, are going to be among the "remnant", if you will. And those who aren't are going to be, probably, dead. So, in the end, however, all of the prophecies have said that we will witness—and I don't think it's too far off—we will witness a thousand years where we get our act together, when human beings live in peace. It's called *Yis-rael*, "when the lion lies down with the lamb", when we have peace on Earth.

And the fact that there are among us, many people—in fact, one of the most amazing things that happens in my seminars and lectures most recently is, I've asked this question: How many of you out there have experienced, over the last 8 months to a year, an incredible increase in your intuitive capacity, in your spirituality, in little synchronicities of experiences whereby you think of something or someone and it just happens and

it clicks, and there they are the next day or the next moment, and little miracles and big ones, perhaps, as well, that are just happening in your life, and this is just an amazingly spiritual time for you? And you would be surprised, and most people are astounded, to see, in the United States, particularly, in my Christian audiences, of course, I'd say patriotic audiences, I'd say that many militia people have also attended—I'd say 60 percent of the people raise their hands. The other day I gave the same question in a Black audience in St. Louis and I had about 80 percent of the people raise their hands. It was miraculous. People looked around and they were astonished. And it goes down to maybe 40 to 50 percent in your average American audience. In France, when I returned just a couple of weeks ago, it was approximately 20 percent of the people raised their hands. So that may give you an indication that America is still the seat of spirituality in the world today.

At any rate, what's happening to the average person out there is miraculous. It is spiritually endowed, and it has been prophesied, and it is part of that spiritual endowment, that intuition, that will empower the people who are destined to survive, to survive. And that's what this whole process is for me at this point.

So the Pentagon officials that I am in touch with are concerned that this may be part of the defunding, defanging, and literally "taking out" of the U.S. military. And that is a tremendous issue with far-reaching implications, and I think that it deserves some serious consideration despite the fact that it is considered conspiratorial nonsense by those officials who are using the mainstream media as mouth-pieces for their propaganda.

I think it's a joy. People always ask me, aren't I afraid that they're going to "knock me off"? And I did go through months of not sleeping. But the bottom line now is, what a magnificent blessing that this has been. Because the fact that I was required to come to terms with my mortality gave me a complete new lease on life. The fact that any moment I could walk out

my front door and get a micro-biological dart implanted into my neck that kills me with a heart attack or some other infectious disease, the fact that that could happen, means that every time that I see my daughters and my wife, I look for the sparkle in their eyes and I drink it up like a sponge. I soak it up because THAT is what the true meaning of life, in my opinion, really is. It's really loving, in total, the relationships and the people, in the moment.

So, thank you very much, Rick.

Rick: That's a good place to stop. I appreciate your time.

Follow-up Questions 12/18/97

Rick: The news has been hot and heavy these last few days concerning our military being injected with anthrax vaccines, specifically, each soldier being given six shots over 18 months. Obviously there is SO MUCH MORE to this story than is being told. What is the real story concerning the anthrax vaccines and what can our readers expect to see or read about in the weeks, months, and years ahead as a direct result of these inoculations?

Dr. Horowitz: If you've read *USA Today*, like I have, you'll probably get a little bit of a

picture that is not being discussed. You had *USA Today* declare that President Clinton was NOT going to get vaccinated. [*The date of the article is Wednesday, December 17, 1997.*] I think that that is a very wise choice, and I think that it is an absolutely insane policy. And I think that President Clinton has probably made the wisest decision in his Presidency.

The anthrax vaccine is as potentially risky as all the other vaccines, including the vaccine that most plausibly initiated Gulf War Syndrome. That in terms of the other *USA* report, where they question this vaccine's efficacy, particularly long-term, where they

were very clear to tell you that this was not a life-long immunity. It was not potentially a full-coverage immunity, and that you'd still be susceptible to potentially getting anthrax.

The question that I have is: Why is it, all of a sudden, that the Pentagon did a reversal of its position on administering the anthrax vaccine after, virtually, a century—if not longer, actually it's been about a century now, because World War I was largely won because of the anthrax bacteria. Basically, this sudden policy reversal is **HIGHLY QUESTIONABLE**. I've been, personally, in touch with two Pentagon officials and both tell me that they are equally concerned that the Pentagon has done this, and it strikes me as odd that anthrax has been a "known" threat and has been a relatively easy micro-organism to culture and distribute, as numerous people have explained, and why, all of a sudden, would these troops be given such a vaccine when the risk has been there all along, if it wasn't for another agenda?

Now, according to the authorities, if we are to believe what they tell us, it will be some terrorist organization that delivers anthrax. Well, if THAT'S the case, then you certainly would not give it to your entire military because that doesn't make any sense, because terrorist organizations play guerilla warfare.

Number two is, haven't the military and the federal government learned a lesson from Gulf War Syndrome? The bottom line is that they're still not telling people the truth about Gulf War Syndrome. The 3-hour video-tape called *Gulf War Syndrome: The Spreading Epidemic Cover-Up*, shows General Norman Schwarzkopf and Colin Powell to be outrageous liars. And that the entire Congressional hearing, headed by Jay Rockefeller, was a complete travesty of justice. And the bottom line was, we know now, as of last August, it appeared in several papers, and so scientific literature disclosed that the United States Army was doing experimental vaccine tests on our military—which, literally, IS NOT NEWS! In fact, I was in the National Library of Medicine on Wednesday and found out that in 1971, they were using our military personnel for virus cancer-related studies. So, the bottom line with Gulf War Syndrome is that it was most plausibly initiated by contaminated or experimental vaccines, one of which was an AIDS-vaccine.

Now, is there perhaps another agenda, a covert agenda that the Pentagon or people in the military are not telling us about, or that people in the government are not telling us about that has to do

You can't trust their vaccines. You can't trust their political agendas. They consistently lie. They cover-up. And, it's unfortunate that the military personnel, when they sign on the dotted-line, they sign their lives away to these people.

with testing experimental vaccines on our troops for God-knows-what reasons? Or, is there, alternatively, a known agenda called the New World Order agenda whereby a strong United States military represents a liability in the wake of United Nations Peace Keeping Forces and NATO Alliance officers dictating policy to American troops? I suppose that if you were someone who desired to bring about a New World Order where you look upon patriotic Americans and military personnel in this country, who like to maintain their national sovereignty, you might think to yourself that this represents a risk to us, particularly the fellas who

don't like to sign-away on the dotted line saying that they would fire upon U.S. citizens, if asked—which is one of the questions, apparently, the military personnel are being asked today.

So the Pentagon officials that I am in touch with are concerned that this may be part of the defunding, defanging, and literally "taking out" of the U.S. military. And that is a tremendous issue with far-reaching implications, and I think that it deserves some serious consideration despite the fact that it is considered conspiratorial nonsense by those officials who are using the mainstream media as mouth-pieces for their propaganda.

Rick: Do you have any specific information concerning the producer of the vaccine?

Dr. Horowitz: I've been told that the Michigan company [*Michigan Biologics Products Institute, a division of Michigan's Department of Health*] was formed in the early 1970s, I think it was 1971, which alone is pretty

interesting, given the fact that this was kind of like the high time for the population agenda. That was the year that Henry Kissinger penned the National Security Memorandum 200 calling for population reduction in the Third World as U.S. national security's primary foreign policy objective. It's also interesting because that comes right on, right in the hot-bed of the issues that I deal with in *Emerging Viruses: AIDS & EBOLA*, but this company, apparently, has the monopoly on the anthrax vaccine.

Rick: While I have you on the line, last night Art Bell had on Richard Preston discussing the anthrax issue and other things. Would you please, AGAIN, for our readers, clue us in as to who exactly Richard Preston is and the agenda he is promoting and why.

Dr. Horowitz: Richard Preston is an author, a journalist, who virtually came from nowhere to write the best-selling book, *The Hot Zone*. The theory presented by Richard Preston in *The Hot Zone* is that these types of EBOLA-like viruses, the Marburg, the Reston, these hemorrhagic fever viruses, were just spontaneously mutating at the bottom of some dark cave in Africa, and that as man ventured into this area and as population explodes and man cuts down the African rain forest, these micro-organisms are just

spontaneously mutating there and jumping up into us as God's wrath against humanity. The vast majority of the media and people have bought into that deception and when you contrast that disinformation, in comparison to the scientific literature, in fact, expert testimony, then you see that this is hogwash; that organizations, including Litton Bionetics Research Labs, which was 6th on the list of major Army biological weapons contractors, created and/or isolated in their laboratories numerous AIDS-like, EBOLA-like, and virtually every other micro-organism including MAD COW disease that are now afflicting humanity. These were precisely the micro-organisms that were being manipulated in this bioweapons laboratory during the 1960s and early 1970s, as the documentation in the book *Emerging Viruses: AIDS & EBOLA* proves. And so, Preston, I found out when I investigated him further, was funded \$20,000 to write that piece of counter-intelligence propaganda put out, published by the CIA-mouthpiece organization called Random House, and that the Sloan Foundation had a small but significant role in the development of these types of micro-organisms through their supplying of some of the materials that were used by Litton Bionetics research head for the National Cancer Institute, Dr. Robert Gallo, who was overseeing this particular project which was titled, "Investigations of Viral Carcinogenesis in Primates". That means, investigations of viral-induced cancers in monkeys AND HUMANS.

Richard Preston's *The Hot Zone* was largely funded by the Sloan Foundation, Alfred P. Sloan Foundation, a sister organization of the Rockefeller Foundation. The same organization funded Laurie Garrett's book *The Coming Plague*, which, again, is recognized as a definitive text in this field of emerging viruses. And it is, again, very, very suspicious that Laurie Garrett, in her very well researched

And certainly, "informed consent" is something that the Nuremberg trials and the Code of Ethics in medical experimentation calls for. I don't believe that our troops are going to be given that.

and meticulously referenced text, would completely overlook the entire decade from 1965 to 1975 when Sloan was supplying with Dr. Gallo, who was working intimately with Bionetics researchers, to develop these types of micro-organisms. And, in fact, she even incriminates herself by saying, and actually repeating the garbage propaganda, that said that we couldn't have manipulated these types of viruses in the labs until 1975 because, according to Dr. Gallo, I quote him, "We did not have the sophisticated, molecular, genetic, biotechnology capabilities that would have allowed us to construct these types of viruses—like the AIDS virus, gene-by-gene—until 1975." Well, that's virtually true. But Alexander Graham Bell did not need fiber-optics to make his first telephone call. And the documentation proves beyond any doubt that between 1965 and 1975 this particular laboratory, and others that were working as biological weapons contractors for the Department of Defense, as well as the CIA in their Top Secret project called MK-NAOMI, were producing with very sloppy and haphazard methods, and tedious methods of mutant virus-recombination, these types of viruses, as well as mutant bacteria for anthrax and E-coli organisms. These were taken; they were mutated very, very easily by the techniques that made themselves available already

in the 1950s. And we have SOLID, ABSOLUTELY SOLID DOCUMENTATION, including the government's own documentation, that shows that this was taking place. [It is also extremely interesting to note that in the very latest Jan./Feb. 1998 edition of Foreign Affairs, Laurie Garrett has written a 4-page review essay titled "Runaway Diseases And The Human Hand Behind Them".]

You know, this anthrax thing really bothers me, too.

Rick: Did you have anything else to say about that? I would like to hit this one hard.

Dr. Horowitz: I think it's a great service that you're doing by giving that information.

Again, it is untrustworthy, that's the bottom line. You cannot trust these people. You can't trust their vaccines. You can't trust their political agendas. They consistently lie. They cover-up. And, it's unfortunate that the military personnel, when they sign on the dotted-line, they sign their lives away to these people. And, unfortunately, the Pentagon officials that I've spoken with, like President Clinton, would refuse to have these vaccines. But, unfortunately, the forces themselves, they are going to be used as experimentally, whether or not it is an acknowledged experiment or not.

Again, I would have to emphasize that all of the immune-system-related and neurological disorders that are coming and growing into epidemic proportions today, like I discussed previously with you today, Rick, including chronic fatigue, Gulf War Syndrome, fibromyalgia, Guillain Barré, lupis, MS, Alzheimer's, adult-onset diabetes, rheumatoid arthritis, all of these now have been shown to have a similar pathogenesis in that vaccines, whether they're contaminated or not contaminated, just regular vaccines, it's normally how they work—whether it's a live protein bacteria or virus that's injected, or a weakened one, or a dead one, completely, or even a synthetic one—all of these particles when they are injected into the human body, it breaches God's natural barrier, which is the skin, which has enzymes on it that destroy bacteria. And it breaches that when you inject, right into the bloodstream, these foreign particles, and what happens is that these foreign particles combine with your own proteins in your own cells, and that becomes a foreign body, what is called an "antigenic complex", that the body now sees as foreign; it recognizes it as foreign. And now an immune response is initiated to try to attack those foreign bodies, those antigenic complexes, and in the process your body starts destroying itself. It begins to attack your own host-cell proteins, and if those proteins are on the muscle tissue, you get weakened muscles. And if it's in the joints, you get inflammation of the joints. And if it's in the pancreas on the Islets of Langerhans, you get diabetes. And if it's in the brain, you get brain lesions like those associated with chronic fatigue.

This is what our troops are going to now be exposed to. Now, I'm sorry, you've got to be a fool to take those, if you have choice, and if you have any information. And certainly, "informed consent" is something that the Nuremberg trials and the Code of Ethics in medical experimentation calls for. I don't believe that our troops are going to be given that.

Rick: That's a good place to end. Thank you, Len.

Dr. Horowitz: God bless. Have a happy holiday, Rick.

Editor's note: In a fax received directly from the Michigan Department of Community Health, we read this following Press Release from the Office of Assistant Secretary of Defense (Public Affairs) in Washington, D.C., which addresses the issue of the Defense Department's implementation of troop immunization against anthrax. Time to test those discernment skills!

[QUOTING:]

Immediate Release — December 15, 1997
No. 679-97
Public (703) 697-5737

[Also available on Defense.LINK, a World Wide Web Server on the Internet, at: <http://www.defenselink.mil>]

Defense Department To Start Immunizing Troops Against Anthrax

The Department of Defense today announced plans that will lead to the systematic vaccination of all U.S. military personnel against the biological warfare agent anthrax. The vaccinations are expected to start next summer.

After a three-year study, Secretary of Defense William S. Cohen concluded that the vaccination is the safest way to protect highly mobile U.S. military forces against a potential threat that is 99-percent lethal to unprotected individuals. The anthrax vaccine will initially be administered to approximately 100,000 military personnel assigned or deployed to the high-threat areas of Southwest Asia and Northeast Asia. Within the next several

years it will be given to all active duty and reserve personnel.

"This is a force protection issue," Cohen said. "To be effective, medical force protection must be comprehensive, well documented and consistent. I have instructed the military to put such a program in place."

Vaccinations would start only after several conditions are met:

- * Supplemental testing, consistent with Food and Drug Administration standards, to assure sterility, safety, potency and purity of the vaccine.

- * Implementation of a system for fully tracking personnel who receive the anthrax vaccinations.

- * Approval of appropriate operational plans to administer the immunizations and communications plans to inform military personnel of the overall program.

- * Review of health and medical issues of the program by an independent expert.

"Our goal is to vaccinate everybody in the force so they will be ready to deploy anywhere, anytime," explained Deputy Secretary of Defense John Hamre, who will monitor implementation of the program. "This is an important new dimension to overall force protection. The anthrax vaccination will join other immunizations we already give everyone in the military."

The anthrax vaccine is FDA-licensed and exhibits fewer side effects than flu or typhoid vaccines. It has been widely used in the United States since the early 1970s by livestock workers and veterinarians. The military currently immunizes people working in at-risk jobs and some 3,000 personnel assigned to special operations units, the Army Technical Escort Unit and the Marine Chemical-Biological Initial Response Forces.

The Department of Defense will immediately

USA Today—Final Edition—News—Wednesday, December 17, 1997, pg. 08A

Clinton Sees Little Anthrax Threat To Civilians

By Steven Findlay

President Clinton says he doesn't plan to be vaccinated against the deadly bacteria anthrax and "couldn't recommend" that civilian Americans be vaccinated.

The commander in chief's comment at a news conference Tuesday came a day after the Pentagon announced it would begin inoculating all 2.4 million military personnel against anthrax next summer. The measure is meant to protect troops against biological warfare or a terrorist attack using anthrax spores.

Infection is usually fatal. Iraq and other countries possess anthrax in weapons form.

Medical and public health experts agreed with the president's view.

"There is no reason now for broad public use of this vaccine," said Phillip Russell, former president of the Army Medical Research and Development Command at Fort Detrick, Md. "The threat of exposure is too low to justify it."

The drug's manufacturer and the Food and Drug administration recommend that veterinarians and researchers who work with animals from countries where anthrax may be common consider getting inoculated.

Kenneth Berry, president of the American Academy of Emergency Physicians and head of PREEMPT, a counterterrorism group based in Wellsville, N.Y., dissented from the mainstream medical advice.

"We ought to be planning to make anthrax vaccine widely available to the population, starting in the major cities," Berry said.

He said military experts believe that a terrorist attack in a major U.S. city using a biological weapon is likely within five years.

begin consultations with Congress and other federal government agencies and brief military personnel. Vaccinations for the first group of personnel who serve in or who would deploy early to the high-threat areas are planned to begin in Summer 1998. Details of the schedule for the total force vaccinations will be determined as the program moves forward.

Defense Department officials have been reviewing an implementation program with the Joint Chiefs of Staff during the past year. The immunization program follows the recommendation of Gen. Henry H. Shelton, Chairman of the Joint Chiefs of Staff. *[Emphasis added]*

The immunization program will consist of a series of six inoculations per service member over an 18-month period, followed by an annual booster. Although protection levels increase as shots in the series are given, the entire six-shot series is required for full protection.

Consistent with the Force Health Protection Program announced by President Clinton on Nov. 8, 1997, the anthrax vaccination plan will serve as a prototype for long term force protection. The Secretary of the Army is the executive agent for the effort, including procurement of the vaccine, tracking and oversight of the vaccination program, and coordinating with other service secretaries on the execution of the program.

Because of the mobility of military personnel, Cohen said he must be satisfied there is a medical management system in place to track individuals through the series before the immunizations begin. The Secretary of the Army, as executive agent, will serve as the focal point for the submission of information for the services.

Anthrax is a disease that normally afflicts animals, especially cattle and sheep. Anthrax spores can be produced in a dry form that can be incorporated into weapons. When inhaled by humans, these particles cause severe pneumonia and death within a week. At least ten countries have or are suspected of developing a biological warfare capability.

The Defense Department addressed the threat of anthrax and other biological and chemical weapons when it released the report "Proliferation: Threat and Response" in late November 1997.

Even though the plan has been reviewed extensively in the Pentagon, Cohen directed that it be independently assessed before implementation by Dr. Gerald N. Burrow of Yale University, who serves as Special Advisor to the Yale President for Health Affairs.

"We owe it to our people to move ahead with this immunization plan," Cohen said. "But we also want to make sure that our overall

immunization program is safe and effective."

FACT SHEET Anthrax Vaccination Program

Since the Gulf War, the Department of Defense has increased the level of attention given to biological warfare defense and other force protection measures. The current world threat environment and the unpredictable nature of terrorism make it prudent to include biological warfare defense as part of our force protection planning.

Anthrax is one such threat. It is an infectious disease that normally afflicts animals. If placed into weapons, it would be 99-percent lethal to unprotected individuals who have been exposed. A safe and effective vaccine is available that will protect our forces.

Manufactured under contract by the Michigan Biologic Products Institute (MBPI), the anthrax vaccine has been licensed and in use since 1970. It is a formalin inactivated vaccine and uses dead bacteria rather than live bacteria. In this respect it is similar to diphtheria vaccinations (DPT) that American children receive before entering school. There is no evidence from records at the MBPI that anthrax vaccine is associated with any chronic or permanent local or systemic effects.

Immunization consists of three subcutaneous injections, 0.5 ml each, given 2 weeks apart followed by three additional subcutaneous injections, 0.5 ml each, given at 6, 12, and 18 months. If immunity is to be maintained, subsequent booster injections of the vaccine at one-year intervals following the initial series are necessary.

Inoculations of personnel in high-threat areas will begin as soon as possible with general vaccination of the force to follow. The Michigan Biologic Products Institute, under contract to the Department of the Army, has produced and stockpiled the vaccine to support inoculation of the force.

This decision has not been taken lightly. Applying any program, procedures or process to the entire U.S. military force is a complicated and expensive process that must be thoroughly planned and carefully executed to achieve the desired results. The anthrax vaccine is already used to protect some of our military and civilian employees, but the decision to vaccinate the total force is much more difficult.

Protection against anthrax is particularly challenging because the protocol requires multiple vaccinations to achieve immunity, and thus involves significant administrative and logistical issues.

When all associated costs (transportation, storage, administration, etc.) are included, the cost to immunize an estimated 2.5 million personnel (over a six-year period) is approximately \$130 million.

Information Paper Anthrax Vaccine

* Human anthrax vaccine was developed in England and the U.S. in the 1950s and early 1960s.

* The vaccine is FDA-licensed and has been routinely given in the U.S. since 1970 to protect veterinarians, meat packers, woolworkers, hat makers, state health officials, etc.

* The current dose schedule for the U.S. vaccine consists of 6 shots given over an 18-month schedule and an annual booster thereafter.

* The vaccine has an excellent safety record.

* Since 1971, the FDA has received only 1 report of an adverse reaction, and this reaction was attributed to the use of a dirty needle used to inject the vaccine. The reaction was an infection at the injection site.

* Studies by the U.S. Army Medical Research Institute have shown that most people have more side effects to the flu shot than the anthrax vaccine.

* The most common side effects reported are: Mild discomfort (localized swelling and redness at the side of injection), joint aches, and in a few cases, nausea, loss of appetite, and headaches.

* There is no evidence from records at the Michigan Department of Public Health which is the only U.S. producer of the vaccine—that the vaccine is associated with permanent, local or systemic effects. [END QUOTING]

Entire Military To Get Shots Against Anthrax

The Pentagon made the decision because of biological-war threats emanating from Iraq and North Korea.

From *The Orlando Sentinel*, 12/16/97: [quoting]

WASHINGTON—Defense Secretary William Cohen on Monday ordered all 1.5 million men and women in uniform to be inoculated against anthrax, citing a growing worldwide threat from the deadliest form of germ warfare.

"This is a force-protection issue," Cohen said in a statement. "We owe it to our people to move ahead with this immunization plan."

Terrorist bombings aimed at U.S. troops in Saudi Arabia and fears that enemies such as Iraq and North Korea might use biological weapons prompted the Pentagon initiative, officials said. The move comes amid the confrontation with Iraq's Saddam Hussein and the United Nations' efforts to uncover his weapons of mass destruction.

More than one-quarter of U.S. forces who served in the Persian Gulf War were inoculated against anthrax, an infectious disease that usually afflicts only animals, especially cattle and sheep.

Anthrax spores can be produced in a dry form suitable for weapons—in an artillery shell that could explode and spray the poison over a wide area, for example—and can be fatal in microscopic amounts, Pentagon officials said.

Iraq, Russia and as many as 10 other countries are thought to have the capacity to use anthrax in weapons.

The Pentagon considers it the easiest biological weapon to make and use, and the most lethal as

**"You can't throw
too much style
into a miracle."**

—Mark Twain

well.

The inoculations involve six shots over an 18-month period. Over the next six years, about 2.4 million people will receive the shots at a cost of about \$130 million, a Pentagon statement said. An annual booster also is required.

Inoculation is considered the best protection. Pentagon officials insisted the vaccine is safe and effective; it has been licensed by the Food and Drug Administration since the 1970s and is used mainly by those who come into contact with cattle and sheep.

The first shots will be given next summer to about 100,000 soldiers, sailors, airmen and Marines deployed to "high threat" areas in the Persian Gulf region and around the Korean Peninsula, officials said.

"Our goal is to vaccinate everybody in the force so they will be ready to deploy anywhere, anytime," Deputy Defense Secretary John Hamre said in the statement.

Some members of the reserves and the military's civilian work force also will be vaccinated if they are expected to be sent to a high-threat area.

At the Pentagon briefing, an official said extra precautions are being taken in the case of the anthrax vaccine.

For example, pregnant women will not be given the drug until after they have given birth and returned to duty.

Inoculations against a variety of diseases are normal for military personnel. They can range from measles to smallpox to typhoid to polio or yellow fever, depending upon the need.

Just like any vaccine, the anthrax vaccine, manufactured by the Michigan Department of Public Health, can cause mild reactions at the injection site, said Bonnie Lee, a senior policy analyst at FDA who deals with vaccinations.

Some 4 percent of people have moderate inflammation at the injection site, and a few also have bruising of the forearm, she said.

Fewer than 0.5 percent of patients have any systemic reaction, such as malaise or chills. Those who do should not receive subsequent shots, Lee said.

Military lab workers and soldiers and Marines involved in chemical and biological warfare units and special operations forces already are given

the vaccine, Pentagon officials said.

The decision to administer the shots to all U.S. Military personnel was made informally last year but was delayed over concerns about whether a proper procedure could be set up to monitor those who were inoculated.

The Pentagon came under severe criticism for having poor records involving the health care of the veterans from the Persian Gulf War, some of whom years later had concerns about their health and the inoculations they had received.

About 150,000 of the more than 500,000 U.S. troops in the Gulf War in 1990 and 1991 were given anthrax vaccinations. No link has been established with Gulf War illnesses. [End quoting]

U.S. Blocks The Import Of European Cattle, Sheep

From *The Orlando Sentinel*, 12/13/97: [quoting]

WASHINGTON—The United States on Friday banned imports of all cattle and sheep from Europe until the risk of spreading mad cow disease in this country is fully examined. No case of bovine spongiform encephalopathy—the proper name of the neurological disorder fatal in cattle—has ever been reported in the United States. Eating meat from cattle tainted by the disease is thought to cause the brain-wasting Creutzfeldt-Jakob disease, which has killed at least 20 people, mostly in Britain. Previously, the Agriculture Department had restricted imports of cattle, sheep and many products such as fresh meat and bone meal from nine European countries. [End quoting]

Epidemic Of New Strain Of Flu May Be Starting

From *The Orlando Sentinel*, 12/13/97: [quoting]

WASHINGTON—Six people in Hong Kong who caught influenza from chickens may turn out to be the first patients in a world-wide epidemic caused by a new flu strain, says an expert who predicts that "it's only a matter of time" until the virus starts spreading from human to human. Robert G. Webster, a member of the World Health Organization influenza team and virus expert at St. Jude Children's Research Hospital in Memphis, Tenn., said Monday that a unique strain of flu never before seen in humans could rage around the globe if the virus mutates so that it can be transmitted between people. Flu shots now in use offer no protection, he said. [End quoting]

Pentagon Admits Using Test Vaccine

From *The Bakersfield Californian*, 12/23/97: [quoting]

The shots for Gulf War troops

are now eyed as a source of illness.

CLEVELAND (AP)—The Pentagon acknowledged Monday that a vaccine with unknown health effects was given to 8,000 soldiers in the Persian Gulf War but said the injections were optional in at least some cases.

The comments came in response to a story in *The Plain Dealer* about injections of botulinum toxoid vaccine, which was meant to protect against chemical and biological warfare. The vaccine is now being studied as a possible source of the health problems associated with "Gulf War syndrome".

While the military had permission from the Food and Drug Administration to give the vaccine without consent of the soldiers, the U.S. Central Command decided to make the program optional, Defense Department spokesman Jim Turner said.

However, Turner said he wasn't sure what soldiers had been told about the injection. He said it is possible not all the troops were given a choice to reject it.

Just before the war with Iraq, an Army board warned that it would be unethical to give the drug to troops without warning that the effects were unknown, the newspaper reported.

That warning was overridden after the Pentagon cited national security concerns, the newspaper said.

A transcript of an Army ethics committee's meeting in Maryland on Oct. 4, 1990, showed that Army physicians weren't confident the unlicensed vaccine would protect troops from illness.

The transcript, obtained by *The Plain Dealer*, showed the committee learned that while limited testing in laboratory animals showed promise against the deadly botulism toxin researchers were uncertain whether it would work and whether troops on the move could be safely immunized.

The FDA requires that Americans be fully informed about an experimental drug before they agree to take it.

But in 1964, the FDA agreed to allow the Pentagon to use experimental drugs to protect against battlefield exposure without following all FDA rules, including informed consent.

The Defense Department has used similar unlicensed vaccines for years, but only after notifying individuals.

The deadly botulism toxin is believed to be in Iraq's arsenal. [End quoting]

Killer 'Chicken Flu' Terrifies Hong Kong

From *The Orlando Sentinel*, 12/17/97: [quoting]

HONG KONG—The Hong Kong government launched a plan Tuesday to combat a mysterious killer "bird flu" amid fears the virus could be transmitted from person to person.

Hong Kong Health Director Margaret Chan said although there are indications the influenza virus, known as AHSN1, could be passed from human to human, there is no hard evidence yet to prove it.

Two children, cousins of a 5-year-old girl who contracted the virus, are suspected of having the infections, Chan said.

"We believe at this stage, even if person-to-person transmission is happening, it is occurring at a very slow level," she said.

ZIGGY / By Tom Wilson

The virus, which experts say illustrates the risk of a sudden flu epidemic, struck humans for the first time this year with two deaths in Hong Kong.

Chickens have been identified as the most likely source, but it is not known whether any birds other than poultry are carrying the virus.

In Hong Kong, six people have come down with the flu, including the two who died.

In Washington on Monday, virologist Rob Webster said the new strain of "chicken flu" poses a real threat of a global epidemic.

Flu shots now in use offer no protection.

The government-launched plan includes monitoring and border checks of poultry imports from mainland China, which supplies most of the chicken consumed in Hong Kong.

Genetic analysis showed the virus originated from poultry in four of the six cases of infection, Chan said.

Only two of those infected reported contacts with poultry within the incubation period, she said. "This points to the fact that the transmission of the virus both from bird-to-human and human-to-human are possible."

Many Hong Kong residents buy their chicken live or freshly slaughtered from warehouse-like markets. [End quoting]

Kenyans Hit By Mysterious Bleeding Disease

From *THE TORONTO STAR*, 12/27/97: [quoting]

NAIROBI (AP)—A mysterious disease that's caused scores of Kenyans to bleed to death from the nose and mouth also may be killing livestock, a U.N. official said yesterday.

"At this point, we're concerned it may be something that affects both animals and people," said Douglas Klaucke, a World Health organization representative in Kenya.

Lab workers were testing dozens of blood samples from humans and livestock suspected to have died from the mysterious disease in remote, flooded parts of northeastern Kenya. [End quoting]

How To Fight Back The Smart Way

Editor's note: While you are still in a state of shock trying to absorb Rick's interview with Dr. Horowitz, don't forget to stock up on your supplies of those items which CAN help you to cope with the elite would-be-kings' biological warfare agenda against we-the-people. In addition to GaiaDriana, AquaGaia and Oxysol (all from New Gaia Products) for general immune system health, consider the following items for inclusion in your daily routine.

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.

Editor's note: And for those of you who do not have a good local source for 35% Food-Grade Hydrogen Peroxide, we offer the following very reliable resource. Go back to the 11/25/97 issue of CONTACT for our most recent discussion of the merits of Hydrogen Peroxide, at the very least for water purification.

Bio-Spark

P.O. Box 964,
Tehachapi, CA 93581

35% Food-Grade Hydrogen Peroxide

\$13.00 per pint for 1-3 bottles

\$10.00 per pint for 4 or more bottles

(Shipping included!)

Check or Money Order; no phone orders

Orders shipped only to United States addresses by U.S. Mail

Allow 2-3 weeks for delivery

Tough Choices And Tougher Responsibilities

12/23/97 #1 HATONN

AND THEY ALL FALL DOWN!

I make an effort to be heard but I find that those as close to me as breath itself DO NOT SEEM TO HAVE EARS. Each thing that I write is *assumed to be* FOR SOMEONE ELSE. STOP sending your petitions to me when you fully intend to do whatever you had planned or want to do for I will no longer walk that road of blindness with you. It is one thing to be blind and quite another to refuse to see.

We have our own local people scattering in every direction AWAY from the security provided. We have them going just as if I had never mentioned that THE ENEMY WANTS TO KILL THEM. DO YOU HEAR ME NOW? KILL YOU.

I cannot attend you in San Diego, San Francisco, Sacramento, Reno and parts running hither and yon from Texas to Maine. I can attend you IN YOUR PLACE and, when necessary, I can move to secure you—depending on circumstances and reason. I will not interfere with your preferences and self-appointed excuses for going anywhere in this time of the most danger to my crew that we have EVER EXPERIENCED. Do you not realize that what I tell you is TRUE and that we ARE the opposition to the Elite One Worlders? We control the assets that they are already using!

Since “they” are, and have been, using our collateral assets, they want to shut us down in the very worst way, and to pick off the crew singularly is the BEST way to achieve that end.

We cannot, however, evade the necessary things such as demand court appearances and other meetings which conclude, move along, or enhance our own growth and movement toward our appointed mission goals—BUT, most things YOU DO and plan have actually NOTHING TO DO WITH GOD OR MISSION.

Now, keep on with this and I shall simply release you to do or be wherever you choose and “good luck”.

We have had ones move away to protect and enhance their own comfort and physical druthers. Fine, that is a choice we encourage if the “kitchen is too hot” for you. And, yes, I am telling you right now and right here that the KITCHEN IS GETTING VERY HOT! However, just because you take the heat and move it—other heating devices will pounce upon you and melt your houses, my friends, and it has to be with me: SO BE IT. Pull your plugs out from my circuit set to secure you without shortage or overload of those circuits and you have just either pulled away from your “electrical” availability altogether or, at the

least, removed your direct power source.

I will announce to all of you here and now that Ekkers are no longer to fight any battles on behalf of the Institute—alone. The last assault would have been the most easily put down, that of Betty Tuten with Abbott, Green, Horton, et al. And we don’t even have anyone longer able or willing to carry on with research or, more specifically, doing anything inclusive of follow-up letters.

If you will not go to the source of the problems and straighten out your own property security, why would someone else who has nothing but headaches do it for you? If you will not attend the culprits of crime and fraud, why cause the ones who are worse defrauded than are you to do your share?

Well, I get every excuse from, “I’m just too old,” to, “My health is not good,” to, “I just can’t seem to understand what to do,” right on down to “I can’t”.

Ah, but you also claimed to want to be a part of this TEAM and you said you would do anything to be able to be a part of US. But—the moment anything of living encroaches into your consciousness, you lock on like radar or sonar and off you go in whizz-bang last-minute needs for travel, excusing of self, and/or simply off “in case this is my last chance to...”. If your attitude is that this is the last chance to see a sibling, parent, child or whatever, then you have not paid the least bit of attention to any of the lessons since 1988.

“But I need a personal life too!” comes the retort, and it is the Season of family doings and love-enclosing associations. IT IS THE TIME OF DEATH AND DESTRUCTION, OVERLOAD AND MENTAL BRAINWASH AT THE HEIGHT OF ITS VISIBLE SUCCESS STORIES.

“But I need to sit and eat with my family,” comes the next big deal. Do what? Why have you not eaten with them throughout the year? Are you enslaved to “days” or is that the only time they invite you to dinner or are their places the only places to get help, nourishment, or REALITY. Are YOU going to get REALITY AND TRUTH at any of those places YOU PLAN TO ATTEND? I didn’t think so.

“But I don’t have anywhere else to go and we aren’t having anything here and...”. Why are we not having anything here? Is the only possibility that which Ekkers do, or Diane and Jack do, or whatever. The room for gathering is always available and usually so too are mouths to share in the eating. It is like a cult wherein only the “leader” is the focus and you have developed, rightfully so, the label in visibility of attention. And, in addition, has it ever occurred to you to NOT OVEREAT and simply sit for a while WITH THAT GOD WHOSE DAY YOU CLAIM TO CELEBRATE? DOES THE WORLD NEED TAKE A DAY OFF TO INSURE

VULNERABILITY UNTO YOUR ENEMIES? WHY DO YOU DO THE THINGS YOU DO? YES, IT IS IMPORTANT.

On Halloween you go right forth and dress your children as criminals and devils and evil creatures. Then, you wonder why they relate only to the worldly things of undisciplined behaviors and allowances.

On Christmas you TEACH them to demand more and more and more STUFF and to be displeased with whatever they get, even if it is what they demanded in the first place.

You take journeys to make sure the things they don’t want get to them on your appointed date. What is wrong with the mail, the shippers, the delivery networks? The receivers will open their loot, thank you, and much of the time within friend or family circles, simply go trade it back for money or exchange it for something else they prefer. WHAT IS A GIFT FOR? A gift is a remembrance in appreciation and love and, if given and received in that mode, it is wondrous. Otherwise, give the money they wanted in the first place and be sure it is of equal value to what they give you so that you are not unbalanced in the “giving-receiving” department and go get what YOU wanted in the first place. No, I have NO PATIENCE with this “confusion”, “lack of understanding my messages”, and/or your need to show off at some Holiday. Do you want a world in which to live—or do you want to frantically expect that this will be the last, so live it up?

Opportunity is a strange notion; it comes on kitten feet and stays only a moment, and if the moment is lost—it goes instantly and is NEVER RECOVERED IN THE SAME MEASURE AS WHEN IT CAME FROM GOD’S PERFECT PRESENTATION. HOW MANY OF YOU WILL BE FOCUSED ON WHO-KNOWS-WHAT WHILE OPPORTUNITY FLEES LIKE THAT SAME KITTEN ON THE SILENT STILLNESS OF IGNORANCE? How dark IS IT in the belly of the whale? Well, kidlets, we have a bunch of killer whales out there waiting to show you.

No indeed, I will NOT let up on you as to what is right, what is secure, what is correct, what must be noted, and what is YOUR PURPOSE as proclaimed by YOU. Charity begins, and ends, AT HOME where responsibility met will avoid the need of a concept of charity and/or welfare.

How many of you are waiting for the magic of the money and running hither and yon in whatever you might be doing? Who must go and get the beans and grain MOVED to allow the land-holder to finish his flooring? Who will attend the mice that are eating holes in the grain sacks, including the husks, rendering them pretty much contaminated for use as intended? WHO ALL NEVER LOOK BEYOND YOUR IMMEDIATE NOSE TO GO FORTH AND SERVE OR TAKE A PROJECT TO LESSEN ANOTHER’S BURDEN? Oh indeed, this has a lot to do with EVERYTHING and not “just anything”.

Many of you here stand to lose greatly to the Big Satans and yet you choose to not do anything save blame, possibly, someone else for the possibilities.

Do you realize that the new people who come and share are secure in the hands of God for their assets are separated totally away from the past? Did anyone notice that gold fell off the wagon? Now is the time for securing but you can’t even have USE OF YOUR INSTITUTE for it is tied up in Las Vegas-Betty Tuten. Fine, leave it there and perchance SOMEONE will attend it for you.

There was nothing wrong with Mr. Green's original plan as presented—except Mr. Green. He was unable to pull off his major plan and the rest of you, including Ekkers, were stuck with his presented nightmare. Justice? There is NO JUSTICE in your courts so you have to be shrewd as they, the rabid foxes, and peck out their eyes when they attack you. I certainly did NOT say "kill" anyone, just stop the allowances of killers to get at you and yours! God will help you accomplish THAT MISSION but HE will never help you to murder or kill.

Will I assure that Ekkers move in fair safety to attend court encounters, etc.? Yes, because those encounters make the difference in WHETHER OR NOT YOUR INTERESTS ARE PROTECTED OR ANY EFFORT AT ALL IS MADE TO RECLAIM ANYTHING STOLEN OR, AT THE LEAST, TO BRING SOME FORM OF JUSTICE INTO THE COURT.

If we can move the case in point in the Reno bankruptcy, wherein Mr. Green is in serious trouble, BACK into the court for trial as originally structured, you stand to WIN, chelas. If someone does not SEE TO IT THAT TRUTH IS TOLD IN THAT FIRST COURT, YOU WILL LOSE. It is that simple. And no, it is not likely that there will even be opportunity to speak—but the availability makes it very, very difficult to wipe you out wholesale. And, no, it is NOT something where "everyone" would help by their presence nor can we afford to have everyone available. But, if there must be an appeal, or when that trial ever happens—fill those courtrooms—or not, depending on your intentions and purposes in this game. DO YOU WANT YOUR PROPERTY BACK AND SECURED, OR DO YOU GIVE A DAMN WHAT HAPPENS TO YOUR "STUFF" IF YOU CAN JUST BLAME SOMEONE ELSE FOR WHATEVER HAPPENS TO YOU AND YOURS?

"Well, this certainly doesn't sound like a Merry Christmas message to me..." most of you readers are retorting. No, I have no intention of lying to you and causing further blindness and deafness. I would, however, allow you, many of you, to have a bad case of "muteness" if I could arrange it, for those mouths and tongues are your undoing. Does anyone remember that LOVE KNOWS NO SEASON? Giving recognizes NO SEASON! TRUTH is never found within "arranged SEASONS". And yet, there is a "season" for all things conjured by MAN. GOD has a perfect sequence of events—MAN ESTABLISHES SEASONS so that he can pronounce them "usual", "normal", "abnormal", or "unusual", except, of course, when you have El Nino and then all bets are OFF.

I will point out something important: Life is what happens while you are making other plans—but, PLANS FOR WHAT? Then comes the next attraction of turning to that "living" and forgetting all about either LIFE or the plan.

Dharma draws a great sigh and suggests that I probably have just gotten rid of the rest of "our friends". Friends? What friends? If responsibility and TRUTH detach "persons", then they certainly WERE NOT OUR FRIENDS! THEY BECOME THE TIME-TAKERS, TINKERERS THAT TINKER "YOUR" TIME AWAY WITH THEIR TINKERING. When YOU can keep to your mission and let the tinkerers go tinker with their own toys and stop trying to include them in that which they avoid at all costs, then, and maybe ONLY THEN, will we be responsible to be entrusted with the greatest gifts of all.

You allow people who disdain our very input to take up your time from our work. You allow those same people who opinion and do not read all we offer and claim to have own resources to TAKE YOUR TIME FROM OUR FOCUS. So be it, team, but you are causing the entire program to go on HOLD, HOLD, HOLD—until YOU GET WITH THE PROGRAM INTENT.

"Well, it's the holidays and nothing gets done, so we may as well —". You may as well what? Does this mean you let up on contacts, contracts, progress or, at the least, thinking out possibilities and where to(s) from here?

Familiarity breeds contempt and ego claims that "I" will somehow be taken care of because I am "ME". NO, YOU WILL NOT, and THAT is the one misperception above all that will get you into deep yogurt! You have become so familiar with the "old teacher" as to selectively IGNORE me. Fine, you do that and I shall IGNORE YOU.

Human existence as you know it rests on the very brink of falling into total destruction as you pit one against another, and it seems like the information rolls off the backs and brains like water from the proverbial duck's feathers. Oh well. Familiarity also breeds a certain amount of liberty-taking with relationships which negate respect and "allow" for the bending of rules, regulations, commandments and other things which represent self-discipline and insure success in our endeavors. I am going to move on with this mission as my focus—with or without any ONE of you individuals. Who comes with me is up to YOU, but only as to YOUR status and not that of your opinionated selection and judgement of others.

What are you going to hum and haw about when I make my presence known through more public channels of information? Are you going to duck and excuse the hard-line Spiritual approach of moving back within GOD CREATOR and HIS COMMANDMENTS? These are simple and UNIVERSAL guidelines for all mankind and life as you might know it to be. If there is deviation from these guidelines—you are NOT SERVING GOD OF PERFECTION—but the more familiar physical instructions and "it's ok" of would-be destroyers. God is not pontifical or demanding—HE ALLOWS you to do whatever grabs you—but whatever grabs you is usually NOT OF GOD.

The Roman Catholic Church has objected this "SEASON" to some cartoonist who hanged Santa on the cross, saying it is blasphemous to the symbol? What symbol? When will you ever get around to getting perfection off that cross and stop hanging anyone from it? Do you not, however, get the point of the fact that the very idea of Christ has been further crucified and now even the symbolic "giving" has also been finally and totally slain by commercial traders? WHO ARE YOUR COMMERCIAL TRADERS? Wow, I thought you would never get it sorted!

So, you go right on with whatever you "planned" for self—and we will go right on with what is our mission and, if you be missing, so be it. Further, if you don't realize it, merits and demerits are assigned by SELF to each action by and through "self".

How many of you feel better to help feed a person who is hungry—on Christmas or Thanksgiving? Do you do that once-a-year bit for self or them? How nice only to have to eat once a year to appease the conscience of societies. To give a child a toy at Christmas to cause it to believe further in Santa Claus is a fitting thing to

see for it shows the appeasement to self of non-confrontation with that which is the child's problem in the first (and the rest of the year) place. Better than NOTHING? NO, it is not! It is a lie, even if intentions of the gifter are true and right, and GUILT is never a foundation upon which equality and freedom can grow without limitations.

You want me to give you some wondrous bunch of garbage to make you feel wondrous and ascended into bliss at such times of the year. No thank you, for I see guilt, rage, hate, distraction, pain, sorrow and disappointments abundant in the time expressed as Holiday Seasons. I see one LIE following another from "Santa brought it" to "Look how hard I tried."

"But it is so hard to follow and be Godly if you speak truth, sir." Hard? Hard to give up lies, guilt, rage, hate, distraction, pain, sorrow, disappointments and every other negative feeling compounded upon self? GOD IS SIMPLE, GOD IS, GOD OFFERS PEACE, TRANQUILITY AND BEAUTY. HE OFFERS ORDER AND RECREATION OUT OF THE CHAOS OF CONFUSING INPUTS AND ASSAULTS. Ah indeed, mankind is a strange species since being given the gifts of reason and choosing. But, readers, you will NOT, through your objections, cause ME TO COMPROMISE TRUTH TO SUIT YOUR DEMANDS OR WISHES. You may compromise yourselves and take the burden of causing others around to compromise themselves. YOU WILL NOT CAUSE ME TO COMPROMISE ONE IOTA OF TRUTH.

You either want God and Truth OR YOU DO NOT, and it appears that almost all DO NOT! You CAN experience, enjoy and maintain balance within that which IS—whatever it might be—without becoming the "it". You do not need to compromise Truth to experience within the random chaos around you at any time, not even in the moment.

"But I don't know what to say to ---- who expects me or expects the ----." Oh, what would happen if you were hit by a truck and were hospitalized—would you not think of something to say to that "expecting" party? Tell them you simply cannot make the trip. You owe no one save self and GOD a REASON—and make sure you offer a REASON to GOD and not an excuse. What you lie to self about is your problem so it would be wisdom expressed to stop lying to self.

Some of you who "know better than anyone

New Gaia Products

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

else" will simply say that "Doris is having a bad day!" Sorry about that, she is having about the best day she has experienced in over a year, **EVEN THOUGH MOST OF THE WRITING SHE TAKES DIRECTLY AND POINTEDLY UNTO HERSELF.** There is, however, great relief in facing **FACTS AND TRUTH**, and letting go of the insanely mundane guilt-trips of the self. You who find yourself in these writings and wish to "blame" Doris for a bad day—be our guest for she has been called worse—but some of those calling her worse things are experiencing a pretty uncomfortable translation placement and/or reaping some pretty harsh realities.

Now, what are you going to do? You don't need to tell me about it. Are you going to attend self and those who usually tend you and make sure you are not left out or unattended? What, exactly, is your responsibility on these days of gathering and sharing?

One very serious question I will ask you to think about: **WHAT WILL YOU DO WHEN I AM GONE?** Oh yes, it is a very, very good possibility for, until we can focus on **OTHERS** than ourselves, we cannot gain our mission and I must be where and with that which can conclude, properly, this mission and **GOD'S PLAN 2000.** That plan is **NOT A STATE OF MIND**; it is a very physically oriented and manifest building of foundations upon which **TRUTH** can flourish, even in the midst of the destruction of prophesied cleansing.

I ask you to look around you at each individual participating in just this location and honestly answer **SELF: HOW WELL WOULD YOU DO WITH THIS CREW AND THESE RESPONSIBILITIES AND HOW LONG WOULD YOU WAIT FOR UNDERSTANDING AND SELFLESSNESS TO REACH INTO CONSCIOUSNESS? WELL, ME TOO!! HOW ARE YOU GOING TO RAISE THE NECESSARY FUNDS TO DO OUR WORK?** I

ask, however, that you not **UNDERSELL** yourselves to self because some of you have so many stars in your crowns as to blind the onlookers and still you cannot see it for self. See what excuses you offer for just the latter question and **SMILE**, you are on Candid Camera.

I realize you can't simply cast off living as easily as you can cast off a spouse or disown a child who displeases **YOU** or might expect **YOU** to clean up your act—**BUT, YOUR ASSUMPTION THAT SOMEHOW GOD WILL TOLERATE ANYTHING AND STILL ALLOW YOU AT HIS RIGHT-HAND IS WRONG FROM CONCEPTION OF THE ASSUMPTION.** Those who "claim" to "not judge" are the most impossible and judgemental of all. You judge your family members, neighbors, intentions of anyone and everyone, and if there is disagreement—you **REALLY** judge that one who disagrees with **YOUR OPINIONS.** **YOU HAVE PERMISSION TO ONLY JUDGE ACTIONS AND FORGET THE MAN. A MAN ONLY DESERVES THE DISCERNMENT AND EVALUATION OF HIS ACTIONS.**

GOD BUILDS HIS CREATION UPON THE "ROCK", WHICH WILL NOT SHIFT NOR FAIL IN THE WINDS OF TIME OR PASSAGE. ARE YOU THE ROCK? ARE YOU THE DESERT SANDS? GOD WILL TEST HIS FOUNDATIONS IN EVERY INSTANCE—WILL YOU STAND THAT TESTING? WE SHALL SEE, FOR IF YOU ONLY THINK OF SOMEHOW WINNING A PHYSICAL

VICTORY OVER SOME PERCEIVED THING OR ENEMY—YOU ERR AND HAVE MISSED THE ENTIRE POINT OF THE JOURNEY.

Merry Christmas—**AND—**
Love, Dad

12/24/97 #1 HATONN

'Twas THE NIGHT
BEFORE WHAT?

'Twas Christmas Eve and all through the lands,
Hither and yon the people ran—as if somehow—
The **END** was at hand.

They twisted and turned as if in the wind,
Then it came to most, that invisible end.

They never knew what had hit them
In that physical form.

Too late they remembered
What they had forgotten—

All watched, from *beyond*, their enemies swarm
Too late they listened and saw and heard.
What or Who would save their souls?

Who are **YOU** "letting down" this day? Why have you come and what is your purpose, your mission? I wait and watch and see false confusion while you of my own seem to have little direction outside the efforts toward "figuring out" what it might be that I mean. You know what I mean; why do you act foolish and confused?

My teaching is to cause you to act and **KNOW** by that which you have been given from all resources at any time. It is for you to not have to have us spell out for the executioner the possibilities.

Many of you have studied Cayce, *Revelation*, other prophets, Mohammad, Muhammad, Buddha and those "*Holy Bibles*". You have been told that

before the Millennium would come great and disastrous things of Earth upheavals and wars of mighty forces—which would not seem like war but rather, from the heavens death would fall like rain upon you. Are you ready for Christmas? Who cares—are you ready for the final days of the Millennium?

You of my people are in places of pretty good safety—**IF YOU STAY THERE!** But you do not, as you make plans to rush about here and there and everywhere, thinking selves to somehow be able to escape the net of trouble if you "hurry" and then do not take long in your travels. **YOU MISS THE POINT. GO READ THE PROPHECIES** and see what is planned for your consumption—on yes, this nice long weekend, even in nice Sunny El Ninoed Southern California.

Do you think the shaking and moving of the Earth in Mammoth Lakes is a sign of stability? Do you think the **PASSES** are going to be safely cleared to **HIDE THE CRACKS DUE TO SPRING UP ACROSS YOUR FREEWAYS? WHAT ARE YOU DOING?**

"But you said, Sir, that we should go on as if we were prepared," comes to me. Yes, I did, and are you? Do you want to hear some of the intentions for activities already cleared for undertaking under the distraction of the holidays and Super-Bowl Sunday?

The plans are to split the San Andreas from the South to north of San Francisco. There may well be further northern splitting because of the intersecting faults across the area of Oakland.

Do you not realize the baby who fell from the Golden State Bridge fell through the crack **BECAUSE THE CRACK HAD WIDENED?**

When you go from your housing and go anywhere from home—**ARE YOU ASSURED A ROUTE TO GET BACK?** Can you **KNOW** that you can cross a fault today or tomorrow, and if it breaks, that you will not either be **IN THE**

UPHEAVAL or unable to recross the break in the landscape? And WHERE is your job being accomplished? And will cellular phones handle the day? Of course NOT; they are set to "go down" FIRST to prevent communications.

The mid and coastal portions of California are at high, high risk THIS LONG WEEKEND! Is YOUR JOB covered if you are unable to get back home if you have gone somewhere?

A major sign is due, go the psychic's predictions, and certainly the old accepted prophet's prattlings. "Terror is to come from the Skies and from the Seas," on they go. This is the WINTER WITH THE SNOW UPON THE LANDS that the things are to happen of great magnitude and destruction. THIS IS THE WINTER WHEN IT HAS BEEN PROMISED BY THE ONE WORLDEERS THAT THE SIGNS WOULD BE THAT THE UNITED NATIONS BUILDING WOULD BE COLLAPSED AND THE CHRISTIANS WOULD RUE THE DAY THEY CLAIMED A "JESUS" AS CHRIST FOR THAT WOULD BE "THE" SYMBOL OF THE LUCIFERIAN KING.

While the Jewish citizens and the "God Squad" mouth the fact that the Christians have such advantage for fun and expectations of stuff at Christmas, and they only have little things in their eight days of such teeny things as candy, religious rites and on and on—yes, on YOUR TELEVISION IF YOU TOOK TIME TO NOTICE.

Christmas trees, presents and all those things claimed to be for Christians—NO MENTION WAS MADE OF CHRIST. NOT ONE WORD WAS DEVOTED TO THE "MEANING" OF "CHRISTIAN" RECOGNITION. So, who are we fooling with this claim to united Judeo-Christian celebrations? Guess which commercial destroyers are winning the war of symbology? Even the word, Judeo, comes first.

Part of my agreement with the powers-that-be on your place, IF WE ARE TO HAVE SUPPORT FOR OUR SMALL EXPECTATIONS, is that we will present our decade of work and stop giving instant warnings as in "psychic" aspects unto the people. This is fine because OUR PEOPLE ARE NOW SUPPOSED TO KNOW and EXPECT and take care—especially when I ask you NOT to go or do a thing. I HAVE A REASON and it usually is FAR GREATER THAN YOUR OWN FOR GOING YOUR WAYWARD WAY ASSUMING THAT YOUR NEED IS GREATER THAN MY WISDOM!

"But how silly we will feel if something doesn't happen after all," you say. Surely you must know we are working 24-7 to try and PREVENT anything major from happening—year around. Partly to KEEP YOU in security. No more; we have to pull back because we were given 10 years to express this truth, and if you could not learn and KNOW within that time, build your libraries and spread the Truth, we would withdraw to a very limited and low-profile stance.

Since THIS keyboard is in Tehachapi, California, wouldn't you assume that I just might mean you people in this location in pointed fashion since I see my own team going hither and yon as in

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

the basic presentation at the top of this writing. Do you think Evil sleeps because you celebrate that which you KNOW NOT?

So, for you in this location, and in every location where you KNOW there is a shielding, go no further than, in this place, Lancaster, Ridgecrest, Bakersfield and even then be careful because the Garlock Fault, White Wolf Fault and several others are set to shake and cause great damage, but not likely preventing your getting back across the rift. We have shored up the structures around Sand Canyon and tested them pretty heavily. We have neutralized the detonators in the side faults and great consternation and negotiations are under way as we write here. Part of "our" agreements are to leave our people alone and get some project funds in hand prior to these rifts of deliberate intent.

Now to the Jewish brothers who think themselves a part of this New World Order in expectation—YOU ARE NOT. The places wherein the most Jewish citizens are residing are the cities and places first to be hit—BY YOUR OWN PEOPLE. You have slept while you were becoming the world's court jesters and whiners. Your own claimed leaders are set now to begin the wars with your blood. The areas West in Los Angeles such as Hollywood and Beverly Hills, etc., are to be annihilated, as will the "colonies" along the coastline in the first big shakers. The commercial hierarchy are prepared to handle business in other modes in other places within their merged range with simply bypassing the damage. The unknowing manpower machines will simply be forfeited. The head of the Empire has security, along with his army.

The same basic things will happen along the midland rift coming down from the Great Lakes and ripping through the Chicago and other major river cities. The Eastern Seaboard will be in a state of frozen immobility when this is due to strike.

Pretty picture? Surely not.

"And just what will it be like?" you ask.

From *SIPAPU ODYSSEY*, p. 64, let me remind you. We issue books and writings and who has read them again? We began to train Dharma for her work in 1986 with this "novel" approach to insight and understanding. But the prophecies had long been given in recent (current) timing.

[QUOTING:]

FUTURE REVELATIONS

[see picture on previous page]

John, too, was accompanied by projected visual holograms which made an individual have the feeling of actual participation within the scene itself. As he spoke, appropriate visualizations moved with his verbal allusions.

He said he would simply be giving a description of things as directly handed down to him, without personal comment. He then launched into his teachings:

"And it is said there shall be winds, and there shall be, in the time when it is winter; and the trees shall bow down their boughs, and the winds shall sting with the cold; and there shall be great suffering among the people and they shall fall down and cry for mercy.

"And there shall be a mighty earthquake and it shall split in twain the country of North America, and it shall be as nothing the world has known before, for it shall be that there shall be a great

part of the great land of the north continent go down and a great sea shall form within her center part from the Dominion of Canada into the Gulf of Mexico.

"And there shall be great ocean liners, liners which shall travel within its waters which will be propelled by solar energy of the next age. But with this, they shall be unable to travel east to west or from west to east, through what is now the Atlantic Ocean for it shall have a mountain range which has been thrown up from the bottom of the Atlantic; and it shall be extended into the air to the altitude of ten thousand feet and it shall be the

PHOENIX JOURNAL

SIPAPU ODYSSEY

BY DORUSHKA MAERD (Dharma)

(J1) \$6.00 114 Pages

This was THE first work by "dharma", thought to be a Fantasy but now appreciated as the beginning of an en-Light-ening Reality Journey. With help from Little Crow of the Lakota, Dharma's public mission of translation for Higher Teachers begins here, as a sensitive love story of the Purification Times, which brings together a mystical "ancient" group from the "past", a Pleiadian space expedition from the "future", and some awakening volunteers from Earth's "present".

Sipapu Odyssey is in the early stages of being made into a motion picture utilizing the Pleiadian advanced technology of Futuronics.

SIPAPU ODYSSEY

BY
DORUSHKA MAERD

(Dharma)

(Now) A PHOENIX JOURNAL

#1

For ordering information
please see Back Page

City of old, for it was the Light of the world. She went down amid a great shock and a great wave; and it shall be that she shall come up the same way as she went down.

"And the west side shall be as the sheer side of granite, and it shall be without foothold; and the way shall be, as the eagle flies from the place which is Upper Virginia, three hundred miles due east; and at this point it shall be one thousand and eight hundred feet from the waters; and not an entrance through the land shall there be to the east, for it is not for them which are to be the remnants, to communicate by water; for it shall be with a new science, and a new method shall be given unto them. For there is not a place which is that shall remain the same as its present state.

"And not a person shall be left who is not prepared for that which shall be. And there are many called but few are chosen, for there are none which have been chosen which have not been carefully prepared; and they have been unto themselves true, and they have given credit where credit is due. And now it is given unto them to be the seed of the new Civilization which shall come upon the Earth.

"And within the time which is left before this shall come upon the Earth, it shall be that many will be called, and they shall doubt, and they shall fear, and they shall faint, and they shall fall by the way, and they shall be in no wise, wise, for it is given unto man to fear that which he does not understand—and for that does he wait.

"And it is said there shall be winds, and there shall be the winds, and they shall be as none the Earth has known, and they shall be as the winds from the sea and from the land all rolled into one great tempest. And they shall be as the winds of the North and South and East and the West, and they shall tear that which is in their path and they shall be as the reaper who mows down that which is in his path. And they shall sing with the bitterness of the cold. And they shall be as the elements of the Earth, for they shall contain both rain and wind, and the hail shall be as big as bird eggs, and it shall split that which it hits.

"And it shall be that the suffering shall be great upon the Earth, for it is given unto man to know suffering. And he has not known such suffering before, and when it is come upon him, he shall fall down and shall cry for mercy.

"And it shall be that the winds too shall be great upon the Earth—they shall blow east, west, north and south and not a place shall there be upon the Earth which shall escape the winds which bloweth, and when this tribulation has come upon the Earth, it shall be that there shall be many who have kept within the law.

"And with the coming of the winds and belching of fire from within the Earth there shall be—MORE!"

John continued by telling of how things would be. He said that no one would be responsible for the words of another nor would any man take upon himself that which would be done by another. Each entity would be responsible for his own. He said man had lost his identity with the Father God which had sent him, and that if he would not awaken and return to the Father, he would surely perish.

John spoke on for a very long time giving illustration after illustration. He concluded by saying it was time to talk more about the present.

[END OF QUOTING]

May I point out that this was "in the beginning" of our joint work to inform you—the people. We have met with every imagined political, physical and criminal assault to halt the words and the information from reaching you. For ten years we have paid dearly for our efforts—NO MORE in this vein of expression. We have work to be done and so few HEARD OR HEAR truth as to make the way impossible for completion of that which will bring peace and balance to a world in chaos. So be it for God provides—HE DOES NOT FORCE. However, the cleansing, purification, confrontation of Evil, and Man against Man, shall continue in its worst form imagined and MAN HAS REFUSED TO LISTEN—SAVE FOR THE TINY REMNANT HANDFUL.

And so it shall come to pass upon the world in the ways of the prophets who "wrote your story script" and have managed to train and bring your minds to stagnation, focused on the mundane and base obscenities of your generations of downfall from your LIFE within God.

We have had ones come among us and actually steal great sums and work diligently afterwards to destroy us and those works offered forth. So be it. For YOU could have changed it and you chose to doubt, question, deny and continue the oppression upon our servants and upon ourselves. Will the Angels sing through this time of tribulation? Of course, for they will be singing forth the good news that GOD IS PRESENT, and that which is Evil will reap its own reward.

So, you will go forth and demand salvation of those who "do not understand" or "who have refused to hear or see"? Fine, you do that BUT DO NOT BRING THEM INTO MY PRESENCE IN THEIR STATE OF OFFENSIVE DISBELIEF TO EAT AND SUP, SLEEP AND WARM BY THAT WHICH IS GOD. We will feed hungry; we will offer information; we will do what we can in a physical measure—BUT WE WILL NOT DRAG ANYONE ANYWHERE—DO YOU UNDERSTAND? I care not if it be spouse, child, brethren or whoever you think you must somehow SAVE. No one can save a SOUL save the entity housing the soul. Neither have you the right nor resources to SAVE THE PHYSICAL WORLD. If a person is to be "saved" or "find salvation", it shall be at his own DOING.

If you have been absent parents—it is now too late to demand a placement within the missing units. Opportunity for rectification and change is always offered but most sorely missed in its presentation—so give it up and let the individuals find their own appointed WAY. If you are confused by this—please feel free to ponder and poke and miss the rest of the journey trying to figure out the old roadways. This is exemplified by, AGAIN: Let the dead bury the dead. You neither killed the entities nor do you continue to wallow in the ignorance of those walking dead. Mankind must come willingly and wantingly within Truth and make free-will choices because it is RIGHT—not because YOU see fit to hit the fan with all your huffing and puffing.

You further hamper your own movements by taking on the responsibilities of those unwilling to release a load so that the work could be done and the bodies healed. Any transfers NOW will simply mean a binding of hands and feet to helpless invalid beings while "they" ponder their suits and you have a JOB TO DO.

Some have moved on in their transition to free hands and bindings and you simply take the opportunity to run about in your newly acquired freedom from the bondage of the tending of sick responsibilities. YOU HIDE NOTHING.

Some will wallow in the self-focus of either illness or expected "self" attending. Fine, but it will result in fulfilling your worst nightmares as you are convinced of your illness. Once diagnoses of any kind are projected upon you—expect them to come to bear fruit and the end, of course, is ALWAYS DEATH—for what else is there looming in front of every man, woman and child? Do that which you will and run the risks of being caught in far worse things than whatever might be your plight at this moment—for you will surely create that which you fear and that which you discount as "another false alarm". One day the alarm will sound, the trumpeter will blow upon his warning (he ALREADY HAS DONE THAT ON ABOUT AUGUST 19TH, 1987!), and it shall be the last before the great tribulation is come upon you.

Why do you come to places of safety wherein you can gain wisdom and find "the way", only to move on in your own world the minute there is conflict between "the world of physical" and the "knowing of soul"? Perhaps the facts remain that there IS NO KNOWING OF SOUL?

You want me, as a parent, to continue to tell you when a truck looms upon you or the train has run off its tracks and you are in its pathway. You want to consider that if you have a couple of cans of tuna fish and some wheat that you ARE PREPARED. No, you are NOT prepared, even to understanding the mission as it IS.

Harsh? No, not to those who hear and see. You who live in confusion, so be it. We need no confusion when the stuff hits the fanblades of 250 mph winds. You are going to have "fan blades" from those windparks all over your living rooms in this place and how many of YOU will be on "the other side" of an impassable fault at total impasse?

So what is Dharma (and I) going to do to celebrate the Big Day of packages and brotherhood? WORK—so that you might again be reminded that things are going to be very interesting if not downright terrifying. If you are planning to express FEAR—GET WITH IT NOW BECAUSE THERE IS NO ROOM FOR FEAR WHEN THE STUFF IS FLYING.

"Can't we have just *one more* good holiday?" you petition. You have had so few "good"

"If you tell the truth, you don't have to remember anything."

— Mark Twain

holidays as to have no meaning to your inquiry. "Good" and "peace" is that within your being which KNOWS that which is upon you and that your security is assured.

What can YOU do to understand? Why don't you start re-reading the *Journals* we have been able to publish, but remember, readers, there are at least 60 or more UNPUBLISHED volumes because we have not had the ability to bring them to public print—we just could NOT do it all and so few were able, or interested, in other than the flak moving about. If the world and your presence in it are so unimportant to you-the-people, it becomes of no importance to me how you experience your journey.

I preach to the choir? No, I state how it is to anyone who wants to hear and that is ALL we intend to do. And by the way, the people in South Africa are, IN THE EYES OF GOD, just as precious as are YOU. May you have opportunity to understand before the winds blow you into another world where understanding is not so easily accomplished.

On this prior night there have been prayers upon prayers for understanding and comprehension of your personal conflicts. You KNOW what you are about if you are of us, and if you waste your prayers in personal focus on self—you err. I do not know HOW to spell out your messages any more clearly than in your language and according to your determinations. We write for so many that I WILL NOT longer present only a pointed list of directions FOR YOU ALONE. ASK YOUR GUIDES, FOR THAT IS THEIR DUTY. We have other major duties than where you choose to eat a holiday dinner. Responsibilities come to the elderly, the young and to the children. Have you hugged your children today and offered love and understanding to help them through that WHICH THEY KNOW IS AHEAD? Or, are you so focused on that which YOU ARE DOING as to find them in the way and their fears are stressed while you play at ignoring that which is now abundantly CLEAR in its presentation—starting with the commercial pressures of a now meaningless holiday save in faded memories of traditional trappings?

And yes indeed, my work can surely wait while you attend whatever you choose from rearranging hangers to simply postponing the writings. GOD HAS ALL THE TIME IN THE UNIVERSE—HOW MUCH DO YOU HAVE?

The Planners of Plan 2000 are about to finalize their accomplishment on schedule, but your brethren in the Middle East will not sit by without bloodshed like the sheep of your "civilized" world. THAT is my question about "preparation"—are you READY?

Some of you insist upon turning OFF your TVs so that the pictures and the words DO NOT OFFEND your senses or ruffle your blissful state of WHAT? Can you actually be IN BLISS while the murdering machines come down to annihilate your children? GET A LIFE ALREADY!

Dharma is neither a psychic nor a prophet—she types what I offer. I AM BOTH! I care not what YOU think about THAT. Your opinions are none of my business.

Will this dissolve our fragmented "group"? Of course NOT; we HAVE NO GROUP. You are either in TRUTH or you are not and that requires, or expresses, NO GROUP. If you are IN TRUTH, YOU BE OF US; if not, then you had best get busy and catch up your homework for you ARE OUT OF TIME.

I told you early, early on that we would have a "decade" in which we would have to keep busy and open and LEARN. The decade is over! And, most of you have still not even read the presentations or at the most a *Journal* or two or a paper or two—the paper being for the purpose of contacting people and information, as is any newspaper.

Some come here to this place—to bring me my lessons from anyone they have stumbled across from Baba to Chopra. Great, we appreciate their kindness but I watch as they do all the wrong things to gain their own insight.

I want you to have JOY and experience the blessings of close friends and family expression, be it at a table feasting or in the very darkness of night shadows—but, when you put aside wisdom to chase the rainbows and fill your "traditions" which never were, from onset, valid—you err. And yes, you would wish me to sacrifice self, and YOU, to let you hear what YOU WANT TO HEAR. That siren call is from your enemy—NOT FROM YOUR GOD CREATOR!

I watch as some try to accomplish things which are not even wise nor good discernment, much the less good wisdom. We have a circumstance of precious angels trying to accomplish that which would create only disharmony and more pain. If there is no stability yet established in 100% of the time experience, why would YOU feel a need to bring helpless and hapless babies within the insecurity? I warned early on that there would be times of almost inability to handle the circumstances and YOU decided it would be appropriate to do whatever you have done. But what do you continue to do NOW? ARE YOU ACTING IN WISDOM OR AIDING AND ABETTING A CIRCUMSTANCE WITHOUT STABILITY. STABILITY CAN ONLY COME TO THE PLAYERS THROUGH PATIENCE AND REGAINING OF SANITY IN ALL THINGS AT ALL TIMES. THINK ABOUT IT AND IF SHOES FIT—PUT THEM ON AND TAKE A HIKE.

Sometimes the mind has been so stressed as to offer lack of ability to gain control—does this mean that we allow more, yea—demand more, be dumped upon that fragile individual because we choose to believe that somehow we can create a greater miracle than can GOD? You can certainly do so but you MAY not do it at the expense and jeopardy of others involved equally within the scenario. A child is a terrible thing to toss about in the courts and bring into insecurity of placement only to find that the stability is absent in the final conclusion. What makes YOU more capable or discerning than the very parent of the children? Or is it that you feel they are lacking what you have so brilliantly attained?

Am I harsh? I suppose, but the most pointed thing I told you NOT TO DO—YOU DID! So, unto thine own self take heed but do not further bring hurt and damage to the little ones just because you didn't keep your pants on.

Am I speaking to bring pain to anyone? No, I am speaking to remind you that you were told and YOU have no right to decide an insecure circumstance above any other "right" of parental concern. WHO WILL ATTEND FULL-TIME CHILDREN WHEN THE PARENT IS MISSING IN THE NIGHT OR AFTERNOON OR REQUIRES CONSTANT ATTENTION? WHO WILL GIVE SECURITY TO THOSE BABIES? THINK ABOUT IT AND IF YOU THINK YOU CAN DO THAT INSTEAD—KEEP RIGHT ON PLODDING ALONG. CAN "YOU" CONTINUE

FOREVER TO ATTEND THIS? ARE YOU SURE? HOW MANY OF "YOU" CAN BE PLACED INTO INACTION AND AWAY FROM YOUR TASKS TO ATTEND IT? ARE YOU SURE "YOU" ARE RIGHT IN YOUR WISHES? I AM ONLY ASKING THAT YOU "THINK" AND NOT BRING MORE BURDEN ONTO ALREADY OVERBURDENED SHOULDERS, AND HERE I DO NOT REFER TO "YOU". The adversary in the judicial systems know exactly how to break your backs and they will use it UNTIL "YOU" FOLD. So be it. GOD WILL GIVE YOU NOTHING MORE OR BEYOND WHAT YOU CAN HANDLE—KNOW IT; BUT HE EXPECTS YOU TO ACT IN WISDOM AND GOOD JUDGEMENT!

When "idea" becomes the "ideal", be careful, students, that the "idea" is not simply that which brings comfort to the EGOS involved.

When ones come within recognition and have a full lifetime of negative experiences—it takes long to bring about healing and restructuring. Have you allowed that time of healing and maturing? Or, have you created more difficult burdens in your wish to love and nurture? Love and nurture? No, it is a physical expression that you attend, and usually without considering, adequately, consequences of your actions. In that same expression you take it out of the hands of us to do more than, from the fringes, assist. This does not mean that the outcome will not be the most wondrous and spiritual expression given unto you—but it does mean a long and hard trek down that pathway toward balanced experience.

The next inquiry will be, "Should we run this in the paper?" Why not? Why do you not feel you can discern? Are lessons not for all or do you hoard them unto your own perceptions and deprive them to the very ones intended to give them support and insight? I won't answer you—for that is your task.

I suggest you not go forth now and proclaim darkness and fear—any of you. I have simply reminded you of your accepted tasks. I wish you JOY and LOVE and LIGHT within everything, every experience you have as challenge or gift. Graduation demands that YOU have learned—not the Teacher.

Dharma knew well that this journey would be hard, but she bends her head in an expression of, "But I didn't know it would be this hard." Oh, babies, how can I be a good parent if I fail to take responsibility for same? Be I your brother or your FATHER, I must bear that which is Truth and Responsibility of self. If you feel pain at my words please know that it is breaking my heart for I have no alternative in allowance to turn away and blindly go where the destroyers of Mankind push and shove thee. I KNOW; AND THEREFORE I WILL NOT, NOR SHALL I, TURN AWAY—EXCEPT WHEN YE SEND ME FROM YOU IN PREFERENCE OF YOUR OWN BLIND IGNORANCE OR REFUSAL TO SEE AND HEAR.

Love, Dad

Indeed, as with precious Nora and her P.S.s: There will be forthcoming a lot of stuff from "Dad", for you may as well begin NOW to accept the fact of it—I AM ATON. I have never been otherwise nor shall I ever BE otherwise.

P.S. number 2: Do not give me the old "shocked" bit. You have each been thinking on these things constantly so why do you pretend you have not and have somehow blundered into confusion and lack of wisdom? B.S.!

Blunt Thoughts On Christmas Day

12/25/97 #1 HATONN

CHRISTMAS DAY 1997

"Early" came very early this morning in this place, with a gentle shifting of the earth beneath the house and a bit of shiver ran through any awake early enough to feel it. Never mind, readers, what will be is going to BE!

Dharma silently pleaded to God that the rest of my predictions for possible long-weekend happenings would not come to be and refused to turn on the news boxes to find out.

Since it was almost dawn, it seemed wasted time to try to return to sleep so the furnace was turned up, the coffee stirred and a bit of warm thoughts crept in to establish the fact that memories of the children from just the night before in their scurrying about rather filled the empty places of older memories when the parents of these children were themselves the ones scurrying about on Christmas Eve. They were at Diane's and Jack's home and rushes of nostalgia swept over as it seemed, like to all of you "mature" parents, that somehow the very watching of the child prepare the meal and celebration, was a blunt reminder of the child having grown to an uncomfortable (to the elders) age of near mid-life. Have you noticed, beloved ones, that the heart remembers and even grows to accept the things not understood, and time softens the hurts, anger and distance between the generations? Then, life again takes the reins and the harness is affixed and we turn back to things of the moment.

The ground rolled around for only a brief moment and then there came a comfortable feeling of, "Dad is at work to balance this underlying fault line to protect the crystal and keep us intact."

Then, looking out to the aviary, she noticed the little doors in-and-out of the bird houses were forgotten to be shuttered last evening in the goings and comings of the evening. The houses are warm, so came the thoughts that the birds, at least, would be smart enough to roost in the warmer side of the rooms. Or would they? While pondering the circumstance

the little wild birds had begun to gather for their panhandling expedition, and out of the blue came a hawk amongst them and got the little one that hit the window. Life just seemed hard this frosty morning. It was decided to wait to see if more damage had been done to the more fragile friends like the Rosy Cockatoo. And then, again, came the guilt of not having attended responsibilities.

Oh, students, this old teacher feels your frustrations and the longings to be free of this KNOWING which seems to only allow for having to absorb the negative things of creation in order to see and hear the necessary things of the journey. At a time when you begin to beat upon self, it seems that *everything* piles in to give you a dig, even little things like not doing the gifts for the local kids in time to get them given. Is this important? Probably not, but she had begun to insist that they be attended and instead, the writing, already upsetting everyone, had to come first and so the moment appropriate had come and gone. The heart proclaims that others seem to be so kind and efficient, why not me? Why could not just these two things have been accomplished? Well, chelas, perfection is of God and God doesn't QUIT, so why do you consider such?

Then we come to write and on top of the stack of cards was one from Lester of New Zealand, from last year yet. It reads: [quoting]

DON'T QUIT!

*When things go wrong, as they sometimes will,
When the road you're trudging seems all uphill,
When the funds are low and the debts are high,
And you want to smile, but you have to sigh,
When care is pressing you down a bit,
Rest if you must, but don't you quit.
Success is failure inside out—
The silver tint of the clouds of doubt,
And you never can tell how close you are,
It may be near when it seems afar;
So stick to the fight when you're hardest hit,
It's when things seem worst
that you mustn't quit!*

Author unknown
[End quoting]

How many of YOU will quit when we are so close to bearing fruit in our young vineyard?

The next card in the stack had been tucked away and came from Bob (Illinois), rendering a painting of "The Phoenix Bird". This came with a short note on the postcard: [quoting]

Greetings to my fellow Bird Tribesmen. Great to fly free with the wings of GOD undergirding the journey. [End quoting]

Living seems to be picking up better aspects and, now, perhaps we can speak of things with true meaning such as the brotherhood of GOD-MAN. Perhaps we can look again to our highest status, HIGHER UNIVERSAL MAN (HU-MAN), while again looking at the truth of the so-called Phoenix myth. The Bird can ONLY come and rise again after the ashes have formed from the living and dying.

In some of the sortings of the week, again surfaced a letter sent by Sandy Ence's father at a time when battering was the name of the game for Ekkers and equal pressure from God and myself to disallow lies to prevail. The letter reads that the Ekkers are so evil as to disallow him and his from further supporting or attending the work, word, or messages. It takes a while to get over these things, readers, and yet into knowledge comes the fact that this man in point passed on in March of this year and he passed in sorrow, unhappiness, in non-realization and bitterness. The

family had torn asunder and the mother even sold the home just to get rid of it. This comes from someone who had remained friends with these people—back in Montana.

Readers, be careful, for you know not WHO might be your teacher, your angel, your friend, your lesson, or might be the full representation of our Creator.

The lashing out came from a father of a daughter married to Rod Ence. Rod, with her help, took much property from the Institute for which Ekkers stand responsible. The father simply reacted typically and called the Ekkers liars and evil for he could not face the fact that his own were lying to him.

Now, do we speak of forgiveness, or what? No, forgiveness is not in point for forgiveness came instantly for the statements could only come from someone who DID NOT KNOW AND WOULD NOT HEAR OR SEE. But when the

©1997 HATONN

seeing and hearing PROVE that he had chosen wrongly—the very realization takes the life from a person and most are simply too ashamed or too embarrassed to repair the broken understanding.

Who have YOU misjudged in your “goodly” intent to ONLY discern? WHO HAVE YOU JUDGED? It is good on this Christmas morning to consider this a minute for you may well judge actions and even make wrong discernments and conclusions—BUT WHO HAVE YOU JUDGED AND PRONOUNCED EVIL BY YOUR OWN OPINIONS IN IGNORANCE? To whom have you brought pain and hurt from YOUR expressed opinions IN ERROR. Have you rectified it—that error expressed? Now, a good one: HOW MANY OF YOU HAVE JUDGED ME? And yea, HOW HAVE YE JUDGED ME? HOW HAVE YE JUDGED THE CHRISTOS WHOSE VERY HOLIDAY CELEBRATION YOU CELEBRATE WITH YOUR TRAPPINGS OF SANTA CLAUS?

Oh no, dear hearts, I do not put you down, for recognition of greatness can only be reflected from the efforts to distract you FROM REALIZATION OF THE GREATNESS OF THE HUMAN UPON WHICH THE RELIGION WAS FOUNDED. Note I said “religion” and NOT SPIRITUAL TRUTH. The MAN WAS TRUTH but the trappings are of Man, and from HIS very crucifixion came the proof of Man’s terrible need to kill.

Does GOD judge you for your beliefs and human circumstances? No, if there be judging of the soul and being within YOU, or any being, it is by self. GOD, HOWEVER, HAS JUDGED ACTIONS AND HAS HANDED DOWN HIS COMMANDMENTS THAT YOU KNOW THE BOUNDARIES OF BEHAVIORS WHICH ARE SUITABLE TO THE BEING OF GOD CREATOR.

NOT VERY MANY CHRISTIANS

You will note that the Judean traditions and myths are beginning to surpass the trappings of the Christian holiday—even into the Oval Office of your President. If you are Moslem, what difference could it possibly make one way or another? Get some balance, people, and look at what is happening, because what you comment upon is often not the real point you see before you.

There are only a third of the population of the globe calling themselves “Christians” and, of them the doctrines have held many lies instead of the Truth upon which GOD can ONLY be placed as foundation. In all the RELIGIONS of the world comes the “defense” clause which allows for murder, killing, wars and destruction—under the guise of the doctrines of man SPEAKING FOR GOD.

Something might well be inserted at this point for how else will children grow to learn Truth once the parents and society only live in the lies of false teachings? Is the message of God, from God through man, more Truthful from an edifice built to self like the Crystal Cathedral—or from the curb to the down-and-out in the gutter? Is money raised to build a temple to the builder as IMPORTANT as money raised to feed the hungry? How much does GOD GET from your contributions to this or that preacher or church?

Do we blame Schuller? How can you BLAME anyone? He does what he knows and accepts to do, no more and no less. And further, if you envy his accomplishments and wealth, YOU ERR, for you may judge him not, nor may you covet that which he has.

If you wish to build upon TRUTH, then you must BUILD upon what is, cast aside that which is not Truth within self, and keep right on keeping on without QUITTING! THE PROOF OF OUR TRUTH SHALL BE IN THE ENDING CHAPTER, WON’T IT?

I do NOT wish you to evade expressing love in any way you can, and thought forms during the Christmas celebration, or any HOLY celebration, are noted to be a kinder-gentler polishing of the goodness within mankind. Self flagellation is also a stupid thing. It does not prove prowess or humility for it only further puts down the soul’s esteem for self and humiliates all who watch such behaviors. LOVE SELF OR YOU CANNOT LOVE ANOTHER. And I’m sorry, brethren from the tribes of proving manhood—fishhooks in the skin hanging from a pole is stupid, not honor, to a child of GOD. Can you not see and hear how RELIGIONS have degraded the very perfection of HUMAN? Further, any person (human) who would abuse an animal in some gross attempt at driving evil from himself is degrading to the point of pulling so much evil unto himself for the act that it cannot even be measured.

By the way, you will always make some hard times to fall into your pathway to test your own believing and push God to the edge—OF YOUR CONSCIOUSNESS. IF GOD DOES NOT FIT YOUR MOLD OF EXPECTATIONS, THEN “HE MUST BE FALSE” BECAUSE, AFTER ALL, “HOW COULD YOU BE WRONG?” This is a dangerous conclusion, friend.

7-1/2 AND 3-1/2— YEARS, THAT IS

Dharma actually has had a bad few hours for in our writing on these recent topics, and most especially prophecies, etc., it is that realization and conclusions must be shared and some things are harder to accept than are others—so, we have to make it add-up properly. This is a fact of the “time” involved in prophesy and actual time elapse in your perception. Calendars have failed over the ages and clocks weren’t even invented, so to expect no errors in Man’s calculations regarding “time”, which does not exist in higher perceptions, is foolish indeed.

It is a FACT that even the one you claim as the Jesus Christ (but actually the Messenger) was birthed in late summer [August 8] of 8 B.C. Now, quarrel if you must but even MSNBC made a statement yesterday in their presentation regarding Christmas and this “Jesus Christ” that he was born in about 7 B.C. So let us compromise and place it at 7-1/2 years before what is now called, erroneously of course, the Common Era, dividing the time into before Christos and after Christos.

Now turn your attention to the prophecies of THIS TIME in events where the projections are a period of 7-1/2 years of leading up to Plan 2000 plus the 3-1/2 years of tribulation and transition into this END expected—just by your errors you add up TIME to be actually around 2008 A.D. Thusly, continuing your arithmetic, the PLAN 2000 came to bear its terrible fruit of finalization for Satanic forces several years ago and in your perception you have to realize that your counting, as in “year 2000”, does not actually leave you time for “getting ready” for it has already transpired. When you come to year 2000 in your counting—you will be into year 2011 and that is when the explosion of photons are due to recycle upon you. Do you see how just a little bit of disinformation

can screw up the entire basis of mankind’s accounting?

I am going to, at this point, repeat something very important. I AM NOT GOING TO BE YOUR FORTUNE-TELLER FOR YOU MUST LIVE WITHIN AND BASED UPON WHAT IS AND NOT UPON WHAT IS PROJECTED FROM WOULD-BE PSYCHICS AND SEERS. YOU ARE ON A FREE-WILL PLANET WHERE WE ARE MAKING A LAST-DITCH EFFORT TO CHANGE THE CONSCIOUSNESS OF MAN BEFORE HE GOES AND WIPES HIMSELF OUT! Every effort WE make is toward the one hope of CHANGING those attitudes and the very fatal recognition of wipe-out. The wipe-out will actually be a mass killing off of human residents—not some so-called Rapture to cover the conscience of false teachers who promise you God will getcha on the clouds and you will dwell forever at the Right Hand of Creator. No, you will NOT!

Will THAT teacher return, then—ever? Of course, for HE SAID THAT HE WOULD, but he is not going to come to whisk his wayward, disinformed and misinformed people away to some Heaven of irresponsible reward. HE HAS TOLD YOU THAT THE WORD OF TRUTH WOULD BE SENT FORTH FOLLOWED BY HIS COMING AGAIN TO ALLOW MANKIND TO KNOW TRUTH—SHOULD HE CHOOSE TO RECOGNIZE SAME. Man has become worse than sheep in that they do and think whatever is fed into them. Even sheep will look up and not usually run off the cliff (or to the stores to buy that which they have no resources for having).

You do not need to have poverty for God is NOT poverty but, rather, ABUNDANCE. You limit self and, believe me, credit cards are NOT abundance. Those are simply methods whereby the Elite gain everything, and more, that you have. The same works on a far larger scale in the world arena. Korea just signed away Korea. There is NOTHING WITH WHICH TO PAY BACK LOANS, and now you will note that yesterday it was announced that the bonds of Korea are now recognized officially as “junk bonds” and of no value whatsoever. There is no economy for it has now collapsed totally, and there are no jobs, no food, and guess what—the “getcha” of the wolf is at hand for those little chickens in that hen house.

Why do I have to point this out on Christmas Day? Because by the time you get this information into the hands of the masses it will no longer be Christmas Day—BUT THE CREDIT CARD PAYMENTS WILL ALL BE DUE—IN ADDITION TO 12 TO 18% (MINIMUM) INTEREST PAYMENTS.

The newscasters and merchants were having a rather bad buy-sell season BECAUSE IT IS STATED THAT THE CITIZENS HAVE “MAXED OUT”—PRIOR TO NOW—ALL THEIR CREDIT. THIS IS WHAT SANTA CLAUS HAS BROUGHT YOU, BELOVED ONES.

Now, you would wish me to further distract you and soothe your sweating brows and tell you things of good cheer and put gold linings on the clouds dripping upon you. No, if you want gold linings—get busy and put it there and recognize your own possibilities.

“Well, you aren’t a very nice leader,” I get shoved at me constantly. My job is NOT TO BE NICE—IT IS TO BE TRUTH! Man cannot seem to learn and must, it seems, experience loss and pain to understand, and finally SEE the LIES.

How do I “really” feel? I feel HOPE because

some will realize the lies are empty and LOOK AROUND THEMSELVES. In "seeing and hearing and realizing" there will be a searching for better ways and in those better ways with each NEW YEAR in your perception of time passage we can move forward in new phases of understanding and activities. When will you realize that less than 1-1/2 to 3% (at most) CONTROL your entire world? Cannot mankind change directions into Light and abundance by simply unifying and moving aside the tiny handful of controllers and grabbers?

Many citizens will simply file bankruptcy for they cannot pay their bills but, what does that little expense do to all the rest of you consumers and the prices of goods? Oh well....

Well, why don't we just use your buffer funds, is asked of me. Let me explain something to you-the-people. The funds ARE BEING USED but they just are NOT showing up in your pockets. They are being used to attend the very foundation of the Banksters' game and to get

YOUR property and you will never be informed about same. My funds? The nearest we can speak of "our funds" is from the agreed silence of usage without publicity—for it is demanded that the Plan not be stopped—or—there will be no helpful funds—FOR ANYONE.

By the way, don't bother to waste time praying for funds to pay your foolish bills run up in total lack of accountability for it will not please God greatly that your prayers are for such shallow and selfish purposes. GOD IS ONE WHO LETS YOU EXPERIENCE THE CONSEQUENCES OF YOUR ACTIONS—GOOD OR BAD.

By the way #2: Satan birthed a wrong concept in THE BEGINNING so that you would come to this confrontation and move helplessly right into the trap of evolved enslavement. Satan saw to the writing of the guide-books and instruction manuals, and then he forbade you to study or read other principles of life possibilities, and you

obeyed the puppet-master's orders.

THIS BATTLE OF THE AGES IS NOT OF ONE RELIGION AGAINST ANOTHER, OR AGAINST THOSE WITHOUT RELIGION—IT IS BETWEEN GOOD AND EVIL CONCEPTS—GOD OR SATAN—YOUR CHOICE. But how long will YOU expect to "be around" on this not-

How do I "really" feel? I feel HOPE because some will realize the lies are empty and LOOK AROUND THEMSELVES. In "seeing and hearing and realizing" there will be a searching for better ways and in those better ways with each NEW YEAR in your perception of time passage we can move forward in new phases of understanding and activities. When will you realize that less than 1-1/2 to 3% (at most) CONTROL your entire world? Cannot mankind change directions into Light and abundance by simply unifying and moving aside the tiny handful of controllers and grabbers?

so-cozy-sometimes place? Ah, 75 years? A hundred years? And, after a hundred years you are unable to do much of anything with your frail bodies! How many more "saviors" will you appoint and murder to fill your ritualistic sacrificial needs? How many messengers will you kill to get rid of the need to confront Truth and Responsibility FOR SELF?

We just witnessed on the yester-eve such in-depth conversations among parents as "the schedule of the football playoffs", the "couldn't even remember" the name of the injured players, and the recognition of a paid-for Santa to come fool the children at 8 P.M., when the hostess had decided not to do that incredibly expensive and confused presentation. How can the responsible parties then sit and act like there is great value in such self-appointment when the top of the list of "good things" is an earthquake—which would produce need for repairs—and after all, the pockets of construction people need the reapplication of money.

Is this type of conversation unusual? NO INDEED, it is THE USUAL, and YOU WHO WOULD PRESENT OTHERWISE are the ones out of step, for every one of the all-knowing individuals to proclaim. Scares you, doesn't it? These people are presenting millions of children with the same attitudes into the world with illusions of what IS that will only destroy their

systems of beliefs. Do I object to some saintly being who gifts without need for recognition—NO, I WISH YOU WERE ALL SO GIVING. Does that man pretending to be Santa have more, or less, input to the general population than does the "Babe in a Manger"?

When are parents most pleased at Christmas? Is it not when the child remembers to say "thank you" in response to a gift instead of throwing it in the face of Santa or pouting his way back to his room to have his tantrum so he can't disturb the other "guests"? This is the way of it, readers, and it cannot change until parents change and values change and traditions are reconstructed. Haven't you taken enough away from your babies? Even the children learn to deceive for they know it is far better to "believe in Santa Claus" than to express their disbelief to parents pretending to be "whatever". Treated like a game, it is simply a game, but treated through lies and deceit, it becomes the reality and the game becomes the tyranny of next year.

Can a parent not gift a child with a longed-for object and simply say "I love you enough to want you to have this —"?

I can promise you something, readers, that I must face every moment of this holiday time of goof-off: That is the full knowing that the Arabs are NOT playing games, except over your distractions, and indeed, war looks better and better to them as a WHOLE and, by the way—they call it a HOLY war. Is YOUR "Holy" more important somehow than their "Holy"? And then there are the Chinese—who don't have patience with YOUR Christian "false" stuff, "silly puppets". Beware when all the enemies have gained force against you, you who continue to believe half, or no, truth, and simply affix yellow ribbons to your chest and claim God will Fix It because you are so "goodly". Well, the presenters of the ribbons for your consumption are the devoutly opposing enemy of you-the-Christians—by whatever name you use. And, further, the SHEEP of those religions and political strategic leaders—are as IGNORANT AS ARE YOU-THE-PEOPLE of any other religious ORDER. Do you not think the developers and creators of the prophecies are bright enough to make sure IT HAPPENS?

No, I cannot rest while I see you going hither and yon in deliberate attention to the ways of your enemies who are sucking you dry. I can appreciate your need to play in the game and I urge you to enjoy all that you do—but make sure it is being ENJOYED and not simply done because somebody told you it was necessary.

I cannot sit on my own back-side and watch you move about during a time of total danger because the adversary always strikes on holidays, when people are not watching or paying attention, and he has learned that you will be preoccupied at certain structured times, and when best to make a play for the goal. How better a time to take out the players of his opposing team? How better a time to take the ball, and the game?

You who claim to be on God's team had best look more closely at that which you think and do, for are you possibly not actually helping God's enemy in the skirmish? GOD will win the game—but will you be around to reap the GLORY? All it takes is honest appraisal and observation. I am even giving YOU directed instructions which are STILL ignored because "I", somehow, "am different". I realize your dilemma as you try to decide just WHO that message might target. Oh

Available Now!

NONI

A Hawaiian Gift Of Healing

Noni is used throughout the Polynesian Islands for its special health and nutritional supplement benefits. It has been in use for centuries to strengthen the body's ability to fight a variety of "health-compromising conditions".

Available Now Thru *New Gaia*

800-639-4242

60 Caps \$22.00

well. If I can even make you stop briefly and THINK, I will have done something positive. But you who will think "nothing happened" on the long-weekend—KNOW, DECIDING FACTORS OF YOUR VERY LIFE SURVIVAL ARE, AND HAVE BEEN, TAKING PLACE TO BE USED AT THE MOST PROPITIOUS TIME TO SUIT THE SLAVE-MASTERS. You had best get rid of the narrow view of experience, turn on that TV to the idiot stations and GET INFORMED. I don't have time nor inclination to feed you by silver spoon because a guru told you to not bombard self with disquieting garbage. How else are you going to KNOW anything than by knowing truth and see what is being fed to you instead of that truth. Meditation in bliss is wondrous and will also get you deader than anything else afoot because YOU WON'T BE PAYING ATTENTION AND YOU WON'T KNOW WHAT TO DO WHEN THE STUFF HITS THE FAN. Will you sacrifice the physical security of your children because YOU did not take responsibility for finding out what might be their mission and learning and participating enough in the world in which you live—to know what to do on "black" Monday or Friday? On a very mundane level, would it not be wise to know that the bank in which you carelessly and unknowingly tossed your only money—would close tomorrow? Wouldn't it better to have known last week? The adversary ALWAYS tells you how it will be and sends forth his codes and game plan—TO HIS OWN.

The Illuminati SEAL shown a few days ago as the logo of *CNN Headline News* "Dollars and Sense"—has been removed from the airwaves—now, THAT is the MOST VALUABLE SIGN OF ALL. It will be appropriately inserted when necessary for the next similar messages abroad and to the inside players.

Watch the players in that game: note that Turner (Ted) gave his wife and her children, as a gift (TAX FREE OF COURSE), a FOUNDATION of multi-millions of dollars—to do her good work. Now, THAT would be Jane, of course. Are you actually as stupid as THEY MAKE YOU OUT TO BE? SHAME ON YOU, CHILD OF GOD.

God is LOVE; God is TRUTH; God is ABUNDANCE, and GOD IS! Anything lesser from you of HIM, is unworthy, even in concept. Management of that abundance in a worldly manner is called Stewardship, and therefore if you would be a good steward—I suggest you pay attention so that you know HOW TO BE SUCH. Escaping into Nirvana (Def: State of blissful oblivion) may allow you respite from consciousness—but it won't solve anything unless you move out of oblivion and bliss and into the instructions for action to get through this time of non-bliss and oblivion of these days. For unless God shortens the days upon this place, "...all shall be destroyed and no living form will survive." It has happened before and it can happen again—at any moment of your assumed perception of living.

By the way, WHO will miss you when you are gone—if you are gone all the time anyway? If God is calling you in your dimension of experience and you are gone to another—you will miss the call, my friends. You did not come to this manifestation simply to present in another to keep self shielded from that which you came to experience. Kiss the trees, in addition, if you like—but don't expect the trees to respond. A tree has a purpose and you have a purpose, and kissing the tree is not one of your purposes. APPRECIATION of the tree, and every life-form right to the grains of sand, is a

purpose worthy of note. Hopping around like rabbits on the bunny trail to kiss every twig will merit you painful chapped lips and people to call you "nuts".

Do I now mean that you may not express the pure joy of BEING? No, but do you actually kiss the tree for yourself in expression of joy—or for those who might be watching your performance? There is a great and important difference!

I can only actually teach you through examples you can hold in a relationship to self. I must use parables in order to make example of meaning, for words have become distorted and languages totally deranged and many. There is a physical life and a spiritual life—BOTH ARE SACRED! When you cop out or cheat on either expression, you have CHEATED SELF.

You want to celebrate Christ on Christmas? Then get with Truth and realize, in responsibility, the CHRIST TEACHINGS and stop replacing him with Satan Claws. However, your experience is of YOUR choosing—but so too is the choosing of God and Hosts for crew and team. Blast me if you will; it shall make no difference whatsoever. I AM TRUTH and therefore KNOW TRUTH—you are blinded by that which MAN has pronounced upon you in trained response. So be it.

May your Christ-mas be a realization of the CHRIST in this equation. Anything less is truly unworthy of the greatness you ARE.

Thank you, to each and every one of you, and appreciation is without limits to you who have shared, supported and offered love and, yea, things, unto us in our time of disappointments and lack of "plenty". The warm sweater that wraps the body in beauty is also a blessing and warmth to the SOUL. The chocolate, candy and cookies? Well, it is a blessing to the body who thinks the soul needs it. The time and thought in the offering is that which touches the heart and sings with the angels while the lips and tongue can only reflect the appreciation of the sharing. I cherish you each above and beyond any expression of words—and ye shall be protected for you are a living part of our own selves and being. Respect, esteem, and appreciation are the ONLY humble offering we can return unto you—UNTIL, and yea it shall come to pass, we can offer more. There will never actually be "more" than love and respect—but there shall be better ways to present that love in the return of God unto you, although it may not be in the form of chocolate ambrosia; it will be HIS promise fulfilled of reaping that which is sowed.

I come in the Light of Radiance and remain in that same Light. May I never sacrifice this Truth for a moment of popularity in a wish to please my audience for I will have, in that moment, betrayed my very being and Creation.

I AM ATON, OF SOURCE, IN THE ONE LIGHT OF CREATOR-CREATION.

And indeed, may your holiday(s) be overflowing with gladness and happiness and yea, even "merry", for we ARE the fragments of God and in these positive aspects shall we be recognized. See the goodly things in all things great and small. Perhaps with your sharing or gifting might you touch a heart which sparks greatness—but never can it be so if you only realize the negative aspects of living in either the physical OR THE SPIRITUAL.

Therefore, Salu—and please have a Merry Christmas and a most happy New Year. We shall create that which we need to prevail in God's Light, and never doubt it. We, who serve Creator, can create, and so we shall. Good morning. ☼

PHOENIX JOURNAL

ECSTASY TO AGONY

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

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

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

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

ECSTASY TO AGONY THROUGH THE PLAN 2000

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

BY

GYGEORGOS CERES HATONN

A JOURNAL

#68

(INDEX INCLUDED)

For ordering information
please see Back Page

Soltec: Sounding The Clarion For What Is Coming Quickly

12/28/97 SOLTEC

Good afternoon, my friend. It is I, Toniose Soltec come in the Radiant One Light of Creator Source. Be at peace!

Thank you for sitting this day, for there are messages that need to be penned. Much is happening all around your globe this day. Many of the players in the global arena are playing their hand. This will cause a very interesting course of events on all fronts, from stock market manipulations to weather modification and, yes, earthquake and volcanic triggerings as well. [See Comander Hatonn's writing on earthquakes on p. 32.]

These are truly interesting times in which to be experiencing. As the evolvment of these experiences begins to more directly impact your daily lives, you will be quite happy that you have made preparations for that which IS coming. We have "sounded the clarion" yet we witness that, for a large part of your population, it has fallen on "deaf" ears. Such is the challenge of the third-dimensional compression in which you ones find yourselves.

Perhaps the most interesting course of events to follow will be the "chain reaction" of events as the tapestry of interconnected events unravels. This is to say, again, that ALL IS CONNECTED TO ALL. The Native Americans have long tried to convey this concept.

From the perspective of an energy point of view, the intent is to exploit your world in such a manner as to keep the masses confused and off-balance, while the Elite of your world depopulate the planet with "natural" disasters. Plagues and famine are all about you. Throw in a few earthquakes, tsunamis, hurricanes, and volcanic eruptions—all timed with the collapse of the world economy—and you will have created quite a desperate situation on your planet.

These are planned and orchestrated events that will fool the majority of your population. However there are ones among the masses who are putting forth great effort towards exposing these elite would-be-kings. Certain confirmations of my claims shall come from ones who have researched smaller pieces of the whole picture.

We of the Hosts have done our assigned duties in sending forth The Word, as promised that it would be! It is up to each and every individual to choose that which they will do with the information offered.

We take no offence if you choose to ignore the warnings offered, for it is not our place to judge another. However, it does sadden us when we see ones turn away from their responsibilities, for we know the agreements and the soul-intent of each who has come to participate. Our challenge is to find a route that will communicate the

Guidance for which you ones so often petition. Frequently we see ones receiving clues to that which they seek, yet these same ones do not pay attention to (or ignore) them—again, usually because of the implied responsibility that comes from acknowledging the information we send. So be it! And be careful about that which you ask, for what you will receive will most certainly not give-in to anyone's druthers for avoiding the responsible path.

Let us again, please, take this opportunity to "sound the clarion", for there is always the possibility that yet one more might wake-up enough to see, and thus prepare, for what is coming.

Let us take a moment to address the earthquake situation.

There has been, for the last 4 weeks, an ever increasing build-up of pressure around the western side of the Pacific Tectonic Plate, otherwise known as the "Ring of Fire". Remember that both the frequency and magnitude (intensity) of earthquake activity has been greatly increasing for some 24-36 months now. What we are referring to here is a big jump in that rate of increase during the last 4 weeks.

I ask for inclusion of the world earthquake activity map for just this past week [see nearby] covering 12/21/97 through 12/27/97. This map shows ONLY earthquake activity equal to or greater than a magnitude of 2.5 on your "discounted" measurement scale.

As an aside here, according to the numerical data which accompanies this map (accessed from the Internet), there were 1117 total events (earthquakes) this past week of magnitude 2.5 or greater. However, the data-handling capacity of the computer program which draws this internationally accessed map stops at 999 events (out of the 1117 total) so you are not seeing plotted on the map quite all of the activity. This situation is not a matter of incompetence by the ones who set up this collection operation; rather, there were so many earthquakes that the total number this past week EXCEEDED the capacity that was built into the data-collection machinery! THAT SITUATION, IN ITSELF, OUGHT TO BE A BIG CLUE TO YOU WHO PAY ATTENTION TO THE LITTLE DETAILS FOR YOUR CONFIRMATIONS!

The entire western side of the Pacific Plate is in an alarming state of upheaval. From the northeastern coast of Russia, down through Japan, and on around through the South Pacific islands, there are ever increasing numbers of "moderate" quakes in the 4-5 magnitude range.

The key here is the INCREASING numbers. This means that the pressure is continuing to build

and is NOT relieving, despite all of the activity.

Now look to where the seismic events are migrating and you will see that the Asian continental plate is fracturing! Look closely at Gordon-Michael Scallion's *Future Map Of The World* and you will have great insight into the change that is coming. Are Scallion's maps 100% accurate? They are accurate enough so that you would be wise to study them and heed the warning offered. [Editor's note: To order Scallion's *Future Map Of The World* or his *Future Map Of North America*, call 1-800-628-7493 or 1-603-256-6759 or write to Matrix Institute, P.O. Box 367, West Chesterfield, NH 03466-0367.]

Shifting attention back to a discussion of the larger picture, there are other players in this "chess game" who are not so "hell-bent" on destroying the planet or enslaving its population. Never, never underestimate God's divine gamesmanship—especially when there is direct petition for Guidance and Assistance.

Ones are experiencing quite "unexplained" phenomena that triggers an Inner Knowing of what it is that they are involved in, and these ones, once touched in this manner, are not easily dissuaded from following what they know in their heart to be the "right" thing.

These are ones in very influential positions around the world and they are quite aware, for the most part, of the corruption and power struggles in play at this time. Be assured that God has the ultimate trump card and He will ultimately win—and do so with such style that all involved will grow in some way from having taken part in this experience.

It would be the better part of wisdom, for those of you who have not yet prepared, to do so NOW. Food, clean water, and shelter shall become quite scarce for many. Beans and rice can be procured in large quantities and are relatively inexpensive. If you have prepared for your own family, perhaps you can store extra for the neighbors. Only through true community effort will it be possible to physically survive that which is unfolding. [See 72-Hour Kit Checklist.]

May you ones effort to go within and commune with the Higher Guidance that is offered. Learn to trust the inner "gut" feelings. Please find comfort in knowing that you have within you the potential to overcome any and all challenges that cross your path. May you have the fortitude and wisdom to recognize the clues and answers to your prayers (petitions) when they are presented to you.

I am Toniose Soltec, come as a Messenger for our Father (He who created us) so that His promise to you would be fulfilled. It is within His Light that we all exist!

Salu.

[Editor's note: The Internet address for this very useful earthquake information site is: <http://www.cdidc.org:65120/web-bin/recentevents.s>.]

72-Hour Kit Checklist

Water

Stored in a portable container; at least three gallons per person (for a three-day supply). Rotate regularly. Have water purification method(s) such as 10-12 drops (per gallon of stored water) of 35% food-grade hydrogen peroxide, plus water filtration equipment.

Food

Suitably packaged for long-term storage. Also cups, utensils, paper plates, can opener if needed.

Extra Clothing

A complete outfit of warm clothing for each family member. Include socks, underwear, walking shoes.

Warmth and Shelter

Coats, hats, scarves, and gloves for everyone. Include warm blankets (wool or emergency blankets are best). Rain ponchos, garbage bags, umbrellas to keep off the rain. Warm packs or other heat sources. Tent or tarp.

Light Sources

Flashlights with extra batteries, or chemical lightsticks. Flames from kerosene, propane lanterns require caution. Have at least two quick and safe light sources.

Tools

Pocket knife, camping shovel, duct tape, matches, pocket sewing kit, screwdriver, pry bar, hammer, etc.

Important Papers

Important documents (birth and marriage certificates, insurance forms, wills, etc.), addresses and phone numbers of relatives, and places to meet if separated.

Money

Store at least \$20.00 (CASH) per person. Be sure to include change, such as quarters for phone calls, etc.

First Aid Supplies

Pain relievers, bandages, antiseptics, clean cloths, burn ointment, rubbing alcohol, first-aid instruction manual. Include personal medications and prescriptions.

Special Needs

For babies: diapers, ointment, bottles, pacifiers, hand towels, special foods, other supplies. Consider needs of elderly, handicapped, or other special cases. Don't forget pets. Include pet foods and any medications they need. A pet carrier will be handy.

Stress Relievers

Card games, books, small hobbies, audio (music) tapes and player. For children: small toys, paper and pen, and favorite security items (blanket, stuffed toy or doll).

Communications

Portable radio with batteries (one requiring no batteries is best), signal mirrors, whistles, red flags, signal flares.

Personal Sanitation

Toothbrushes, mouth wash, hand soap, dish soap, razors, sanitary napkins, towels, toilet paper.

Portable Container(s)

Backpacks and duffel bags are ideal. Container should be light-weight, sturdy, water-proof, and easy to carry. Shoulder straps are best for traveling long distances.

Additional Items

Add as carrying weight and budget will allow. Extra food, camp stove, cooking equipment, tents, sleeping bags, sun block, insect repellent, portable toilet, additional tools (like axe for clearing fallen branches) and more sophisticated first-aid items including the *US Army Survival Manual* (FM 21-76, available from Barnes & Noble Books).

Sobering Thoughts As We Enter The New Year

12/27/97 #1 HATONN

A FEW WORDS TO THOSE WHO WOULD HEAR AND SEE

I must call attention to my local people in this location who have travel plans for health reasons, or any reason, to some of the more unstable regions of the West Coast. When things get serious enough that even your geologists speak out in warning—LISTEN, PLEASE. [See *Comander Soltec's writing on p. 30 regarding earthquakes.*]

TWO things on the last evening's news were SERIOUSLY IMPORTANT. There was talk of using hyperbaric chambers to better supply oxygen to damaged systems in coma victims (Charles, listen up) and the other had to do with West Coastal quakes. (Nora, listen up.)

The geologists' report came loud and clear regarding the IMMINENT EXPECTED RUPTURE OF THE HAYWARD AND SAN ANDREAS FAULTS, TOTALLY TEARING UP THE SAN FRANCISCO AND OAKLAND AREAS OF HEAVIEST HABITATION—RIGHT UNDER BOTH CITIES—WITH A MINIMUM 7-POINT UPHEAVAL WITH HEAVY life taking. How much was THIS message heard? Obviously not by many and it is shocking to me how this could be. Is no one watching or listening, or are these things pulled from the networks to stop panic or recognition? And, YES INDEED, it goes hand in hand with what I gave you last week when I asked you to STAY HOME! IT IS NOT SAFE OUTSIDE YOUR BUBBLES. MEDICAL TESTS BECOME TOTALLY IRRELEVANT TO A DEAD BODY!

This was not a selective subject, however, JUST FOR THE AREA IN POINT, for it was broadcast from network stations in Southern California locations having no hook-in to either San Francisco Bay Area specific faults.

Mammoth Mountain shakes constantly and there is more activity in the area of the Pacific Plate around Japan than ever recorded. It is serious, people, and what with political possibilities—attend yourselves if you would stay alive and partially healthy.

I simply cannot sit by, when danger is directly in YOUR pathway, for scattering hither and yon. And when you act to please children or relatives because they "don't understand you or your purpose"—you have just fallen into the trap. After this, however, I will refrain from individually warning ANYONE who chooses to ignore input. So be it. Your personal security is NOT MY MISSION—getting our work done is our mission.

Some have to travel into areas not secure but, to accomplish the steps necessary for our good

conclusions, must take the risks involved. We will more closely look at possibilities on Monday when final travel decisions have to be made regarding court demands and appearances elsewhere. I remain totally appalled that attorneys can't handle such ridiculous matters but we have watched our cases go down for lack of defense.

When you are sold out for a few pieces of gold or a few dollars more—are you not overwhelmed with sorrow? It seems we had that kind of betrayal by the greed-mongers a long time ago and GOLD seems to bring out the very worst attitudes of any man involved. It will be interesting to see how THIS ONE works out, won't it?

By the way, if Leon Fort thinks for one single moment that he will somehow get paid—he is whistling in the wind for his debts to "his" friendly attorney Abbott (who is unlawfully now wedged into the case) are so much greater than even the amount of the entire package of gold as to shock any observer and Leon is now being used as THE PARTY in point.

Horton and Abbott have JUST TOLD THE NEVADA COURT that they have formed a coalition with the new [opposing] Texas attorney in the case and have arranged to stop action of the rightful expectations of the owner of the estate. Even George Green stole the gold while he was a DIRECTOR of the Institute and took it while saying it was a gift for the Institute in which he decided to simply act as trustee (by burying the loot under the snow in his secret hiding places).

The Texas attorney met in conference call a few days ago—ALL MORNING—with Horton and Abbott—according to yesterday's filed statements. Hummmn? Is this Kosher? Does Mr. Fort KNOW what they are doing to SET HIM UP? It makes me quite sad that nobody seems to go tell the man of his serious plight and abuse at the hands of these cheats and liars. These actions would indicate a petrified last desperate effort at gain with the real danger of getting both disbarred and sanctioned by loss of rights to practice law. Fine, go right on for we have long ago ceased to count anything from those assets—but the thing is WRONG; MORALLY WRONG, what is taking place, and we shall continue to do battle until it is all used up if necessary. These are such misfit attorneys as to have lost any respect other than blackmail possibilities hitting hard on the backswing that it is pitiful in its ongoing public display of insipid and degrading performances. Lessons and education are absolutely priceless gained, however.

WAR FEVER

While you "Judeo-Christians" have been spending the time seeing who can take on the most

outrageous debts to celebrate whatever you call the NEW Christmas insanity, a whole new "Axis" has formed against the US. This means that you of the US had best be realizing who are your ALLIES. The subject is NOT "CHRIST" in either quarter, dear friends, and YOU ARE OUTNUMBERED THREE TO ONE!

As we write this day, again, the meetings are TAKING PLACE. Even you cannot deny your own news bulletins no matter how the mouths try to deceive you. There have been two major cargo Christmas flights, from Russia with LOVE, into Iraq within the past couple of days. The Axis alliance is made up of what you might consider strange bedfellows, but forget that old thought trap, the Axis are a coalition of the other two-thirds of the world from your little alliances with "their" enemies. The ALLIANCE HAS ALREADY BEEN FORMED AND ONLY THE DECISIONS ABOUT WHAT TO DO AND WHEN AND HOW TO DO IT ARE BEING FORMULATED.

In that Association you will find China (WOW), North Korea, Chechnya, Serbia, the Taliban, Sudan, Pakistan, Iran, Syria, and Libya, and then of course, Iraq. These are only the ones already with signatures on the alliance. By today you will have another dozen or more players who are all HEAVY DUTY players.

And, while you focus on gold, what about silver? Is anyone paying attention? How about that place called Chaostan? Never heard of it? Oh my!

Another notice I would like to point out to you is that, when the talk turns to assassination of Hussein as if he were the only bad kid on the block, you are sorely misled. KNOW that if Saddam Hussein is killed, he will be replaced by someone far worse in intent and actions than is Saddam. And what of Iran's Khomeini and, for that matter, every or any other ruler in the Persian Gulf? The hatreds of, now, generations, of being burned by you Judeo-Christian Satanists, have soured any possible reconsiderations when you move outside the leaders who have been receiving wealth from your greed plays. They have now been deceived and plundered by this Bankster-Gangster Order to the point that they will destroy the world if necessary to avoid allowing these criminals to take much more from their people and nations.

Now, readers, you can toss this paper or you can pay attention for your only protection is in possibly knowing what is under way. You are now in a nation (if in the U.S.A., Canada or other British slave states) that will be going down—HARD. You are NOW recognized as the homeland of the Jews who are noted for commercialization of EVERYTHING and who, as THE Banksters, have ruined every economic structure in the world. The British-Israeli empire dates back all the way to where history began to be recorded. You will note that this Christmas your nations were turned over to those *Talmud* entities. Oh indeed, there was talk of the *Torah*—but the Khazarian commercial leaders do NOT use the *Torah*. I suggest you go find out what is IN THAT TALMUD.

You have gotten prayer to Christ-God removed out of every public place and replaced it with Luciferian commercialism and the symbols of alien takeover. These are NOT aliens from space, they are spaced-out aliens right from communistic training and British-Israeli structuring. War is at your door!

Now, listen closely: those great and grand freedom things and lack of Cold War with the Soviets are not what you think. The economic reforms in that former Soviet empire have turned out to be basically nonexistent—but the war machines continue to build and grow. What will happen when all these “allies” form a coalition against you? It is already basically finished—while you munched on turkey and pie, and chocolate in the image of gold coins, as is prevalent through this Hanukkah celebration. While you maxed-out your credit cards—this Axis in coalition is maxing-out its potential—to win a major war.

How many of you citizens here in the US realize that your oil reserves in the US have been sold out to the British-owned oil companies? Yep, even the Elk Hills reserve right here in nearby Bakersfield is gone and hundreds of workers are right now, at Jan. 1, losing their jobs.

And, the US reserves of gas and oil are second to the bottom of the list of “holder” nations. You have given it all away, or you can't longer get at it.

How many of you shoppers know where the Hormuz Strait is located? How many of you know the VALUE of that particular location? Well, you had better get informed because the new Axis alliance is just ready to now close it. How long do you think, at most, you might have to pull off starting this oil war? Well, Clinton has three years, so expect it well within three years. Oman is AT THE Hormuz Strait and just recently, in November, Omanis announced they are very unhappy with the US Government and plan to close the oil network at Hormuz.

There is only one remaining plan for the US Government to strike to erase the Iraqi and Iranian threats. It can use nukes, or invade and occupy their countries. Well, the Saudis and other U.S.-backed rulers NOW believe the US will do neither, so their only choice is to be overrun, or join *the other side*. *This expands the new Axis by at least 17 nations.*

It is now being pressed by the leaders of these noted nations to join together to throw the US out of the Persian Gulf. So, readers, a US retreat from the Gulf is most surely going to come up shortly, for the US is getting to the Chicken Little laughing post of the areas involved. BUT REMEMBER, *THE ONLY EXIT FROM THE PERSIAN GULF IS THE STRAIT OF HORMUZ. IRAN OWNS THE EAST SIDE, AND OMAN THE WEST. OMAN “WAS” ABOUT THE ONLY ALLY FOR THE US IN THE GULF AND NOW THEY ARE DEMANDING A WITHDRAWAL OF US TROOPS.*

Oh yes, and about that nuclear scare: ON DECEMBER 6, ONLY DAYS AFTER CLINTON'S NOVEMBER HUMILIATION AT THE HANDS OF SADDAM HUSSEIN, THE WASHINGTON POST REVEALED THAT CLINTON HAS ORDERED THE PENTAGON TO DRAW UP PLANS FOR THE USE OF NUCLEAR WEAPONS ON SMALL NATIONS.

GOOD LUCK,
WORLD

Without going into the Chinese circumstances, which are even more disquieting than that of the Persian Gulf, I would like to share with you, with great gratitude, some observations in a short letter from Richard Maybury on the topic of the Gulf.

[QUOTING:]

In 1973, investment markets were blindsided by calamity in the Persian Gulf.

In 1979, investment markets were blindsided by calamity in the Persian Gulf.

In 1990, investment markets were blindsided by calamity in the Persian Gulf.

Notice a pattern?

Many investors suffered losses, but those who saw the trouble coming earned fortunes.

Let's face facts. Events on the other side of the world affect us more than those in our home towns.

This is one of the most important letters I have ever written. In the past 90 days, global political and economic conditions have changed drastically. I will share a few of the 1998 forecasts and here are some points:

What could be worth 100 BILLION dollars?

This question should be the headline of every newspaper and topic of every talk show, but I am one of the few places you will hear it asked.

Since the Iraq-Kuwait war ended in 1991, the Iraqi Baathist regime headed by Saddam Hussein has been forbidden to sell oil until United Nations inspectors say Iraq has no nuclear, chemical or biological weapons. The Baathists have refused to cooperate, and so have foregone \$100 billion in oil revenues. Why? *What are they hiding that is worth \$100 billion to them?*

Whatever it is, it is probably the most expensive thing any government ever bought. Even in the US, \$100 billion would be a shocking amount of lost income, and Iraq's economy is smaller than that of Connecticut.

Something else you won't hear discussed is that, in 1990, George Bush stabbed Iraq in the back. Kuwaitis were stealing Iraq's oil, pumping it from the Ratqa sector of Iraq's Rumaila oil

field. Bush backed his buddies the Kuwaitis [for the British interests]. Today the UN has granted Ratqa to Kuwait, and Kuwaitis still pump the oil. Iraqis are bent on revenge. The UN has made another war inevitable.

Another fact is that the US taxpayer is not the only person who is endlessly swindled by US politicians. The whole world is.

Who started the Vietnam war? Roosevelt and Truman in the 1940s.

FDR told the Vietnamese that if they helped him fight the Japanese they could be free after the war. In 1945, Truman reneged, saying Vietnam would remain a possession of France.

Iranians, too, were stabbed in the back by a whole parade of US presidents.

The Iraqi and Iranian regimes are evil and ferocious. They hate each other, but now they hate us more, and I think they have formed a secret

alliance. Their countries are huge and mountainous, offering limitless hiding places for weapons.

Clearly, Iraq and Iran plan to take back the oil-rich Persian Gulf. The only question is when.

I think the *most likely date* for them to strike is January 1, 2000, when the Y2K computer problems hit the Pentagon.

Am I right? We'll see.

RICHARD MAYBURY

[END OF QUOTING]

Will it wait for year 2000? I wouldn't count on it quite as much as Mr. Maybury. You are going to find, however, that even if this New World Order Bankster organization would have you believe the opposition are just dumb camel riders—perish the thought. The most bloody, shrewd tacticians and dedicated killers come directly from the Arab-Asian world. Many of the

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

"insider terrorists", however, have been upgraded by being trained by the Israeli Mossad Intelligence Service groups who "take no prisoners".

It is obvious that when a coalition of two-thirds of the world's population joins ranks there will be an imbalance of more than three-to-one or higher. Brute force may well simply sweep over the nations like the high winds of the desert. The main thing, however, is to realize that these **NATIONS IN POINT ALSO HAVE NUCLEAR WEAPONS AND STILL HAVE FIRST-STRIKE CAPABILITY WHICH WILL REACH TO THE HEARTLAND OF THE AMERICAS.**

There are now weapons IN USE that can take out whole cities or pinpoint specific sites—even underground. These are already perfected and **YOU IN THE US DO NOT HAVE THE GREATER NUMBERS OF THESE WEAPONS IN YOUR ARSENAL.** Your reserve stations and depots, along with your political centers, can be taken out while you still are talking about firing off nuclear missiles. The assumption that YOU (if you are of the US, Britain, etc.) hold these weapons of MASS destruction and vaporization is in gross error for YOU do not! While you enhanced your arsenals of hardware and atomic destruction—China and other places in Russia have built the most incredible space-piercing light and particle lasers your world has ever imagined.

And, as for "money", that becomes a totally laughable hoax on you-the-people. I can't even get my own team to really understand what is taking place but the important decision-makers do and act accordingly. I offer this information to help support their patience during these lean times of structuring viable methods of getting some of our projects done and our security built to some greater extent than would ordinarily be recognized by the "everyday citizens".

To do this task most easily, let us consider some of the contents of writings of *EARLY WARNING REPORT* for which I have the greatest respect for insight and vision in understanding what IS instead of what one would "like" to see and believe.

[QUOTING:]

FEDERAL
RESERVE

The Federal Reserve, or the "Fed", is the central bank of the US (US Government). [H: Yes I DO know that it is not supposed to be, Constitutionally, but we are speaking of what IS and not what no longer exists.] The Fed's statistics show that to end the 1982 recession, officials began injecting money into the economy. They haven't stopped. Since 1982 they have injected about 600 BILLION new dollars.

This money does not go to everyone uniformly. Some get a lot, others get little or none.

The recipients of the money spend or invest it, usually in whatever happens to be fashionable.

So, the new money does not descend on the country in a uniform blanket, it goes into specific areas, like thick molasses poured from pitchers, filling a bathtub.

Imagine inverted cones of dollars. The bathtub is the general economy, and the cones are the fashionable hot spots where the money is poured.

In the 1920s, stocks were fashionable, they became the cones, and we had a great stock market boom. In the 1960s, stocks became fashionable again, and in the 1980s, stocks became fashionable

again, and in the 1980s and '90s stocks were cones once more.

Money responds to the law of supply and demand just as everything else does. The increased supply of dollars causes each individual dollar to lose value. Prices rise to compensate for this loss. As the molasses, or dollars, fill the bathtub, the general price-level rises.

That's inflation. It's an increase in the amount of money, and it causes each unit of money to lose value, so prices rise.

My key point is that the rise is not uniform. The hot spots, or cones, are where prices—and profits—rise most. Firms and investors crowd into these cones to tap into the flows of money.

These inflationary cones are unnatural, unhealthy. They're not investment, they're malinvestment. If governments were not creating them, less investment would occur in these areas; it would go elsewhere.

All economists and financial advisors study investment. I spend more time on malinvestment; it's more revealing. In my new book *THE CLIPPER SHIP STRATEGY* (Maybury), I explain malinvestment and show you how to profit from it by doing what clipper ships were built to do—follow the cones. [Book: \$15.95 + \$3.90 shipping & handling, Henry-Madison Research, PO Box 84908, Phoenix, AZ 85071 (1-800-509-5400)]

Incidentally, on the Internet I did an Infoseek search for investment and malinvestment. Infoseek found 579,341 pages mentioning investment, and 22 pages mentioning *malinvestment*. If you want to be ahead of the pack, study malinvestment.

When fashion changes and money stops flowing to a cone, the firms and investors in this cone are left high and dry. The cone crashes. Remember the great 1929 stock market crash. The malinvestment was shaken out.

In the 1970s, fashionable investments were oil, real estate, precious metals and raw materials. Their prices soared as the Fed increased the money supply.

In 1979, the Fed restricted its inflation of the money supply, and these cones crashed.

Then in 1982, stocks became fashionable again. An unknown but certainly very large portion of the 600 billion new dollars the Fed has injected since 1982 have gone into stocks, and the stock market has become a GIANT CONE. The Dow rose from 777 in 1982 to 8,259 on August 6, 1997.

It's world wide. Just as in the 1920s, governments have been inflating their money supplies, and the money has gone not into consumer items but into stocks.

However, governments have *redefined* INFLATION to mean not an increase in the money supply but an increase in *consumer prices*. Since stock prices are NOT considered consumer prices, consumer price indexes have not been rising much and everyone has been happy; they think we don't have inflation. This has been one of history's most successful and widespread hoaxes.

[H: I am going to skip the examples of some malinvestment programs such as massive amounts of water moving into Southern California's Los Angeles basin for I want to particularly point out to my managers some VERY IMPORTANT INFORMATION TO NOT MISS.]

Another example of primary malinvestment is limited liability corporations. Invest in a proprietorship or partnership *and you are fully liable for any harm the business might do.*

INVEST IN A CORPORATION AND YOU ARE LIABLE ONLY FOR THE AMOUNT OF YOUR INVESTMENT. [H: This is a general rule of thumb so if my people in corporations in Nevada are prone to shift around a bit—DO NOT!]

By this artificial legal privilege, corporations are able to attract far more of the limited supply of savings than they otherwise would, depriving proprietorships and partnerships of this capital. One result is the giant, highly wasteful corporate bureaucracies depicted in the popular "Dilbert" cartoons. [H: Just know that if we have capital we will only do business with corporations—period.]

Another is that stock markets are distorted. Stocks should be the most carefully traded investments; they are the most complex. Instead, shielded by the limited liability privilege, stock markets have become casinos. Millions who haven't the foggiest idea how to evaluate a company engage in orgies of get-rich-quick speculation.

[END OF QUOTING]

This article goes on and on but I have inserted the portions that are so very important to our own possibilities. We note the reduction in services of the HMOs and yet the cutback at the same time of Medicare, not to even mention the now new additional premiums for these services and medications.

The government has you right where it wants you, by total dependence on those "great gods" of manipulation, who now have trapped you into no income, welfare shutdown, job unavailability and now, total malinvestment manipulations.

A bright future for you-the-people? No, and to that you can add that you have no military defense IN THE UNITED STATES AT ALL. At home in the US you have only *United Nations Charter* rules and regulations and a force which is answerable only to the UN. Your financial cabinet members and political hierarchy of those positions are EMPLOYEES and SALARIED EMPLOYEES of the International Monetary Fund which functions under UN mandates and works through the Central World Bank.

You can bet, however, that the Fed will print more money and you can bet that they are counting on use of the "Superfund" to give some modicum of collateral value base to the printing activities.

I wonder how many will even notice? You will follow the piper despite the fact that he can't play a tune. Perhaps this is why you invent such as "Rap" and non-music so that you not even notice that you have no tune and no dance.

How many of you will just wait to see if I can find the tune or our people locate the sheet music? Well, there are a lot on our team, readers, who have seen and heard—AND HELP any way they can assist. Many are elders now but that is simply because THEY LIVED THROUGH TIMES WHICH ARE DIRECTLY REMEMBERED AND THEY SEE IT COME AGAIN UPON YOU. Remember that Satan NEVER HAS TO CHANGE HIS PROGRAMS for they work as they are, EVERY TIME, if enough time intersperses the sequence.

If you are not just a bit panicked, then you certainly have not and DO NOT understand the seriousness of your circumstances.

Good morning and Salu.

May the insight of Radiance shine upon you that you may see your way.

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
GAIANDRIANA LIQUID	16 oz. \$ 20.00 32 oz. \$ 40.00		
AQUAGAIA (Mitochondria) LIQUID	16 oz. \$ 20.00 32 oz. \$ 40.00		
GAIALYTE	1 liter \$ 8.50 2 liters \$ 15.00		
KOMBUCHA TEA BREEZE	1 liter \$ 3.50 2 liters \$ 6.00		
KOMBUCHA TEA VINEGAR	16 oz. \$ 6.00		
CARBRAGAIA (FIBRINO-CARTILAGE)	8 oz. \$ 8.50		
MELLOREAM BEVERAGE POWDER	3.25 lb \$ 15.00		
"3 IN 1" GRAPE SEED EXTRACT	60 CAPSULES \$ 18.00		
"4 IN 1" WILD YAM EXTRACT	60 CAPSULES \$ 22.00		
A-C-E Anti-Oxidant Formula	180 TABLETS \$ 24.95		
CHLORELLA	300 TABLETS/500mg. EA. \$ 21.00		
ECHINACEA GOLD PLUS	90 TABLETS \$ 24.50		
GAIATRIM	- 30 Day Supply \$ 35.00		
GINKGO BILOBA (24% Extract)	180 TABLETS \$ 24.95		
OLIVE LEAF	60 TABLETS \$ 24.00		
OLIVELEAF EXTRACT	35 PG. BOOKLET \$ 2.75 S&H included		
RARE EARTH CAPSULES	60 CAPSULES \$ 6.00		
POSILIN CAPSULES	60 CAPSULES \$ 6.00		
ALOE PLUS 77	60 CAPSULES/450mg. EA. \$ 16.95 Alfalfa & Minerals		
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		
GAI VITE Colloidal Multi-Vitamin & Mineral	2 oz. \$ 10.00		
GAIACOL Colloidal Silver with trace minerals & Trace Gold suspended in a distilled water fluid	2 oz. \$ 10.00 16 oz. \$ 56.00 32 oz. \$ 96.00		
GAIAGOLD Colloidal Gold	2 oz. \$ 20.00 16 oz. \$ 112.00 32 oz. \$ 192.00		
GAI A DHEA Colloidal Dehydroepiandrosterone	2 oz. \$ 20.00		
GAI A CU-29 Colloidal Copper	2 oz. \$ 10.00		
GAI A TI-22 Colloidal Titanium	2 oz. \$ 20.00		
GAIALIFE COLLOIDAL MINERALS 121++	2 oz. \$ 10.00		

Item	PRICE PER UNIT	Qty.	Amount
OXYSOL Trace minerals & Colloidal Silver suspended in Hydrogen Peroxide	2 oz. \$ 8.00 16 oz. \$ 45.00 32 oz. \$ 75.00		
GAIACLEANSE KIT 14-DAY PARASITE PROGRAM <i>Individual components sold separately—call for prices</i>	\$ 48.00		
GULF WAR SYNDROME "Starter Kit"	\$260.00		
GAIASORB NEUTRA-BOND 2 oz. \$ 6.00 each NICOTINE__ CAFFEINE__ ALCOHOL__ SUCROSE__ STARCH__			
GAIASORB NEUTRA-BOND TRAVEL PACK	\$ 15.00		
*HITACHI (HB101) BREAD MACHINE (FACTORY BLEMISHED/REFURBISHED)	\$149.00		
*GAIASPELT BREAD MIX (Whole Wheat & Spelt) \$ 3.50 (Pure Spelt)			
* GAIASPELT FLOUR 2 lbs. @ \$1.25/lb. \$ 2.50 4 lbs. @ \$1.25/lb. \$ 5.00 8 lbs. @ \$1.25/lb. \$ 10.00			
*GAIASPELT KERNELS 4 lbs. @ \$1.25/lb. \$ 5.00 10 lbs. @ \$1.25/lb. \$ 12.50			
*PROGRAM STARTING PACKAGE 1 Bottle Gaiaandriana (1 qt.) 1 Bottle AquaGaia (1 qt.) 2 Bottles GaiaLyte (2 liters each) 4 Pkgs. Spelt Bread Mix 5 Audio-cassettes	\$130.00		
* MAINTENANCE PACKAGE 1 Bottle Gaiaandriana (1 qt.) 2 Bottles GaiaLyte (2 liters each) 4 Pkgs. Spelt Bread Mix	\$ 80.00		
*MICROWATER™ ELECTROLYSIS ALKALINE/ACIDIC WATER SYSTEM	\$1100.00		
VORTEX KIT	\$ 8.00		
ADZUKI BEANS 50-LB BAG	\$ 50.00		
RED LENTILS 50-LB BAG	\$ 30.00		

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.

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

CONTACT: THE PHOENIX PROJECT Subscription Rates

CONTACT: THE PHOENIX PROJECT
is published by
CONTACT, Inc.
Post Office Box 27800
Las Vegas, NV 89126

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