

CONTACT

The Phoenix Educator: 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 23, NUMBER 2

NEWS REVIEW

\$ 3.00

DECEMBER 1, 1998

Money Mogul George Soros’s Rothschild Connection Point-Man For The New World Order

The following was brought to our attention by a CONTACT reader, via our News Desk guru, Dr. Al Overholt. It is from the Volume 5, Number 3, 1998 issue of (British) EXPOSURE magazine and is another one of those gems of insight which require wider visibility. This information was extracted by EXPOSURE from the book Secret Societies & Their Power In The 20th Century by Jan van Helsing. Longtime CONTACT readers will have no trouble noting Soros’s connections with an international array of New World Order criminals and their institutions well known from our years of exposé of such matters. Or as the Disney song reminds us: it’s a small world after all!

—Dr. Edwin M. Young, Editor-In-Chief

FALL, 1998 JAN VAN HELSING

George Soros, the sixty-seven-year-old Hungarian with a U.S. passport, is the superstar amidst the great speculators. When Soros opens the hunt, the international money markets get moving and the reserve banks start worrying. In September 1993 he succeeded over the Bank of England. He was certain the bank would have to take the pound that came under pressure out of the European exchange mechanism and devalue it. He gambled ten billion US dollars—with success. He made one billion US dollars, which British taxpayers then had to come up with.

Soros openly likes to be known as the man who wants to influence
(Please see **Money Mogul George Soros’s Rothschild Connection**, p.9)

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

PRESORTED
FIRST-CLASS MAIL
U.S. POSTAGE PAID
MOJAVE, CA 93501
PERMIT NO. 110

FIRST CLASS MAIL

IN THIS ISSUE

The News Desk, p.2

Nora’s Research Corner:
Neo-Nazis, Aryans, Fasces and Fascists, p.7

Sanat Kumara:
Who Are You And Where Are You Heading? p.12

View From Philippines:
On The Holidays, Gritz, Gore,
And Speech By Iran President, p.14

CONTACT’S WEB ADDRESS: <http://www.contactnews.com>

The News Desk

11/28/98 DR. AL OVERHOLT

SHROUD OF TURIN SPARKS NEW CONTROVERSY

Excerpted from the INTERNET, <para-discuss@tje.net>, 11/18/98: [quoting]

Brian Zinkle wrote:

...respect for what it depicts and the skill with which it was made, it merely seems to indicate that it was not the burial shroud of Christ but it says nothing as to how it was made or by who (or what).

Actually, this very article says that the possibility exists that the dating methods could have been skewed.

Some believe it to be the image of **Jacques De Molay, last Grand Master of the Knights Templar**, [one of the Masonic "gods"] because of the date that the carbon-dating results were announced—Friday, October 13th. Some think this was a "signal".

Concerning an immaculate understanding of optics and imagery, the Knights Templar are well known for accomplishing feats six centuries ahead of their time, albeit mostly architectural feats. [End quoting]

There has been so much controversy generated over the shroud that you can be sure someone is working to keep us in the dark. Watch the clues and consider who gains and who loses with each new wrinkle in the fabric.

US TREASURY PUSHES FOR BANK ACCOUNTS FOR ALL

From the INTERNET, courtesy of Calvin Burgin, <wrldline@texas.net>, 11/21/98: [quoting]

The Treasury Department is encouraging banks, savings institutions and credit unions to voluntarily set up low-cost accounts for federal beneficiaries who don't have checking or

savings accounts.

The accounts would be available to anyone who receives a federal benefit, salary or retirement payment, including Social Security, via electronic transfer.

Under a proposed notice that officials expect to be published Monday, financial institutions could charge no more than \$3 a month for the accounts and must permit at least four withdrawals a month, either from tellers or automated teller machines.

There would be no minimum balance and account-holders would receive monthly statements. They also would be able to use account cards to make point-of-sale purchases at grocery stores, gasoline stations and other retail outlets.

Treasury proposes to reimburse the financial institutions \$12.60 for each account for the one-time cost of setting it up.

The federal notice proposing a format for the new accounts is part of a government program to eliminate as many paper checks as possible. Final regulations published in September and effective Jan. 2 encourage, but don't require, federal payment recipients to use a direct-deposit system. Without some type of account at a financial institution, they cannot.

The government issues about 860 million payments a year, not including income-tax refunds. In the fiscal year that ended Sept. 30, 63 percent were made by electronic transfer.

Treasury officials argue that the new accounts, by permitting four withdrawals and point-of-sale purchases, would be safer for recipients than cashing their monthly check all at once. They also should be cheaper because check-cashing outlets typically charge a 1 percent fee for cashing government checks.

In addition to the proposed rules for the accounts, the Treasury Department is seeking comment on whether the low-cost, electronic-transfer accounts should pay interest, accept additional deposits and provide for electronic payment of bills, such as for utilities.

Officials hope by spring to issue final regulations and begin contracting with financial institutions that want to offer the accounts. [End quoting]

This is just another step to force us into the banking card method of receiving and paying out all our income so that they can keep complete control of what we receive and spend—no cash or change in our pockets. How does that make us feel?? WILL WE EVER WAKE UP AND STOP THESE GANGSTER THUGS??

EARTHQUAKES INJURE 1,200 IN SOUTHWEST CHINA (11/20/98)

From the INTERNET, 11/23/98: [quoting] BEIJING—Two powerful earthquakes injured more than 1,200 people and left tens of thousands homeless in China's southwestern Yunnan province, officials said Friday. Of those injured when the quakes struck Thursday, 210 were in serious condition, but no deaths

had been reported, according to provincial foreign affairs officials. Three disaster relief teams have been sent to the scene. "The quakes damaged 13,786 homes in Huaping county, of which 3,796 collapsed, one official said. In neighboring Ninglang county, more than 1 million square meters of housing were damaged and 1,800 homes had collapsed. [End quoting]

The north end of the Sacramento, CA Valley has been rumbling from a series of quakes centered around Thanksgiving Day and the South Pacific was hit on 11/29 with a huge quake measuring nearly M8.0 which did much damage to the island areas near its epicenter.

Washington and Oregon are really getting pounded by high winds, rain and mudslides. Europe is getting blasted with record low temperatures. Mexico's Popocatepetl volcano spewed a fiery hail of rocks and an ash plume more than two and a half miles high Wednesday—11/25—but officials said there was little danger beyond the immediate vicinity. Large rocks were thrown more than a mile down the volcano's snow-capped slopes, which lie about 40 miles southeast of greater Mexico City and its 18 million residents, Cenapred, Mexico's disaster prevention agency, said. And if this isn't enough, the Sun has been emanating many flares that break all records. This world is changing and we had best be prepared.

IS THERE ANY WONDER WHY EVERYONE LIES TODAY, FROM THE PRESIDENT ON DOWN

From the INTERNET, 11/22/98: [quoting] WHATEVER IT TAKES. IT'S NOT WRONG UNLESS YOU GET CAUGHT—THEN DENY, DENY, DENY. DO WHATEVER YOU WANT, BUT COVER YOUR ASS. WHAT'S THE BIG DEAL—EVERYONE DOES IT? IF EVERYONE DOES IT, WHO IS THERE TO COMPLAIN? IT DEPENDS ON WHAT IS—IS.

Paper: Fed. Prosecutors Break Law

Federal agents and prosecutors around the country have repeatedly broken the law over the past decade in pursuit of convictions, the *Pittsburgh Post-Gazette* said it found as the result of a two-year investigation.

The newspaper, in a 10-part series that begins Sunday, said it found examples of prosecutors lying, hiding evidence, distorting the facts, engaging in cover-ups, paying for perjury and setting up innocent people to win indictments, guilty pleas and convictions.

Federal officials rarely were punished for their misconduct, despite the fact that they caused some victims to lose their jobs, assets and even families, the newspaper said. It also reported that some victims went to prison because prosecutors withheld favorable evidence or allowed fabricated testimony, while some criminals walked free as a reward for conspiring with the government.

"It's a result-oriented process today, fairness be damned," said Robert Merkle, who served as a U.S. attorney in Florida from 1982 to 1988 and is now a defense lawyer in Tampa.

"The philosophy of the past 10 to 15 years (is) that whatever works is what's right," he

New Gaia Products

Unique Health
& Beauty Products

1 (800) NEW-GAIA

for information and
a free catalog

told the *Post-Gazette*.

The U.S. Justice Department, which oversees federal prosecutors, denied the newspaper's allegations.

"Our prosecutors live by strict, comprehensive and effective ethics rules," Myron Marlin, a department spokesman in Washington, told *The Associated Press*. "They are governed by the rules in the states where they are licensed, the courts where the case is tried and by federal regulation as well.

"Our office that oversees prosecutorial conduct (Office of Professional Responsibility) reviews every complaint and vigorously pursues prosecutors who cross the line."

During the newspaper's investigation, the Justice Department did not respond to questions it posed in writing, nor would it return phone calls requesting comment.... [End quoting]

I have no doubt that they "vigorously pursue prosecutors who cross the line" **only because they want to reward them for what they accomplished!!** This is all part of **planned destruction of our Constitution!!**

FINE FIXINGS ON MENU FOR PRESIDENTIAL PARTY

It looks like the Clintons, including Chelsea, will be "renewed" since they are spending Thanksgiving and the weekend at Camp David. Regular *CONTACT* readers know about the "renewal labs" housed there.

NORWEGIANS PLAN TO HELP NEIGHBORS IN COLD RUSSIA

From *THE ORLANDO SENTINEL*, 11/20/98: [quoting]

Norwegians have launched a nationwide campaign to help their neighbors in Russia's impoverished Arctic region by providing food, warm clothing and medicine. More than a million people live on the Kola Peninsula in northwestern Russia. The economic crisis crippling Russia has left thousands of Kola residents facing the bitter Arctic winter without heat or basic necessities, said Sven Molleklein,

secretary-general of the Norwegian Red Cross. [End quoting]

Thank God these people think about their neighbors.

INFECTIOUS EYE DISEASE SPREADS ACROSS MEXICO

From *THE ORLANDO SENTINEL*, 11/19/98: [quoting]

An outbreak of hemorrhagic conjunctivitis, an infectious disease that causes swelling and bleeding in the eyes, has spread across several Mexican states, the *Reforma* newspaper reported Wednesday. This year, 11,465 cases have been reported, most of them in the past three months, *Reforma* reported, quoting statistics from the Health Ministry. In 1997, only 816 cases were reported, the newspaper said. [End quoting]

I have no doubt that this is another of the manufactured "lab bugs" being tested for use.

CCIR BILLBOARD—BACK UP IN OCTOBER

From CCIR (California Coalition for Immigrant Reform) 9*1*1, Oct. 1998: [quoting]

Although there have been several unavoidable delays, our contractor has reassured us that YOUR billboard, the one you so graciously funded, will be back up before the end of October. It will replace the original one that our former contractor removed subsequent to the terrorist threats from MARIO OBLEDO, President of the California Coalition for Hispanic Organizations (and alleged Mexican Mafia associate), who abolished our Freedom of Speech by vowing to "torch" or "deface" it!

To insure the physical safety of our contractor, we cannot (at this time) disclose the actual location and date. However, we can share the following information: It will be 10' longer than our original one and clearly visible for miles! It will be on private property at the most perfect location imaginable! It will be done in the original color—green with white lettering! The message will be the same and send a warning to those coming into California to take action NOW—"Don't Let This Happen

To Your State!"

So, stand by for the forthcoming Press Release: CCIR apologizes for having to be so vague. However, we're no longer in the "Free America" we once knew. While our tax dollars are used to halt terrorism in foreign countries our government refuses to protect citizens in the U.S. [End quoting]

Isn't it nice to see such persistence to get out the message of what the government is doing to us with their destructive immigration policies? Why are so many others sitting on their fannies?

AXE HANGS OVER LORDS IN QUEEN'S SPEECH

From the INTERNET, 11/24/98: [quoting]

On one of the nation's most ceremonious occasions, the queen announced the sweeping away of another tradition central to the constitution. At the State Opening of Parliament she confirmed that the Government was determined to strip hereditary peers of their right to sit in parliament.

It only took a simple sentence: "A Bill will be introduced to remove the right of hereditary peers to sit and vote in the House of Lords," she said—to a muted chorus of "hear, hear". This would be the initial part of the drive to make the Lords "more democratic and representative".

In her 20-minute speech, the queen mentioned 17 of the Government's planned 22 Bills. But the most divisive of all will be the abolition of the voting rights of hereditary peers, certain to provoke a fight to the death within the Lords itself. Many of the other proposals could be delayed as the peers become militant in the face of a threat to their future. [End quoting]

Looks like the queen is trying to concentrate more power in her own hands.

STATEMENT BY VICE-PRESIDENT GORE ON THE UNITED STATES' SIGNING OF THE KYOTO PROTOCOL

Excerpted from the INTERNET, 11/24/98: [quoting]

"Our signing today of the Kyoto Protocol reaffirms America's commitment to meeting our most profound environmental challenge, global climate change.

"U.S. leadership was instrumental in achieving a strong and realistic agreement in Kyoto—one that couples ambitious environmental targets with flexible market mechanisms to meet those goals at the lowest possible cost. At the close of the Kyoto conference, President Clinton and I made clear his intention to sign this historic accord.

"In the eleven months since Kyoto, the evidence of global warming has grown only stronger, and so has our resolve. The recent budget agreement provides more than \$1 billion for our domestic climate change efforts—a 25 percent increase. And a growing number of leading corporations are pledging voluntary cuts in their greenhouse gas emissions.

"With talks now under way in Buenos Aires to continue the vital work begun in Kyoto, our signing of the Protocol underscores our

determination to achieve a truly global solution to this global challenge. We hope to achieve progress in refining the market-based tools agreed to in Kyoto, and in securing the meaningful participation of key developing countries.

"Signing the Protocol, while an important step forward, imposes no obligations on the United States. The Protocol becomes binding only with the advice and consent of the U.S. Senate. As we have said before, we will not submit the Protocol for ratification without the meaningful participation of key developing countries in efforts to address climate change.

"We are confident that in time the nations of the world will arrive at a course that maintains strong and sustainable economic growth, respects the needs and aspirations of all nations, and protects future generations from the threat of global warming."

Yes, Mr. Gore, you and your environmentalists have reason to be very proud of your hoax and the way you have managed to fool most of the people. [End quoting]

We still have a chance to stop it in the Senate, but are we going to get active and get it accomplished? **We're going to be sorry if we don't!!**

DEAD SEA OIL FIELD BEING DEVELOPED

From a *CONTACT* READER, 11/98: [quoting]

The Texas-based Ness Energy International, which is owned by Christian fundamentalist Hayseed Stephens, has entered into a joint venture with the Israel National Oil Company to drill for oil in the Dead Sea, reported the Israeli paper *Haaretz* Oct. 14. Stephens is a born-again Christian from Willow Park, Texas, who claims God told him that he would find one of the richest oil fields in the world 10,000 meters under the Dead Sea. According to a company statement titled "Oil: The Road to Armageddon", "The discovery of potentially the **GREATEST OIL FIELD IN THE WORLD** will be the **SIGN ... that THIS IS THE TIME OF THE MESSIAH**" (upper case in original). [End quoting]

This ought to cause some internecine wars among the oil giants—especially with the oil glut that is now on the markets. **It's our sons and daughters who will be involved in fighting these battles—how does that feel?**

FAKE DOCUMENTS SEIZED

From *THE MODESTO BEE*, 11/13/98: [quoting]

Authorities have seized 2 million counterfeit government identification cards and other fake documents that looked so authentic they could have fooled even the experts, an immigration official said. Among the fake documents found Tuesday were, counterfeit resident immigrant cards, driver licenses from 13 states, Social Security cards, California vehicle title certificates, Mexican birth certificates, California proof of insurance forms, and versions of an immigration form, the I-94, which is issued to people entering the country. [End quoting]

All the more reason to take my previous advice of being very, very careful with all your personal papers and information.

ISRAEL GETS TOUGH

From *THE MODESTO BEE*, 11/13/98: [quoting]

Israel angered Palestinians Thursday by giving the go-ahead for construction of a Jewish housing project in a disputed area of Jerusalem, while saying it will start turning over West Bank territory next week. Dennis Ross, U.S. special Middle East envoy, is to arrive in Israel today to oversee implementation of the Middle East land-for-security accord. Palestinian officials are already calling on him to help solve the latest disputes. The agreement, signed at the White House Oct. 26, calls for a staged troop withdrawal from 13 percent of the West Bank in exchange for Palestinian security measures. [End quoting]

We didn't really think that Netanyahu and Billy truly wanted peace—did we??

WWII END IN SIGHT

From *THE MODESTO BEE*, 11/14/98: [quoting]

Russia and Japan pledged to end their 53-year dispute over the Kuril Islands Friday, which would formally end World War II. The declaration was signed Thursday by Prime Minister Keizo Obuchi of Japan and President Boris Yeltsin of Russia. The islands—Etorofu, Kunashiri, Shikotan and the Habomai islets—are inhabited by about 17,000 poor Russians and surrounded by prime fishing waters. Also signed were agreements to promote investments in Russia by Japanese companies. [End quoting]

What's really going on here?

WHISTLEBLOWER WINS

From *THE MODESTO BEE*, 11/15/98: [quoting]

BankAmerica has settled a whistleblower lawsuit accusing it of cheating municipal bond issuers. Patrick Stull and his attorneys will receive \$25 million of the \$187.5 million settlement. Stull left his post as manager in BankAmerica's municipal bond unit in 1990 to stay with a sick child and began a business auditing bond accounts for municipal governments. His audits showed that

BankAmerica had overcharged or kept refunds from many of his clients. [End quoting]

This shouldn't surprise anyone who knows anything about the history of, especially, this bank.

FDA THREATENS TO BURN COOKBOOKS AND LITERATURE ON STEVIA SWEETENER

Excerpted from *NEXUS* magazine, Aug./Sep. 98: [quoting:]

In an unprecedented move, US Food and Drug Administration (FDA) officials threatened legal action against Texas-based Stevita Co., importers of the sweet-tasting herbal dietary supplement, stevia, for distributing books and literature about their product.

On 19 May, FDA Compliance Officer James R. Lahar faxed a letter to Stevita Co., addressing the destruction of 2,500 books he deemed "offending" at a cost to the company well in excess of US \$10,000.

The letter threatens that investigators will conduct a current inventory and "witness the destruction of the cookbooks, literature and other publications for the purpose of verifying compliance" upon visiting Stevita Co. for a fourth time this year.

One of three books in question is *The Stevia Story: A Tale of Incredible Sweetness and Intrigue*, by Linda Bonvie, Bill Bonvie and Donna Gates (BED Publications Co., Atlanta, GA, USA, 1997; telephone 1800-4STEVIA).

Ironically, chapter four of the book the FDA wants to destroy is titled: "What's wrong with the FDA?" An attempt to strong-arm critics into silence, similar to book burnings in Nazi Germany?

The FDA ordered the action because the books contain general information that include history, usages and scientific studies regarding stevia. Currently, federal law requires that stevia herbal products can only be marketed as dietary supplements without any mention of having sweetening power.

Stevia is growing in popularity as a safer alternative to sugar [emphasis mine]. It can be obtained from many local herbalists and is easily grown in many countries.

(Source: www.sightings.com) [End quoting]

The fact that the FDA is coming down so hard on this company ought to tell you they must be putting out excellent information that is cutting into the "elite's" sales of poisons—**such as artificial sweeteners!!**

ED McCABE CAMPAIGN

Excerpted from *NEXUS* magazine, Aug./Sep. 98: [quoting:]

There is a growing campaign to have Ed McCabe, noted author and lecturer on oxygen therapies, released from prison. (See Global News, *NEXUS* 5/04.)

The latest report is Ed has been moved from one prison to another, kept shackled (hand and foot) in solitary confinement, and strip-searched up to five times per day.

People wishing to assist with the campaign are asked to send a Notice of Complaint, which can be found on the net at <www.cgenius.cbjd.et/mmcabe>. [End quoting]

Another example of what the "elite" do to people who try to truly help mankind. This doesn't need to happen if we'd **all** get off our couches and do something to stop it!

DARK NIGHT OF THE SOUL

Excerpted from *NEXUS* magazine, Aug./Sep. 98: [quoting:]

Defrauding America is essential reading for everyone who cares about freedom. It's exhilarating—and disheartening—because it contains hard evidence of state-sponsored terrorism by the US Government against its own citizens.

When Rodney Stich found himself in prison because of his whistleblower activities, his own personal nightmare was in full swing.

"Many times I thought to myself: 'My God, how can this be happening to me? This can't be!'" he writes. "I couldn't believe that what started out with discovering deadly air-safety and criminal violations at United Airlines could have such devastating consequences for me..."

"How could I be in prison for refusing to commit the crime of cover-up? Where were the media, the so-called protectors against government tyranny?..."

"It was all so incomprehensible. I had been financially well off. I had a good life. I had a reputation throughout the United States as an air-safety activist, and suddenly I found myself in prison and stripped of the assets I'd worked for the past 20 years to acquire, all because I felt a sense of responsibility..."

"Sometimes I just wanted to die. The strain of all this was getting to me. Flung into prison, things looked bleak. Everything was accumulating: the six years of judicial persecution; the loss of my home, my business, my assets; the humiliation, the character assassination, the loss of privacy and the hopelessness. There is only so much a person can stand. It caused me to think more than once of ending it all. I had been through World War II as a navy pilot in the Pacific; I had flown for almost 50 years, experiencing all kinds of aircraft emergencies; I had been caught in Iranian revolutions. All these stressful conditions put together did not equal the fear I now experienced..."

"I looked at the plastic bags used for laundry and other purposes and thought how

peaceful things could suddenly become if one were slipped over one's head and the misery ended. The primary thing preventing me from doing such a thing was the hope that I could expose the corruption in government and somehow motivate the American people to exercise their responsibilities under our form of government. What a dreamer I must have been."

Not only a dreamer, Rodney Stich is a courageous individual who has put his sense of justice above everything else. [End quoting]

What have we done today to help people like him who are fighting these battles for **our** freedom?

VISA-FREE ALBANIA

From *MILITARY* magazine, 11/98: [quoting] Loose rules regarding visas and who enters or departs from Albania have made it a popular spot for drug smuggling, a safe haven for terrorists and a staging point for illegal immigrants. It's also a transit point for weapons to Islamic forces in Kosovo. [End quoting]

Where you find the U.S. meddling into other countries you usually find crime, corruption, drugs, prostitution, etc. Is it any wonder they hate us?

CHINA'S NEW TORPEDOES

From *MILITARY* magazine, 11/98: [quoting] Red China has bought 40 rocket-powered torpedoes from Kazakstan. The underwater system has a speed of 200 knots with an onboard sonar seeker system. The speed makes a hit on swift-turning ships a problem, so it's best used against targets like an aircraft carrier. [End quoting]

SDI VOTE

From *MILITARY* magazine, 11/98: [quoting] In the 9 Sep. Senate vote to end the Democrat filibuster, four Democrat senators vote with the Republicans so the defense bill could get a full vote by the Senate. They are Akaka and Inouye (HI) along with Hollings (SC) and Lieberman (CT), men who put the nation's defense interests above party politics. [End quoting]

CHINESE COMMO

From *MILITARY* magazine, 11/98: [quoting] In 1994 Clinton gave the OK to sell encrypted fiberoptic video conferencing technology to Beijing. This technology cannot be intercepted by our satellites. The sale was made to "New Galaxy Technology", listed as a civilian firm owned by a Chinese female, who as it turns out is the wife of the Chinese general in charge of high-tech matters for their military. Plus, the managers and board members of the firm are serving officers in the Chinese military.

The sale of the fiber-optic video technology to China by the SCM/Brooks Commo, a U.S. firm, was OK'd by Ron Brown and Sec. Def. Perry didn't try to stop it, although now he's reported to be saying he did oppose it. SCM boss is said to have been a paid commercial agent for China. [End quoting]

Every day some more information comes out

about the treasonous actions of our top leaders.

MILITARY MORALE

From *MILITARY* magazine, 11/98: [quoting] Constant deployment on UN missions, lack of funds to train and maintain equipment are hitting the reenlistment/retention ability in all services. Senior NCOs are hanging on for their pensions, but the mid-grade E-5 to E-6 ranks are bailing out, leaving a serious gap in leadership now and for the future because they will not be there as senior NCOs. [End quoting]

Too bad—the writer of this seems to be ignorant of the purposeful destruction of our defense forces and how it is being accomplished.

NAVY AT SEA

From *MILITARY* magazine, 11/98: [quoting] The goal is to keep 38% of surface qualified officers at sea, but the Navy can only fill 25% of the slots. For submariners it's 32%. The Navy is short 18,000 sailors with many ships in potential conflict zones only manned at 90%. The shortfall of manpower dictates more frequent deployments, impacting further on morale. [End quoting]

USAF HURTING

From *MILITARY* magazine, 11/98: [quoting] Only 30% of the first-tour pilots stay on. They are short 500 air traffic controllers and 500 combat air crew chiefs. [End quoting]

ARMY DANGERS

From *MILITARY* magazine, 11/98: [quoting] Having the worst recruiting year since 1979, the Army is classifying Apache helicopters "combat ready" if **either** the 30mm cannon or the 2.75" rocket system functions. Repair part shortages exist in all services. [End quoting]

Similar to sending our Korean War soldiers out on the battlefield without a gun—remember?

ANTI-AMERICANISM

From *MILITARY* magazine, 11/98: [quoting] More anti-U.S. feeling is found in Egyptian newspapers in recent months. Writers call for "collectively defying" the U.S., ignoring UN embargoes on Iraq, Libya and Sudan along with "a reconciliation between Iraq and its Arab adversaries". [End quoting]

We won't wake up, so it's about time that someone in this war-torn world starts taking on the responsibility of stopping the New World Order crooks running the USA.

FRENCH/IRAN SALES

From *MILITARY* magazine, 11/98: [quoting] A House Foreign Affairs staffer has accused the French of not only selling technology to Iran, but selling them satellite photos of our military installations in the Mideast. He also names Israel and Japan as selling technology to Mideast countries. [End quoting]

Too bad, but it looks like the staffer is probably angry because the U.S. is losing the business to foreigners.

MORE PERFORMANCE PROBLEMS

From *THE SPOTLIGHT*, 11/23/98: [quoting] *The American Cause* reported that in a study of 89 countries receiving International Monetary Fund (IMF) loans between 1965 and 1995, 48 are no better off today and 32 are even poorer. The report also noted that countries participating in IMF programs frequently cut their purchases of U.S. goods. And despite the IMF's demands for "transparency" in markets (allowing speculators a clear view of the markets they are about to loot), the IMF has never allowed scrutiny of its own affairs as Congress has requested. [End quoting]

Why wouldn't they cut their purchases from us—the IMF is trying to make us into a third-world country. Or weren't we supposed to know that?

FREE SPEECH IN GERMANY

From *THE SPOTLIGHT*, 11/23/98: [quoting] In new, "democratic" Germany, another practitioner of the forbidden art of freedom of speech, Guenther Deckert, head of the National Democratic Party (NPD) has been sentenced to one year in jail for "denying the Holocaust"—a crime under German law. [End quoting]

People traveling to Germany better take heed. Your U.S. citizenship won't help you if they want to jail you—in fact Uncle Sam will help them prosecute you!!

WHAT PRICE TO PAY

From *THE SPOTLIGHT*, 11/23/98: [quoting] When an American stationed at the UN gave Congress "meaningful, accurate information that aided [it] in [Congress'] oversight responsibilities", Secretary of State Madeleine Albright took action. Instead of giving the worker a medal, Mrs. Albright punished the American, Linda Shenwick. She was ordered not to talk to anyone at the UN or in Washington. Ms. Shenwick was also relieved of her duties in New York. Her crime was telling Congress how the UN works, particularly in regard to its budgeting process. [End quoting]

Would you expect anything else from Ms. Albright? Would you expect a leopard to change its spots?

10% OF STOLEN CARS ARE TOWED AWAY

From *BOTTOM LINE*, 12/11/98/98: [quoting] To make it harder for thieves to tow your car, the old rules still apply. Don't park at the end of the block. Turn wheels toward the curb and put on the emergency brake. Leave automatic transmission in Park, a manual one in First gear or Reverse. [End quoting]

How many of us take these little protective actions?

ATTITUDE IS EVERYTHING

From the INTERNET, by Francie Baltazar-Schwartz, <<http://www.spiritweb.org>> 11/20/98: [quoting]

Jerry was the kind of guy you love to hate. He was always in a good mood and always had something positive to say. When someone would ask him how he was doing, he would reply, "If I were any better, I would be twins!"

He was a unique manager because he had several waiters who had followed him around from restaurant to restaurant. The reason the waiters followed Jerry was because of his attitude. He was a natural motivator.

If an employee was having a bad day, Jerry was there telling the employee how to look on the positive side of the situation.

Seeing this style really made me curious, so one day I went up to Jerry and asked him, "I don't get it! You can't be a positive person all of the time. How do you do it?" Jerry replied, "Each morning I wake up and say to myself, Jerry, you have two choices today. You can choose to be in a good mood or you can choose to be in a bad mood. I choose to be in a good mood. Each time something bad happens, I can choose to be a victim or I can choose to learn from it. I choose to learn from it. Every time someone comes to me complaining, I can choose to accept their complaining or I can point out the positive side of life. I choose the positive side of life."

"Yeah, right, it's not that easy," I protested. "Yes it is," Jerry said. "Life is all about choices. When you cut away all the junk, every situation is a choice. You choose how you react to situations. You choose how people will affect your mood. You choose to be in a good mood or bad mood. The bottom line: It's your choice how you live life."

I reflected on what Jerry said. Soon thereafter, I left the restaurant industry to start my own business. We lost touch, but often thought about him when I made a choice about life instead of reacting to it.

Several years later, I heard that Jerry did something you are never supposed to do in a restaurant business: he left the back door open one morning and was held up at gunpoint by three armed robbers. While trying to open the

safe, his hand, shaking from nervousness, slipped off the combination. The robbers panicked and shot him. Luckily, Jerry was found relatively quickly and rushed to the local trauma center.

After 18 hours of surgery and weeks of intensive care, Jerry was released from the hospital with fragments of the bullets still in his body.

I saw Jerry about six months after the accident. When I asked him how he was, he replied, "If I were any better, I'd be twins. Wanna see my scars?"

I declined to see his wounds, but did ask him what had gone through his mind as the robbery took place. "The first thing that went through my mind was that I should have locked the back door," Jerry replied.

"Then, as I lay on the floor, I remembered that I had two choices: I could choose to live, or I could choose to die. I chose to live."

"Weren't you scared? Did you lose consciousness?" I asked. Jerry continued, "The paramedics were great. They kept telling me I was going to be fine. But when they wheeled me into the emergency room and I saw the expressions on the faces of the doctors and nurses, I got really scared. In their eyes, I read, 'He's a dead man.' I knew I needed to take action."

"What did you do?" I asked. "Well, there was a big, burly nurse shouting questions at me," said Jerry. "She asked if I was allergic to anything. 'Yes', I replied. The doctors and nurses stopped working as they waited for my reply. I took a deep breath and yelled, 'Bullets!' Over their laughter, I told them, 'I am choosing to live. Operate on me as if I am alive, not dead.'"

Jerry lived thanks to the skill of his doctors, but also because of his amazing attitude. I learned from him that every day we have the choice to live fully. Attitude, after all, is everything. [End quoting]

Here is one man who puts his words into action; and what a marvelous teacher.

GIVE THE GIFT OF TRUTH

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

This Certificate Entitles Someone You Love

A Subscription You

To A Subscription To *CONTACT* Designate (See below)

Presented By Your Name

<u>13 issues</u>	<u>26 issues</u>	<u>52 issues</u>
\$30 (US);	\$60 (US);	\$110 (US);
\$40 (Canada/Mexico);	\$80 (Canada/Mexico);	\$150 (Canada/Mexico);
\$45 (Foreign)	\$90 (Foreign)	\$170 (Foreign)

ORDER 1-800-800-5565 TOLL FREE

Nora's Research Corner

Neo-Nazis, Aryans, Fasces and Fascists

11/25/98 NORA BOYLES

This is a supplement to my earlier article titled: "National Fronts: an Update". In that article I quoted from an article written by a reporter from the United Nations, who linked the opposition political parties gaining acceptance in several countries to Neo-Nazism and Neo-Fascism. This reporter called for the Non-Governmental Organizations and International Organizations, which are associated with the World Government Federation and are being integrated into the present functions of the U.N., to be made aware of the rise of what he called Neo-Nazism and Neo-Fascism and to do what they could to stop it. I began to look for signs that these organizations were acting on the "problem", and what forms that action might take, for it appears that in one way or another the World Government Federation tolerates no dissent for long.

It was soon thereafter, 10/21/98, that the CBS TV evening news presented a report on a developing Neo-Nazi group in the U.S. This group could not at this time be considered a "National Front", or even a bonafide opposition political party by any stretch of the imagination. They called themselves Neo-Nazis, as well as Ku Klux Klansmen and Aryans. Yet, the report

certainly helps to create an atmosphere of fear, distrust, disgust and dislike for a group calling themselves or labelled Neo-Nazis or Neo-Fascists.

The U.S. Neo-Nazi group shown on TV was not large and, except for their leader, were masked with Ku Klux Klansmen's costumes. Who this group really is, why it is they do not want to reveal their identities, or who they may represent are good questions. From the inflammatory words of their leader, who hates "niggers", it became obvious that their primary purpose is to agitate and perhaps create strife between Whites and Blacks. Although, this man protested that he didn't mean just Blacks by the term "nigger", but all those who didn't work and support themselves! It is interesting that he was stating the position of all those in the New World Order who want to "rid the world of useless eaters".

I don't believe the old, more traditional Nazis would have recognized them. Still it is this type of publicized group that one thinks about when the labels "Neo-Nazis" or "Neo-Fascists" are used. In this way, in my opinion, it is hoped by propagandists to discredit any group so labelled, rightly or wrongly.

Beyond that, it is very possible that this bunch of agitators are paid to do what they do in order to pit Blacks against Whites and start

riots in this country. The ugly words of their leader could have no other intent than to create strife. Apparently, at the time of the TV showing, the "authorities" were declaring this group had a "right to free speech"(!) One really wonders about any "right" also to incite a riot—it seems to me there are laws against this. No riots began in this case, due to the very good sense of the people in the small crowd. However, another time and another crowd might prove different.

A main political and cultural aspect of the Nazis was their claim to be "Aryans". I feel certain this claim by the leaders of the Nazis arose from archeological finds regarding the Aryans in the late nineteenth and early twentieth centuries, primarily because the German people were known as Saxons until the rise of the Nazi Party between World Wars I and II. I am not sure how much the average German citizen knew about these archeological finds, or of the "Aryans", because these finds were largely withheld from the public. However, if you have been following my recent articles, or have read the works of L.A. Waddell, you know that the Aryans were Sumerians of "pre-history", and a wonderful group of civilizing people who branched out to what was then called Briton (now mostly known as Britain) and Gaul (France & Germany), Egypt, and India from their home in Asia Minor and Mesopotamia about 4,000 B.C. They worshipped God, represented by His greatest creation known to these people, the Sun.

I hope the Neo-Nazi group in the U.S. will study L.A. Waddell's work and align their own doings with the civilizing work of the ancient Aryans. These Aryans did not reject persons of other races simply because of their race. Their purpose was to further the benefits of civilization to all people—to provide a better way. L.A. Waddell wrote these books in the 1920s and 1930s after prolonged study and research on languages, archeological finds, legends, etc. This was about the time of the rise of the Nazi Party. His works were suppressed, and only reprinted within the last decade. (See Bibliography.)

What is a fascist? I started this research with the dictionary and encyclopedia. Apparently "fascist" is derived from the word "fascies", which is a bundle of rods bound together with an axe blade protruding from it. (See picture on next page) This fascies was used by Roman magistrates. In other words, it represented how the magistrate's power was created through the binding together of many parts into one. By extrapolation it could be said that any group joined together for a single purpose or under one government could be called "fascist", including the leaders of the U.N. and all their organizations!

How did this idea of the fascies arise? I am not sure. It appears to represent one of those truths that could have come down to us from pre-history. I found a Talmudic reference to the use of the idea by the Hebrews at the time of Jacob. However, since we know that the *Jerusalem* and the *Babylonian Talmuds* were written very close to the time of the rise of the Roman Empire, it would be difficult to say whether the Jews or Caesar first took up the symbol, especially since there is no archeological support for the idea that Jacob and the Twelve Tribes of Israel existed as told in *Old Testament* accounts of the *Bible*. Although, as "Habiru", or mixed-race mercenaries under contract with wealthy

THE GARDEN OF ATON

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

VOLUME I

BY
NORA BOYLES

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

landowners, it is possible the forerunners of the "Hebrews" could have used or been placed under such a symbol in the wars promoted by the wealthy (time doesn't change much). In this case the symbol would represent a binding together for military conquest, or mean "one for all and all for one", a necessary part of military training ideas even today.

The reference regarding Jacob and his twelve sons was found in the book: *The Archko Volume*. The chapter therein titled "Sketch of the *Talmud*", pg. 58, has this to say: [quote]

Jacob had twelve sons; and when he saw that there was strife and dissatisfaction among them, he went and got him twelve sticks, and when he had bound them together with strong bands, he gave them to his eldest son, and asked him to break them. He tried but he could not. Then he gave them to the next, and so on until each down to the youngest had tried to break them. And when they all failed, the father took the bundle of sticks and untied them. He gave one to the eldest and told him to break it. He did so, and then he gave on to the next, and so on, until all of the sticks were broken, and each one had done his part. And Jacob said, "Now my sons you must learn two lessons from this: The first lesson is, what neither one of you could do, you all combined can do; and the second lesson is, when you are all bound together you cannot be broken!" [End quote]

It therefore appears that the *Talmud* teaches the Jews the benefits of sticking together, symbolized by what today would be called a fasces. It is also true that presenting a united front to any problem or enemy is also taught in the Hebrew *Old Testament* of the *Bible*.

But, it doesn't end there. Even in the United States of America, the symbol of the fasces adorns the wall on either side of the Speaker's chair in our Congress! When the first thirteen colonies joined together to fight off the Queen of England's government, they became by that act, fascists—joining together in a common cause under the authority of one government. They remained fascists when the colonies became sovereign states, voluntarily joined together, and later becoming the U.S. of A. A similar circumstance joins all of the nations of Great Britain together, also the European Economic Union, the Republic of Russia, etc. During World Wars I and II the countries joined together to fight were called "allies", but in its true sense they met the meaning of being "fascists"! Don't be misled by name callers.

According to the dictionary, "fascist" means: "a governmental system with strong centralized power, permitting no opposition or criticism, controlling all affairs of the nation (industrial, commercial, etc.), emphasizing an aggressive nationalism, and often anti communist. Fascism was established in Italy by Mussolini in 1922 where its influence spread to Germany and elsewhere. It was dissolved in Italy in 1943."

From the above it is clear that, excepting for the "aggressive nationalism" and the "anti-communist" belief, the Fascists of Mussolini's Italy were much like the New World Order of today. However, in today's world, when

someone or some group is labelled "Neo-Nazi" or "Neo-Fascist", in general the propagandist is attempting to build on the old World War II propaganda used against the political regimes under the German dictator, Adolph Hitler, and the Italian dictator, Benito Mussolini. Whatever the propaganda and World War II "history", it is to their credit that both leaders strongly opposed the communist dictator, Joseph Stalin. Later our own red-leaning government, under Franklin Roosevelt, promoted this mass murderer! The so-called "communism" of the Bolshevik government in Russia was never a true communism (communal ownership and living). It was an exceedingly strong group of Jews, bound together for the common purpose of taking over and controlling Russia—which they did, killing 60 million (mostly Christian) Russians. They were fascists, among many other things! Today, with all of the financial problems in Russia we hear the people's complaint that their government is made up of "communists and crooks"! There is

no communal anything. The "communists and crooks" have garnered the wealth unto themselves and the people go hungry, governmental workers unpaid for over six months, etc.!

According to the story of Jacob and his sons, we also learned the valuable lesson that the sticks were easily broken when the bundle (fasces) was untied. This too has been a method used to overcome their enemies by those who would rule our world. It is called "divide and conquer". To this end all propagandists are used, especially by those with designs on our national sovereignty and our world.

Bibliography: *The American College Dictionary*, Random House, S.F., 1962; *Webster's Third New International Dictionary*, and *Seven Language Dictionary*, Encyclopedia Britannica, Inc., Chicago, 1986; *The Archko Volume*, or *The Archeological Writings of the Sadhedrin and Talmuds of the Jews*, Translated by Drs. McIntosh and Twyman of the Antiquarian Lodge, Genoa, Italy, from Manuscripts in Constantinople and of the Records of the Senatorial Docket taken from the Vatican at Rome, Unabridged Edition, the Archko press, Grand Rapids, Michigan (1951); *The Makers of Civilization*, by L.A. Waddell, London, 1929, copy available from Sacred Truth Ministries, c/o P.O. Box 18, Mountain City, Tenn. 37683; Other books on the subject by L.A. Waddell and all available from Omni Publications, P.O. Box 900566, Palmdale, CA 93590-0566: *The Indo-Sumerian Seals Deciphered (1925)*, *Egyptian Civilization, Its Sumerian Origin & Real Chronology and Sumerian Origin of Egyptian Hieroglyphics (1930)*, *The Aryan Origin of the Alphabet (1927)*, *British Edda (1930)*.

The product we have been waiting so long for is finally here!

Gaia's Premium MSM (Methylsulfonylmethane)

Listed below is some information that has come to our attention concerning MSM
(Methylsulfonylmethane).

- **MSM is an extremely important and beneficial part of DMSO.**
- **It is a sulfur-bearing molecule found in ALL living organisms and is thought to be essential to life.**
- **It helps our bodies utilize vitamins.**
- **It has been proven to help with the reduction or elimination of allergies.**
- **It has dramatically improved the health of thousands.**
- **It helps to detoxify the body and increase blood circulation.**
- **It helps take out inflammation.**

**These are not claims made by New Gaia Products. This is information that has either been sent via manufacturers or readily available through the Internet.

** These statements have not been evaluated by the Food and Drug Administration. This product and information is not intended to diagnose, treat, cure or prevent any disease.

INTRODUCTORY PRICE OF \$9.95 + S/H

Sale ends the **15th of December 1998.**

After that *Gaia's Premium MSM* will be \$10.95 per bottle.

Gaia's Premium MSM

90 capsules, 750 mg. (approximately a 30-day supply)

New Gaia Products

1-800-639-4242

Happy Holidays
12/15/98

To request more information or to place an order, please call New Gaia Products at 1-800-639-4242, that's 1-800-NEW-GAIA.

Money Mogul George Soros's Rothschild Connection

[Continued from Front Page]

the big money markets of the world. This is a very unusual stance for an investor to take. Rather, he should be interested in unobservedly using situations his competitors have not yet discovered. However, in March 1993 Soros' activities became known when he predicted a rise in the price of gold. It is assumed (since this started a buying spree in precious metals)—that Soros' prediction drove the price of gold up to over a 20% increase.

Then in the beginning of June 1993, he wrote an open letter to the business editor of the *London Times*, Anatole Kaletsky, announcing that he intended to urge the money markets to sell large amounts of German government bonds in favor of French stocks. Which simply meant: Down with the German Mark—an attack on the Bundesbank!

In several newspapers across the world Soros is praised as a kind of "Robin Hood of the Computer Age", since by speculation he takes from the rich nations in grand style, to hand out to Eastern Europe and Russia via several Soros Foundations, in order to prepare the way for "democracy" in those poor countries which have been bled dry by Communism.

WHO THEN IS SOROS?

The official story says that George Soros was born in 1930 to Jewish parents, and as a teenager had been chased from Budapest by the Nazis. He enrolled at the London School of Economics, then in the mid '50s went to the U.S. There he was magically drawn to Wall Street, but his career until 1969 was rather unspectacular. Then during that year, he and a partner took over an investment fund. He sold stocks he didn't own as futures, hoping that their price would fall nearer the qualifying date and that he could acquire them at a price lower than his selling price.

From this fund the Quantum Group evolved, a family of investment funds operating from the Dutch West Indies. Quantum is now one of the most impressive investment machines in the world.

In the meantime Soros handed business over to a group of managers and limited himself to designing the 'great campaigns'. He put down his principles in the book *The Alchemy of Finance*, where he wrote about "what financial speculators think more important than real economic facts...". But this is but the picture the media paint of him. Who is he in reality?

William Engdahl (author of the book *Mit der Ölwaaffe zur Weltmacht*), knows this to say about him: "Soros speculates on the world's financial markets via his secret off-shore company Quantum Fund NV, a private investment fund that handles a portfolio of four to seven billion US\$ for several clients. The

GEORGE SOROS

Quantum Fund is registered in the tax haven of the Dutch Antilles in the Caribbean. In order to evade control of his financial activities by the U.S. administration, not a single U.S. citizen sits on the board of Quantum. Its directors are a curious mixture of Swiss and Italian financiers...

"Soros has been identified as a front man of the Anglo-French Rothschild banking group. Understandably neither he nor the Rothschilds want this important fact to be public, so the tight links to his friends in the London 'City', in the British Foreign Ministry, in the state of Israel and to his mighty friends in the American Establishment would stay concealed."

WHO'S WHO IN THE SOROS ZOO?

Among the members of the board of the Quantum Fund is one Richard Katz. He is at the same time head of the Rothschild Italia S.p.A. in Milan, and is also on the board of the commercial bank N. M. Rothschild & Sons in London. Another member of the board is Nils O. Taube. He is a partner in the London investment group St. James' Place Capital which counts Lord Rothschild among its main partners. A frequent partner of Soros in several of his speculations—especially in the

driving up of the gold quotation, was Sir James Goldsmith, a relative of the Rothschild dynasty. On the board of Quantum we also find the heads of some highly 'discreet' Swiss private banks (who help the syndicates of organized crime, weapons and drugs, to launder their money). Then there is Edgar D. de Picciotto, head of the Geneva private bank CBI-TDB Union Bancaire Private (a main player on the gold and investment markets), Isidoro Albertini, head of the Milan stockbroking company Albertini & Co., Beat Notz of the private bank Banque Worms in Geneva, and Alberto Foglia, head of the Banca del Ceresio at Lugano.

In the course of political corruption scandals in Italy, it was found that several Italian politicians kept their money at the Banca del Ceresio. Apparently Soros had more than just insider knowledge about the weak points in Italian politics when he attacked the lira in September 1994.

DIRTY DEALS IN THE HOUSE OF ROTHSCHILD

William Engdahl explains: "Soros' connection to the ultra-secret international finance circles of the Rothschilds is not just an ordinary or accidental banking connection. The extraordinary success Soros has on the high-risk financial markets cannot simply be explained with gambler's luck. Soros has access to the 'insider track' of the world's most important information channels, both government and private.

"Ever since the Second World War the Rothschild family has tried to disseminate an aura of insignificance about themselves, but behind this is one of the mightiest and most obscure financial groups of the world. The Rothschilds spend a lot of money to cultivate the picture of a wealthy aristocratic family leading a quiet life where one loves French wines and another engages in charitable trusts. Yet in the '80s N. M. Rothschild & Sons made several billion US\$ from the privatisation of British state-owned industries they conducted for Mrs. Thatcher. The Rothschild bank is also at the centre of world gold trade: In this bank the gold price is fixed twice a day by the five most influential gold-trading banks.

"But N. M. Rothschild & Sons is also entangled in some very dirty secret service operations dealing with 'drugs vs. arms'. Because of this organization's good relations to the highest places in the British secret services, the Rothschilds succeeded in preventing that their complicity with one of the worst illegal secret service networks, the BCCI (Bank of Credit and Commerce International) was ever mentioned. In reality the Rothschild bank belonged to the inner circle of these international money-laundering banks of the CIA and MI-6 that in the '70s and '80s financed CIA projects like the 'Contras' in Nicaragua."

[ref. William Engdahl: "Was steckt hinter den Wahrungskriegen des George Soros?" (What is behind the currency wars of George Soros?), EIRNA-Studie "Derivate—Die finanzielle Wasserstoffbombe der 90er Jahre" (Derivatives—The Financial Hydrogen Bomb of

the '90s).]

The influential chairman of the banking commission in the U.S. House of Representatives, Henry Gonzales, chided the Bush and Reagan administrations for refusing to prosecute the BCCI. In addition the Department of Justice repeatedly declined to cooperate in the Congressional investigations into the BCCI scandal and the closely linked scandal of the Banca Nazionale del Lavoro (BNL). This bank had made billions of dollars from loans that Bush had granted the Iraqi government shortly before the Gulf War. Gonzales said that the Bush administration had a Department of Justice which he thought "the most corrupt, most unbelievably corrupt Department of Justice that I have ever experienced during my 32 years in Congress".

After the BCCI had been openly accused in the media for transgression of several laws, the New York prosecuting attorney Henry Morgenthau announced official charges against the BCCI. Morgenthau accused the BCCI of "the biggest banking fraud of the financial world. The BCCI during its nineteen-year history operated as a corrupt criminal organisation." In addition, one of the directors of the BCCI, the Saudi-Arabian Sheikh Kamal Adham, had been the head of the Saudi Secret Service during the time Bush headed the CIA.

Not a single Western newspaper has so far uncovered the fact that the Rothschild group linked with George Soros was at the hub of the vast illegal network of the BCCI. The key person in these activities was Dr. Alfred Hartmann, the managing director of the Swiss branch of the BCCI (Banque de Commerce et de Placement SA), head of the Zurich Rothschild Bank AG and member of the board of N.M. Rothschild & Sons in London. He was also on the board of the Swiss branch of the Italian BNL and was vice-chairman of the N.Y. Inter Maritime Bank in Geneva.

A friendly former secret service man who had worked on the Soros case, disclosed that in September 1993 Soros had amassed (together with a mighty group of 'silent partners'), a fortune in excess of 10 billion dollars to use as a lever to unhinge the European currencies. Among the apparent partners were the little known metal and oil dealer Marc Rich and the Israeli arms dealer Shaul Eisenberg. For decades Eisenberg has been working for the Israeli secret service and has important arms deals in all of Asia and the Near East. A third partner of Soros is Rafi Eytan, who was previously the Mossad connection to the British Secret Service in London. So basically George Soros is simply another tool for the Rothschild's economic and political warfare.

TO BE JEWISH WHEN IT SUITS

Soros was likewise among those circles who six years ago started a malicious "Fourth Reich" campaign against the reunited Germany: Soros is very anti-German. In his 1991 autobiography *Underwriting Democracy* Soros warned of the danger of a reunited Germany which could disturb the (power) balance in Europe. It is easy to see how the situation

that existed between the wars could come up again—a reunited Germany becomes the strongest economic power and develops Eastern Europe as its habitat—a terrible witches' brew.

His US contacts put Soros very close to the financial and secret service circles around George Bush. His most important deposit bank and main lender during his attack on the European monetary system in September 1993 was CITICORP, America's largest bank. Soros called upon international investors to unhinge the Deutsche Mark. When in late 1989 a reunification became probable, a high-ranking Citicorp manager who before had been advisor in the Dukakis campaign said: "German unity will be catastrophic for our interests. We have to take action to ensure a decline of the Deutsche Mark by about 30% so that Germany will not be able to build up Eastern Germany to become the economic factor within a new Europe."

According to his associates Soros has an incredible ego. He described how during the

war in occupied Hungary he could not have survived as a Jew, so he had taken on a second identity. What he did not say, however, was that he let a man shield him from persecution who did wealthy Jews out of their possessions, and that Soros lent him a hand. This is how he 'survived' the war, leaving Budapest only two years after it had ended. Although he himself and the Jewish-owned media are quick in attacking all his opponents as anti-Semitic (especially in Eastern Europe), his Jewishness is based on parts of the *Talmud* rather than on his links with Jewish religion or the Jewish people.

Outwardly Soros supports a whole spate of social activities, like 'peace concerts' with Joan Baez and stipends in Oxford for young Eastern Europeans. But reality presents a different picture. Soros is personally responsible for the chaos the 'shock therapy' caused in Eastern Europe after 1989. He foisted ludicrous draconian measures upon the weak governments there, which enabled him to buy up resources in wide parts of Eastern Europe at rock-bottom prices.

Order now for the Holidays

Phoenix Bird Available In "Stained Glass"

Each "Phoenix" glass art piece is hand designed, painted, signed and numbered by the artist. Each creation takes 3-4 days. The glass art is in an 11x14 wood frame, with a sponged-gold finish, and a chain on top for ease of hanging from your window frame.

The colors used by the artist are: Gold Sparkle, Royal Blue, Blue Diamond, Emerald Green, Amethyst, Ruby Red, Sunny Yellow, Orange Poppy, and Crystal Clear.

Cost is \$70.00 Continental U.S. for U.P.S. delivery.

Cost for Canada \$75.00 USPS (prices include shipping and handling)

To order, send check or money order to:

Karen Singer
P.O. Box 1911-172
Tehachapi, CA 93581

POLAND

At the end of 1989 Soros organised a secret meeting between the Communist regime of Rakowski with the leaders of the then illegal opposition union organisation Solidarnosc. The plan he presented to both sides was as follows:

* **The Communists should let the opposition Solidarnosc take over the government to win the confidence of the people.**

* **Then the state should deliberately drive its own state industries and agricultural businesses to ruin by applying astronomical interest rates, by withholding the necessary state loans and by lumbering the companies with debts they could never repay.**

* **Then Soros would get his rich international business friends to come to Poland and buy up the now privatized state companies.**

An example of this enterprise is the huge steel company Huta Warszawa, which today, so steel experts say, would cost about 3 to 4 billion US\$ to build if it was built by Western companies. Three years ago the Polish government agreed to take over the 'debts' of Huta Warszawa and to sell the company, now free of debts, for 30 million US\$ to the Milan company Lucchini.

To instigate his plan Soros used a young friend, the Polish-Jewish economic advisor Jeffrey Sachs. Sachs was unable to begin his advisory work in Poland because he was only able to show advisory work he had done in Bolivia. So Soros set up another one of his many foundations, the 'Stefan Batory Foundation' which in turn was the official client for the advisory work of Sachs in Poland (1989/90).

In Soros' own words he has worked or still works with the main advisor of Lech Walesa, Bronislaw Geremek, with General Jaruzelski, and Professor Trzeciakowski (a secret advisor to the Polish minister for finance). Soros admits that he had known that his economic 'shock therapy' in Poland would lead to severe unemployment, the closing of factories and social tensions. That is why he insisted that Solidarnosc take over the government.

Through his foundation he could approach the most important opinion makers in the media. His collaboration with the U.S. embassy in Warsaw enabled him to censor the media which proceeded one-sidedly to support his 'shock therapy' and opposed any criticism to it.

RUSSIA

Soros led a delegation to Russia, where he had been collaborating with Raissa Gorbachev since the '80s, to set up a further Soros foundation, The Cultural Initiative Foundation. This is a further vehicle for him and his Western cronies to enter the highest political echelons tax-free and proceed to buy the most important political and economic personalities of the country.

After a failed attempt with Gorbachev 1988 to 1991, he changed over to the circles around Yeltsin. And again Soros introduced his 'shock therapy' aided and abetted by his friend Jeffrey Sachs. From January 2, 1992 onwards, this

brought an unprecedented chaos and a foreseeable hyper-inflation to Russia which was followed by the best scientific research institutes fleeing to the West. Under the Soros plan Igor Gajdar and the Yeltsin government shortened subsidies to industry and agriculture drastically. The goal announced was a deficit-free budget within three months. There were no more loans for industry, the companies accrued astronomical debts and the Rouble inflation went out of control.

Soros and his friends immediately profited from the situation. Marc Rich, the world's largest aluminium dealer, started to buy up a lot of Russian aluminium at incredibly low prices with which, in 1993, he proceeded to flood the market in the industrialized countries and thus caused the price for aluminium to plummet by 30%. This is just one example of the Soros exploitation.

HUNGARY

When Istvan Csurka, parliamentarian of the national-socialist opposition, tried to protest the destruction of the Hungarian economy by the strategies of Soros and his friends, he was branded an 'anti-Semite' and

was excluded from the governing Democratic Forum.

YUGOSLAVIA

In Yugoslavia, at the beginning of 1990, Soros in cooperation with the IMF put down the gauntlet for what then escalated into a war. Soros is also a friend of the then Deputy Secretary of State, Lawrence Eagleburger, who was also the former ambassador. Eagleburger was formerly chairman of Kissinger Associates on whose board Lord Carrington also sat. The latter's mediations directly fuelled the Serbian aggression against the Croats and the Bosnians. Today Soros has foundations in Bosnia, Croatia, Slovenia and a Yugoslav Soros foundation in Belgrade/Serbia. In Croatia he uses funds from his foundation to hire influential journalists or to discredit opponents of his 'shock therapy' as anti-Semites or neo-Nazis. (from the EIRNA study, "Derivatives")

Do you see how helpful it was for the Jewry to have introduced the term 'anti-Semitism'? To Soros it has been the tool of propaganda from which he and the planet's financial elite have amassed individual and corporate fortunes, which in some cases exceed the entire wealth of many small nations.

Hoppw! Σαλε Ένδο
12/23/98

MERRY CHRISTMAS From New Gaia Products

Oh, you have no idea how much we hate having to say that already. After all, it is still 4 weeks away. Gadzooks!!! What did we just say? FOUR WEEKS!!!

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

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

Beginning December 1st and running through **December 23th** we will have on SALE Cu29-Copper, GaiaCol & GaiaGold, Gaia DHEA and Noni. The sale will be: "BUY TWO, GET THE THIRD ONE FREE". Well, kinda free. We will add on a small fee for each freebie, to cover the freight. The amounts are as follows:

2oz-freebies @ \$1.00 s&h

16oz-freebies @ \$2.00 s&h

32oz-freebies @ \$3.00 s&h

other, regular freight fees still apply.

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

*Limit 2 free offers per product and size. Note this sale is on all sizes: 2oz, 16oz, and 32oz: GaiaCol, GaiaGold, Cu29-Copper, Gaia DHEA and Noni.

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

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

Thank You for your continued support.

Yours Truly,
NEW GAIA
800-639-4242

Sanat Kumara: Who Are You And Where Are You Heading?

11/29/98 SANAT KUMARA

Good morning, little one. It is I, Grandfather. Many know me as Sanat Kumara and most accurately associate me with the Silver Ray of Creation. The ones you refer to as Native Americans most fondly call me Grandfather. I come within the Godly intent, towards en-Light-ening a darkened world. I am of the Light that shines forth eternal.

Some are "turned-off" by the use of such terminology as "I come in and of The Light". Let us please take a moment to clarify the meaning of such a phrase.

An entire book could be written on this subject, if we were to cover both the symbology and the physics of Creator's manifested realities, for The Light of Creator Source is all that is. However, for the sake of this present discussion, consider the word "Light" to be a symbolic representation of that which is opposite to darkness (or negativity).

Thus, among other things related to the physics of the interaction process, the statement "I come within the Light" identifies the intent of an entity as being one which opposes negativity and darkness (ignorance). These ones simply wish to bring forth en-Light-ening insights to assist you ones who desire such insights and clarity. Most importantly this phrase means a great deal to this particular receiver as a clarification of frequency and alignment towards all that is good and Godly.

Yes! I, Sanat Kumara, do come in and of the One Light of Creator Source. I have great honor and appreciation for you ones who effort always towards the highest good. Let not the symbology of words be your excuse for not accepting a message offered forth as an answer to your heart's inner petitions for clarity.

Likewise, let not the label "Sanat Kumara" or "Grandfather" distract you from the greater message. Such labels are for the many who wish to have a verbal or written manner in which to identify the subtle differences between the near infinite number of teachers available to you ones at any one time. There is, in absolute simplicity, only One, and we all make up the entirety of the Whole.

The apparent differentiation comes about due to the infinite desire of Creator Source to expand beyond what is. This Desire is sent forth within each and every one of us, and creates a unique perspective and frequency

structure so that we will be most drawn toward exploring our very own unique and NEW path. Just as there are infinite possible variations in shading of a single color, so too are there infinite possible variations among just one lifestream of Creator's creations.

Though we may be similar in many ways, there are always great variations and uniquenesses which incline each of us towards recognizing a new and untraveled path. We each carry within us a unique divine "blueprint" which gives us a unique frequency signature. This signature is more easily identified, by those of you in the physical, by means of a label (name) of some sort. Again: though we are many, we are still only a subset of a Greater Whole.

This Whole is what many of you label as God. There are no words possible which can adequately encompass describing the Infinite Source. One must go within and sense for self, through the inner connection that connects us all together, and FEEL the Oneness that binds all life (including all matter and energy), everywhere, in a perfectly balanced, optimized, and orchestrated data-collecting entity, whom I simply refer to as All That Is.

When one begins to understand who they are, they also begin to recognize that there is a reason for ALL that happens. There must be all extremes of "players" (characters) on the playing field so that there can be a challenge and a clearer contrast from which evolve such ideas and concepts as "justice" or "rightness". But, more importantly, there must be opposite extremes so that there can be a complete exploration and understanding of all of the possible gradations in-between.

Each player experiencing upon your world has a role to play-out and a unique path to walk. Any players may choose, at any time, to step forward and express their creative potential in any manner they see fit. There are no cue cards or pre-written scripts that must be followed, but there are the self-imposed limitations which tend to dictate how ones should "act" in order to "fit-in" to society.

These ideas are born out of the fears of those who do not understand who they are or why they are there in the physical in the first place. You are ALL born of the same Infinite Desire. Your worst "enemy" in the physical is often your closest and dearest friend in other

dimensional realms. Who better to draw forth the best out of you and cause you to grow?

Murderers, thieves, liars, adulterers and so forth are neither "right" nor "wrong"—but rather, ones exploring the lower frequencies of understanding. How much more do you ones appreciate your opportunity for experiencing life in the physical when you hear of, say, some youngster's life being snuffed-out prematurely? What unique inner emotional stirrings come forth within when this experience impacts your consciousness?

There is no death of a being as a result of the physical body perishing. And yet what reactions do such an event evoke within each of you?

Do you see that from the most awful experience can come forth a greater appreciation for what IS. There are no wrong answers in "life". You are all exploring the uniqueness of your being. To the extent you can accept that you are part of "God", you will also be able to accept that you are *creator* of all of your experiences, whether they be "good" or "bad".

From this point of understanding will come a great inner sense of peace and easiness in your lives. You cannot "fake" understanding. You either do or you don't. All of your experiences are leading you toward this basic understanding and beyond—into your next evolutionary phase of exploration.

The journeys of life are as much inward as they are outward. To overly fixate on one half will cause an out-of-balance condition resulting in—you guessed it—"problems". These "problems" are, in fact, opportunities to examine various areas of your life path and see how it is that they came to be. When one begins to understand the manner in which they draw forth ALL of their experiences, they begin to understand the SIGNIFICANCE of all that crosses their path. Whether "good" or "bad", large or small, YOU create it all!

Can you conceive of the notion that if a story of a "tragic" event reaches your ears, then that event was as much for you as it was for the ones more directly involved? If you cannot imagine this possibility, then please do not be offended. The truth of the matter is one of intricate orchestration, the likes of which is beyond analytical comprehension. But you will hear of ones talking about "coincidences" and even "miracles", and still others will feel the

Guiding Hand of orchestration in their lives, and though words can never fully describe such a feeling, there will come about a great comfort and knowing that ALL IS AS IT SHOULD BE!

You each provide one another with the perfect balance and combination of perspectives, talents, and abilities so that each is given the greatest possible opportunity to expand and grow at any one time. There is nothing worth getting too upset about; to do so would show the lack of true heart-felt understanding of who you are and your place in the play at hand.

Look past those things that cause you "pain" and seek to understand why you created such circumstances in the first place. What understanding are you avoiding by holding on to such pain? What energy flows are you not allowing into your experience because you hold onto such pain? What justification(s) do you use to give yourself "reason" to hold onto your pain? Who wins when you are being distracted by such pain?

You create your own reality of experience! Why not "torture" yourself with joy in the same manner and to the same degree that you torture yourself with the lower-frequency emotions? It is just as easy!

The point here is that you have chosen to explore those things that will cause you to seek

deep within for understanding. The seeking summons forth the answers. Most often your answers will come in the form of more questions. These "questions" are often posed in such a way as to guide you in a perfect manner so as to achieve a path of self-discovery.

This is to say that YOU must find your own answers in your own unique way. Guidance is always offered, though many will quickly

You create your own reality of experience! Why not "torture" yourself with joy in the same manner and to the same degree that you torture yourself with the lower-frequency emotions? It is just as easy!

pronounce such messages as this as "evil" or "satanic" because our messages will always remind you that each person is responsible for all that they experience. The "devil" does not make you do anything, nor does God. You draw in to your experience those events and happenings which you desire to be a part of in the first place.

Your choices of life-impacting experiences are most often decided from a perspective that is outside the physical conscious state. This

perspective is more commonly referred to as your Higher Self. The intent is to communicate with the physical consciousness in a manner that will bring forth a greater understanding of who you are and develop the True Potential of your whole being. When one can learn to fully integrate the physical consciousness with the Higher Consciousness, there will be the balance and understanding that you ones are seeking.

I have laid forth much information here. Many will resist parts or all of this message. Regardless, there is no way to escape the personal responsibility associated with all that has become a part of your experience.

I petition that you ones go within and seek clarification on any issue or idea that causes you confusion or discomfort in any way. Let not past beliefs keep you from recognizing the basic importance of this message. And, above all—COME TO KNOW YOURSELF!

I am Sanat Kumara. I represent the Silver Ray of Creation. I know the destination of your journey, but only you can determine the path you will take.

The journey is "LIFE"; the destination is TRUE UNDERSTANDING of self. You will each, one day, look "God" in the eye and see yourself.

I leave you in the Light of ALL who are of the intent toward freedom and growth. Salu!

Wisdom Of The Rays: The Masters Teach

ABOUT THE BOOK

This large collection (over 400 pages + 4 color photos) of popular spiritual writings from the *CONTACT* newspaper includes a detailed introduction to the 14 Higher Authors, plus several commentaries unique to the purpose of this volume.

The expansive yet compassionate nature of the messages delivered in *WISDOM OF THE RAYS: The Masters Teach* not only challenges those already firmly committed upon the spiritual path, but also provides a serious first step to help ones who are just awakening to (and inquiring about) the magnificent Spiritual Transformation now sensed by many to be in progress upon this planet.

Phoenix Source Distributors, Inc.

P.O. Box 27353, Las Vegas, NV 89126

Phone: (800) 800-5565 or (805) 822-9655

Inside US: \$18.40, priority ship incl.

Outside US: \$25 (US funds), priority ship incl.

* * *

In Canada, phone: (800) 294-5250 or (250) 832-0085

or send CAN \$26 to: The Preferred Network, Inc.

P.O. Box 1275, Salmon Arm, BC V1E 4P4.

FROM THE BACK COVER

"Our Elder Brothers from the Higher Realms of Creation are attempting to communicate with ALL of us at this time. Why? Take a look around you. The old ways of doing things aren't working. Our planet is entering a time of massive, turbulent change and renewal. To put it bluntly: we NEED help! And that's where this book comes into the picture. Yes, eventually 'the Phoenix will arise from the ashes' after this Great Cleansing process, but the ride could be quite a bumpy one, especially for those ill-prepared for what is to happen.

"Just how we choose to deal with such change is THE question each of us must confront. Yet confusion swirls everywhere upon Earth at this time. And restless searchers cry out for that which may help them cope with these truly challenging times ahead. Thus these messages courtesy of our most loving Elder Brothers from the Higher Realms of Creation who are but further along the same spiritual path we all must eventually walk."

View From Philippines

On The Holidays, Gritz, Gore, And Speech By Iran President

11/30/98 #1 HATONN

WHAT'S IN A HOLIDAY?

A holiday will have meaning only as YOU give it meaning. I weary of you who simply don't "want to bother", believing selves to be macho or "above it all" somehow. You should be out setting examples with lights and beauty and sharing—not complaining because of the work involved or the cost or the mess or whatever else inconveniences you in your little corner of a very narrow world perception. What else do you have going of such value as a recognition of some focus on CHRIST and beauty and celebration? You don't have to dissipate to celebrate the wonder of a child at Christmas or the sharing of a pot-luck. What do you do that is so all-fired wondrous the rest of the time to show appreciation to others and share what we have to give—LOVE, JOY, ABUNDANCE, AND CREATIVE EXPRESSION?

If you concern that it is too expensive and the wrong time of the year and whatever else you spout off about—when is better? "When" never comes if not established by some cultural expression or traditional manifestation. There are many ways to be stingy, brethren, and yes I said STINGY, for it is cheap and stingy to lack the desire for sharing, loving, giving and the freedom of expression.

None of you will hurt if you miss a holiday to which you give little note anyway. It is time, however, that you of my team give more attention and service to such holidays. This means you give service in decorations, appreciation and sharing. You get too smug in your lack of attention and your lackadaisical focus on things important to other people whose lives you touch. It is not macho, it shows lack of care and total selfishness—even if you "agree" to go forth and half-assed celebrate with a beer or two. You should do without the beer and try to see the beauty in the thought behind what everyone is trying to express.

It is time you resume your loving "traditions" of, yes, being a bit put-out—for re-establishing family ties and gatherings for you have mostly let the family die while you are busy "saving something else". It is not acceptable. We do what we NEED to do, but when we have opportunity to share and express—DO IT!

This does not mean gathering up the entire

city and profoundly becoming the center of attention. Does anyone know the difference in doing something because you want to and not because you HAVE TO? GOOD! GOD IS GOOD, CHRISTMAS IS GOOD, CELEBRATION IS GOOD, APPRECIATION IS GOOD, LOVE IS GOOD. JUST DON'T MISINTERPRET AND PRACTICE WHAT YOU KNOW IS "WRONG" IN THE NAME OF SOMETHING "GOOD"—FOR THAT IS A CHEATING LIE IN ACTION. WE ALL HAVE TO GROW, CHELAS, AND THAT INCLUDES YOU.

Right on the side of your own hotel [*in Philippines*] are radiating "star" lights from the central wreath. Interesting, isn't it, that the "star" is upside down and reads the sign of Satan. Accidental? Yes indeed—to everyone but grinning Satan. Should it bother you? No. The decorations are placed there because of the Season and the Season must represent peace, joy and beauty, lest all traditional heritage be lost. And once the traditional cultures are laid aside, man has little for which to strive for. If you remove the escape mechanisms of holidays and traditions—you have nothing left but the commercialism of depreciation of Spirit.

I urge you to not take lightly even in jest the efforts or the gaudy displays for your jesting is often misunderstood in a foreign land as well as at home, and pain is brought into the lives of those who have tried to share. We appreciate everything and honor our hosts in every possible way. This is also a "MUST DO" at home in your own dooryard and living room. Children must have traditions or there is no point in having family. You must live the example and not just drift through life as if there is nothing of importance, save your selfish focus.

Now, may you walk in beauty and love that the gifts you give and receive fall unto the worthy—starting with YOU. May you see differently the world about you starting TODAY!

We must judiciously use that which is here for our needs in order to insure the ability of concluding our mission of increase. Unless you lose your focus and intent of goal accomplishment, we will be fine. If our goal becomes only "increase" in money of some kind—we deserve nothing, for money does not feed the soul unless the soul is already FULL. Ponder it carefully.

I would suggest that some, yea, even our readers, pay attention to what you do AND

WHY YOU DO IT! Some are simply addicted to doing rather selfish things—which is fine—IF YOU RECOGNIZE SAME. However, if you represent that you are a writer, a receiver, a bringer of God's truth and you focus on self and how great it will be "when I——", you are off on the wrong road and the consequences will be most painfully disappointing. DO YOU, FOR INSTANCE, GIVE VOICE TO YOUR GUIDE—YOUR TEACHER?

I note that in the paper *CONTACT*, recently, there are some most admirable spiritual writings of a most useful and instructive nature. Our task is specifically set so that there is no "one" resource, but rather a division of input parties. We want no dictatorship, no matter how magnificent or malevolent or wondrously gracious. AND, THE LAW MUST BE THE GUIDING DIRECTIVE—BUT IT MUST BE THE LAW OF GOD. In this you may well think: "Just another dictator!" So be it. There is nothing wrong with GOODNESS and God's instructions are based on RIGHT. They SHOULD, then, be MAN'S LAWS AS WELL.

GETTING PAST THE BIRTHDAY OF SATAN'S TAKEOVER

Ah, but how do you make it past the total dictatorial status of what you now have which has spread around the globe? You look within, you look without—and you ACT WITHIN GOD'S LAWS WHICH, EVERY TIME, CONFOUND THE OPPOSITION.

I would tell you a little tale right about here: As we read about Bo Gritz and his attempted suicide, there were such mixed feelings abounding within each reader that we can't speak of them all. No, God does NOT see to "karma" or whatever you might wish to call such frustration feelings of total desperation. What goes around or is sent out comes back in some manner, chelas—EVERY TIME.

This gives us a moment to speak of things such as suicide and "need" vs "want" and what actually suicide means—especially unfinished suicide which is even more selfish and self-centered than any one other act of frustration and "tantrum". Suicide is a full intent to HURT SOMEONE "ELSE"—EVERY TIME!

But for Bo? Bo is just a man and obviously is a very weak man at that. Strength comes from LIVING FOR SOMETHING—NOT DYING FOR ANYTHING.

Anyone who says he “cannot live without” is obviously so selfish as to bring the heaps of greedy self-desires back upon self. Suicide might perhaps be considered as an act of desperation BUT NOT FROM A “HERO”. SUICIDE, AS IN SIMPLE “ESCAPE FROM AN EMOTIONAL ATTITUDE”, IS IN EVERY SENSE OF THE WORD AN ACT OF TOTAL COWARDICE. GOD DOESN’T ASK THAT MAN DIE FOR HIS CAUSE—HE DEMANDS THAT MAN LIVE FOR HIS CAUSE.

And what did Dharma think when she heard? I know that you must wonder about such feelings, as others who have been so personally damaged by anyone, what might they think. Well, she immediately said, “My God, what can we do to help him?” This kind of pain is an act of desperation and loss of direction—if indeed, he can’t live without a woman, for what if Claudia had been simply killed or something? Ah indeed, what if? Would the man be such a coward in circumstances WITHOUT REJECTION? AND WHAT CAUSED THE REJECTION? AH INDEED! HEREIN LAY THE ANSWERS, DEAR ONES—RIGHT HERE.

He also whines about someone taking off with money, leaving debts into the millions of \$\$ and then actually taking the money raised by Claudia for “Almost Heaven” and absconding with \$20,000. And yet, it seemed to be fine for George Green to abscond with HUNDREDS OF THOUSANDS, PERHAPS MILLIONS, OF DOLLARS from the Phoenix Institute, and all Bo could do was knock and denounce Doris Ekker while working with George Green and Timothy Binder, Green’s partner in crime. Is this an “assumed” crime? Whatever, when it appears a wrong has been committed. I would suggest Bo may well have to make up for a bit of “crow-chewing” one of these days if he REALLY wishes to make “things right”. Claudia simply had enough already!

We do not judge—remember? But had Bo handled things differently, he would have both bride and peace instead of desperation and violence.

Please note that in such an act of violence upon “self” you have broken EVERY LAW OF GOD? OH INDEED: RIGHT FROM THE FIRST ONE THAT SAYS “YOU SHALL HAVE NO OTHER GODS BEFORE ME”. Bo didn’t just put another “god” before GOD but in fact, placed a burden so gross and terrible as to be obscene upon the head and shoulders of his “Bride”. So be it for his claims to God, Nation, and Jesus will forever ring empty and false each time he espouses same upon the ears of another. A law by which others must live but “you” don’t, is a sorry excuse for a law at all and the words spoken in such empty meaning MEAN NOTHING WHATSOEVER.

Could Bo go back now and make things right with GOD? Of course! With Claudia? Not unless he makes things right with God and all those who supported him and he let down along the way. Don’t you find it interesting that to do such a cowardly act he had to put on all his medals (no, don’t change the spelling here), of representation of KILLING and MAYHEM? Wow, and to think that he actually states that they “sort of” saved his life? No thank you. A suicide with honor would not include dressing up like a Delta Force killer and a KNOWING WARRIOR would not shoot

his medals. Bo Gritz KNOWS HOW TO KILL IN EVERY CIRCUMSTANCE, AND WHEN HE STOPS LYING TO YOU AND TO HIMSELF, HE JUST MIGHT ACCOMPLISH SOMETHING WORTHY OF A MAN.

Speaking of Delta Force children at play. I want to describe what happened in Kuala Lumpur with Gore and the absolutely disgrace of such an adventure by the U.S. et al.

You people (in the U.S.) have no idea what that trip to Malaysia cost you for little lying Maddie and Ally to go insult the only remaining parts of the goodly world.

There were OVER 2000 people sent to support that little trip. There were bullet-proof limousines flown from the U.S., there were MANY armored vehicles and a full DELTA FORCE TASK FORCE sent along with guards and security personnel. It was the most ridiculously comedic thing witnessed by the peaceful Malaysians in their time as a nation. This U.S. whom everyone “LOOKED” up to until that meeting of APEC—became the swine of the globe. And, in Malaysia, they don’t even touch swine. GOD HELP YOU KIDDIES FOR YOU HAVE BEEN ROYALLY (DON’T TAKE THIS LIGHTLY) SCREWED!

Well, MR. GORE GOT HIS PAYOFF when he got back to the States, didn’t he? Oh, didn’t he??? It seems all investigations into his activities, money raising, and Special Prosecutors were DROPPED. What other payoff could have been so great for such a person wanting to be President?

You are AT THE MILLENNIUM AND PLAN 2000—where do you think you are in the play?

I would like to share something with you which, of course, you would not have privy to in the local publications departments of any stores.

How many of you even know the name of the present President of Iran? Have you any idea of for what this man stands along with the leadership of that nation of Iran? Well, it is NOT what you are TOLD by the Zionists of your world who now have a HOMELAND CALLED THE U.S.A. AND CONTROL THE GLOBE.

This man spoke recently before the United Nations and petitioned a hearing for sanity in dealings, as in a global community, of which the “community” is now extinct but nonetheless still breathing to some extent.

By the way, readers, it is YOU who are a long way behind in recognition and knowledge. As a for instance, the *Protocols of Zion* have been read by sixteen-year-olds some 40 years ago in MANY parts of the globe and upon those are based the realization of the Zionist hold on the throats of the world. Further, the HENRY FORD research is not only recognized but is PUBLISHED AND DISTRIBUTED IN AFRICA. Now, isn’t this a small world after all?

I think it is important to have insight into the thinking and stance of such as Iran, who is painted in such terrible light and color as is done by the Zionist leadership of the U.S., so we are going to reprint the speech to the U.N. Council on Security, etc. by the President of Iran. I have other to offer—directly given to us by the Ambassador from Iran and that is as close to the “horse’s mouth” as you need this day.

[H: Christ is a state of being, a measure

of goodness. Jesus is the name of a man (actually many men); DO NOT CONFUSE THE TWO.]

H.E. SEYED
MOHAMMAD KHATAMI

[QUOTING: TEXT OF THE STATEMENT BY H.E. SEYED MOHAMMAD KHATAMI, PRESIDENT OF THE ISLAMIC REPUBLIC OF IRAN. September 21, 1998.]

The 53rd Session of the United Nations General Assembly:

In the name of God, the Beneficent, the Merciful

The light of human existence has been kindled with man’s longing for salvation. The essence of the message of Divine Prophets and the content of the teachings of prominent sages have been primarily aimed at human salvation. Painful in the observable arena of human history is the deprivation and abject misery of human beings, the deprivation of women, men and children enslaved by the shims of the ruling powers, and the ill-fate of rulers, themselves deprived of compassion and sympathy with their own nation. Hence, virtuous rule and good governance has but been evanescent in human history.

Ironically, much too often will and freedom of thought have been frustrated and liberty suffocated in the name of salvation, and much too often salvation has been portrayed as disposing of any and all restraints on the insatiable human desires. Reason and love have thus been sacrificed at the altar of the whim. At times, liberty has been trampled in the name of justice, and yet at other times justice has been obliterated in the name of freedom. The result has been the age-old deprivation of humanity from both justice in liberty and liberty in justice.

It is only a few centuries since genuine knowledge was construed as the source of power, rather than an agent of its control. Ever since, knowledge has, instead of serving human salvation and instead of exalting human character, been used as an instrument in the hands of those whose only object was to advance their narrow utilitarian self-interest.

Despite its magnificent progress, humanity has suffered massively over these centuries from discrimination and anguish. Survivors are still among us who testify to the incalculable destruction caused by the two World Wars ... and ... despite the birth of the United Nations—a positive achievement for mankind—true peace based on justice still remains a scarcity.

Particularly desperate is the situation of the countries in the underdeveloped world, where so many still suffer from famine, illiteracy and disease and some remain at the mercy of rulers who do not even take the trouble of pretending respect for democratic standards or enjoying popular support. So often do they attempt to fill the absence of popular support by dependence on powers whose sole purpose is the pursuit of domination and self interest.

Oppressive and dependent governments deny their people the opportunity to experience democracy. By perpetuating intimidation and terror in the society, they promote a culture of violence, which inadvertently leads their

opponents to resort to the same powers that breed and nurture such regimes and could therefore not escape blame. Primarily responsible here, are those powers whose intelligence services take pride in their dark record of overthrowing popular governments and supporting unpopular ones.

This image of our world is indeed grim and repulsive. Until the day that the wise and the learned wrest the reins of power from the unwise and the capricious, this image can not, all at once, be transformed.

Nonetheless, in my opinion, beyond the darkness and doom, genuine beauty can still be discerned in the deeper layers of history. And, I can assert with certitude that, on the whole, human life has blossomed spiritually and materially.

Anti-colonial struggles and independence movements of many nations in this century exemplify this blossoming and progress. The collapse of the bipolar world order in the final decade of this century, and the swift march of the world towards diversity coupled with renewed assertion of identity in the international arena by nations demanding equality are other significant achievements in this direction.

The fantasy of a unipolar world ruled by a single super-power is but an illusion, indicating the failure of its holders to keep pace with history. And, I am confident, that powerful nations, such as the American people, will not accept that their good name, potentials and national prestige be exploited for the advancement of the dream of a uni-polar world by the politicians, motivated by the short-sighted material and factional interests of a few. The evolution of public opinion in the West in support of peaceful relations on the basis of mutual respect testifies to this assertion.

And now, Mr. President and Distinguished Participants:

Allow me to speak here as a man from the East, the origin of brilliant civilizations and the birth place of Divine Prophets—**Abraham, Moses, Jesus and Mohammad (peace be upon them all)**—

I come from the noble land of Iran, representing a great and renowned nation, famous for its age-old civilization as well as its distinguished contribution to the founding and expansion of the Islamic civilization. A nation that has survived the strong winds of despotism, reactionism and submission, relying on its cultural and human wealth. A nation which pioneered in the East the establishment of civil society and constitutional government in the course of its contemporary history, even though as a result of foreign interference and domestic deficiencies, at times it may have faltered in its course. A nation which has been at the forefront of the struggle for independence and against colonialism, though its national movement was subverted by a foreign-orchestrated coup. And, a nation which carries the torch of its popular revolution, not won by force of arms or a coup, but by dethroning of the regime or coup d'etat through the power of "word" and "enlightenment". **IN THE COURSE OF ITS NEW EXPERIENCE, OUR NATION HAS ENDURED EIGHT YEARS OF AN IMPOSED WAR, PRESSURE, SANCTIONS AND VARIOUS ALLEGATIONS.** It has also fallen victim to terrorism, this ominous and sinister phenomenon of the twentieth century.

[H: And, please add: A PHENOMENON INTRODUCED, ORCHESTRATED AND CARRIED FORTH BY THE KHAZARIAN SERPENT PEOPLE OF THE ZIONIST MOVEMENT!]

And today, the Iranian nation draws on its past to contemplate a better tomorrow while defying reactionary tendencies and, backed by principles and ideals rooted in its religious, national, historical and revolutionary heritage, and benefitting from positive achievements of contemporary civilization, marches, through trial and error, towards a promising future.

The Islamic Revolution of the Iranian people was a revolt of reason against coercion and suppression. Certainly, a revolution which resorted to logic in the phase of destruction is much better disposed to resort to dialogue and reason in the phase of construction. Hence, it calls for a dialogue among civilizations and cultures instead of a clash between them.

From this rostrum and the pulpit of the United Nations, I announce that humanity, despite all calamities and hardship, is heading toward emancipation and liberty. This is the unalterable Divine providence and human destiny. And the malice and depravity of no individual can ever violate Divine providence and the course of history.

[H: AND I SUGGEST, READERS, THAT YOU SPREAD THIS WORK FAR AND WIDE—FOR IT IS SO, IT IS TRUE, AND IT IS DIVINE! GOD WILL NOT LOSE THE ULTIMATE BATTLE WITH THE EVIL CONCEPTS OF MANKIND AGAINST HIS PEOPLE OR HIS CREATION.]

Mr. President:

The word "history" predates "philosophy" and man is the pillar of history. History itself is the reflection of the light of Being upon various facets and dimensions of human existence. Thus, it is a unique and universal entity, albeit diverse in nature. Whenever this unique entity takes on a new guise, a new era is ushered. Our assessment of history indeed emanates from our perception of humanity—its pivot and pillar.

Human beings, who in Saudi's (a renowned Persian poet of the 13th century) eloquent description borrowed from a saying of the holy Prophet of Islam, are various organs of the same body; are outside the reach of biology or psychology. Understanding human beings requires a philosophical and reflective view of man and its history.

Since "God created man with His Own Hand," and in "His Own Image", and since He breathed into him of "His Own Spirit", humanity is but a single entity, and so is human history. The "Hand of God" granted humankind history, will, and freedom of choice; the "image of God" provided him culture, spirituality and liberty; and the spirit of God bestowed upon him life and vitality. And thus, human beings have come to possess history, culture and liberty.

Now only do all human beings originate from the one and the same origin and share a continuous and integrated history, but also one may further postulate a single end of telos; the telos of history is none other than spiritual culture and its requisite of genuine human liberty.

Whether or not one subscribes to the view

that man is doomed to whirl in iterative historical cycles, or to grapple with historical moments or epochs; and whether or not one holds history to be self-driven, or driven by human urges, or by modes of production, or by superhuman heroes, all can agree that it is only the ever-inspiring fountain of faith that breaks every old and new shackle from humanity and arrests the iterative eternal cycle, and eventually emancipates humankind from the bounds of historical determination; just as it is only the vivifying breeze of liberty that can offer faith and spirituality to humanity. It is thus that he can serenade that "the universe I shall not abide if not abiding me", or that "...whosoever shall say unto this mountain, Be thou removed, and be thou cast into the sea; and shall not doubt in his heart, but shall believe that those things which he saith shall come to pass."

Through such an understanding of freedom, the tenets of human dignity can be upheld in the face of political domination, and virtue and hope against baneful blasts of despair and nihilism. Here, one can discern the trajectory of history towards liberty.

The history of humankind is the history of liberty. Only that interpretation which describes history as the arena for manifestation of liberty can provide an opening of the past for the benefit of mankind. Regardless of all philosophical systems that have attempted to attribute meanings, directions and laws of evolution to history, we can realize that because human history is intertwined with the history of liberty, when human beings are liberated from imposed constraints of exploitation and social enslavement as well as from unrefined animal instincts as violence and savagery, they will then side with truth and justice in line with their human nature. Thence, human history shall become the glorious history of Truth and realization of justice. And this could be another expression of the famous religious doctrine of Messianism.

Whether we embark on an empirical and inductive study of history or an intuitive one, most thinkers would agree that the essence of humanity has flourished and that more veils of ignorance have been removed from the minds of human beings.

I have deliberately used the word "flourish" instead of the more common terms, such as "historical progress", in order to emphasize that regardless of any school of philosophy of history we may follow, we can still share an understanding of this general and universal conception of history.

The establishment and continued functioning of the United Nations is a testament to the progressive path of the world and of human society. The fact that today it does not require much argument to establish that instead of war and bloodshed, one could, and indeed ought to, resort to discourse and dialogue, has not been achieved easily. As if the blood-stained history of humanity forms an antecedent to this seemingly simple proposition.

Yet, so long as imprudent potentates can obliterate flowers and trees, laughter and hope from the face of the earth with a quick stroke of their folly and cruelty, it is premature to celebrate the ultimate triumph of the Logos over the sword.

The twentieth century did not only witness the manifestations of violence and human

sufferings at the hands of old colonialists and the unprecedented injustice of their modern inheritors, but it was also the century of the rise and fall of totalitarian regimes. Let us hope that in the coming century resort to force and violence shall not be glorified, and the essence of political power be compassion and justice, externally manifested in dialogue between civilizations.

Mr. President, Ladies and Gentlemen:

The question is how the United Nations may undertake the necessary measures to respond to this evolving global climate. And what impact it will have on the changing course of the life of mankind longing for salvation.

I would like to propose in the name of Islamic Republic of Iran, that the United Nations, as a first step, designate the year 2001 as the "Year of Dialogue Among Civilizations", with the earnest hope that through such a dialogue, the realization of universal justice and liberty may be initiated.

Among the worthiest achievements of this century is the acceptance of the necessity and significance of dialogue and rejection of force, promotion of understanding in cultural, economic and political fields, and strengthening of the foundations of liberty, justice and human rights. Establishment and enhancement of civility, whether at national or international level, is contingent upon dialogue among societies and civilizations representing various views, inclinations and approaches. If humanity, at the threshold of the new century and millennium, devotes all efforts to institutionalize dialogue, replacing hostility and confrontation with discourse and understanding, it would leave an invaluable legacy for the benefit of the future generations.

Similarly, it is necessary that as members of the United Nations, we revisit the history of the formation of this organization with a view to reforming and improving the institution through a rational exchange of views.

The United Nations took shape in a dark era of human history, when many of its current members were still experiencing the bitter and abominable conditions of colonial rule. As a consequence, the new organization reflected the domination of the powerful few. Things have changed now, and the opportunity has presented itself to restructure this organization, particularly its Security Council. Here, I would like to refer to the wise words of the Leader of the Islamic Republic of Iran, in his inaugural address to the Eighth Session of the Islamic Summit Conference in Tehran, that the Islamic countries representing one billion and several hundred million people should acquire a permanent seat in the United Nations Security Council with the same privileges as long as they are enjoyed by current Permanent Members.

The time has come to reject, through understanding, the discriminatory veto privilege, and in so doing take another step towards the recognition of fair and equal rights of all member states.

Mr. President, Distinguished Delegates:

Let us all join hands in solidarity against genocide, aggression and the humiliation of

mankind in various corners of the world. Let us prevent the continuation of shameful tragedies which have tarnished the face of this century in Palestine, Afghanistan, Kosovo and in many other parts of Africa, Asia and Latin America.

Peace and security in the Middle East, imperative as they are, will be established only through the recognition of the right of all Palestinians to exercise sovereignty over their ancestral homeland. The presently occupied Al-Quds Al-Sharif ought to be the house of dialogue and understanding. Resonating from the depth of history, its voice speaks intrinsically against racism and ZIONISM. Great monotheistic religions can live peacefully together in Al-Quds Al-SHARIF. **THE VERY ISRAELI RULE THAT HAS MADE SUCH A CO-EXISTENCE IMPOSSIBLE. PALESTINE IS THE HOME OF ALL PALESTINIANS—MUSLIMS, CHRISTIANS AND JEWS—AND NOT THE LABORATORY FOR THE VIOLENT WHIMS OF ZIONISTS.**

In Afghanistan, there is no military solution to that country's predicament. Universal outrage at massacre and genocide being perpetrated there, particularly the tragic killing of Iranian diplomats and journalist as well as at the continued captivity of the Iranian aid workers in the hands of the Taliban, call for sober analysis and expeditious action to bring the perpetrators of these crimes to justice.

Afghanistan, the land of people of dignity and culture, has now been turned into a haven for violence, terrorism and production and trafficking in narcotics. The Afghan people, as other peoples in the world, have the inalienable right to determine their own destiny, and have the right to enjoy a broad-based government representing all ethnic groups, communities and tendencies in the country. This is the only way to restore tranquility in Afghanistan. This requires resolute international cooperation in order to inhibit the lucrative and deadly cooperation in order to inhibit the lucrative and deadly business of production and smuggling of narcotics, illicit trafficking in weapons, and cultivation of terrorism. The United Nations, in cooperation with the Organization of the Islamic Conference and concerned states, should bring all the parties to the conflict to the negotiating table, paving the way for the tyrannized and destitute Afghan people to freely determine their own destiny, and backed by solemn global support, bring the rogue elements into compliance with the will of the international community. It should simultaneously engage in planning for the mobilization of requisite international assistance for reconstruction of Afghanistan once the necessary political conditions are in place.

In Kosovo, the legitimate rights of the embattled people in this province should be recognized and the Yugoslav Government should be made to respect these rights.

Mr. President, Ladies and Gentlemen:

Honest and sincere efforts to combat terrorism in all its forms and manifestations, including state terrorism, constitute another important priority for the Government of the Islamic Republic of Iran. **TERRORISM IS A PRODUCT OF DESPERATION AND**

NIHILISM. In a world swirling in the orbit of violence and oppression, serious combat against terrorism will not advance beyond the realm of words and slogans. Eradication of terrorism must be concurrent with a global search for justice. This assertion should in no way be interpreted as a justification for any form of terrorism. We unequivocally oppose, as required by our religious, moral and cultural values and norms, all forms and manifestations of terrorism and we shall combat it vigorously and earnestly. In our view, in order to eradicate this menace, we should engage in a serious and transparent international cooperation to combat terrorism, and at the same time redouble our efforts to attain the objective of global justice.

At the threshold of the third millennium, the world also needs to be liberated from the nightmare of nuclear war and weapons of mass destruction. Recent nuclear tests in our region, which have led to further complications, make such a necessity all the more imperative. We should all realize that the idea of attaining security through the acquisition of such armaments is nothing but an illusion. The manifestation of a resolute global determination to eliminate all existing arsenals of weapons of mass destruction, within an agreed time frame, would render clarity of objective, lend credence and add dynamism to the international efforts against the production and proliferation of these deadly weapons. The establishment of zones free from weapons of mass destruction, particularly in the Middle East, constitutes an appropriate first step in alleviating tension and mistrust emanating from these weapons. We, in the Islamic Republic of Iran, as the victims of the use of weapons of mass destruction, are cognizant, more than anybody else, of their horrifying impact. We shall thus stay in the forefront of international efforts to establish and strengthen universal arrangements for their destruction.

Security, development and prosperity in the Third World require the promotion of cooperation and the utilization of proven arrangements and mechanisms for confidence-building. IN this regard, it is encouraging that the Eighth Islamic Summit Conference in Tehran, cognizant of this necessity, established an appropriate mechanism to foster confidence through dialogue among Islamic countries.

As a first step in this direction, I invite our neighbors in the Persian Gulf region—who have witnessed two destructive wars in the span of one decade—to establish a security and cooperation system in the area.

In short, confidence and peace cannot be attained without a sober revision of the mentality of the Cold War. The advancement and promotion of culture of peace is contingent upon the recognition of the constructive role of nations coupled with avoidance of domination, unilateralism, confrontation and exclusion.

The Islamic Republic of Iran, in keeping with its fundamental beliefs and deep-rooted civilizational heritage, seeks a world blessed with peace and tranquility based on human dignity. It has accorded removal of tension the highest priority in its foreign policy. In line with the principles of the Islamic Revolution, Iran is determined to follow its balanced policy of expansion of relations with its neighbors and other countries on the basis of respect for

independence and equality of rights.

Comprehensive peace, over and above peace among human beings, also calls for peace between mankind and Nature, which in turn, requires that mankind bring to a halt the systematic devouring of Nature and instead emphasize the coordination of man and Nature. The preservation of the environment, as the common natural heritage of mankind, constitutes a most important priority of the coming century.

Before concluding, I would like to emphasize the paramount role of the family, women and youth in the making of a better tomorrow and the consolidation of the foundations of the civil society throughout the globe.

THE FAMILY IS THE UNIQUE SETTING FOR HUMAN PROGRESS AND DEVELOPMENT OF PERSONAL AND SOCIAL IDENTITY OF INDIVIDUALS. Regrettably today, especially in the industrialized countries, the foundations of home and family have been undermined, threatening the emotional, material and spiritual health of human life. A global effort is required to confront this danger, lest the flames of this center of warmth, affection and education be gradually dimmed by the cold and vicious winds of luring facades, lust, and material gain.

Efforts at the global level geared to the promotion and strengthening of respect for women and their rights require a critical reassessment of the traditional and inappropriate views about women. The traditional outlook, based on the erroneous notion of superiority of men over women, does injustice to men, women and humanity as a whole; equally nefarious is the view that disregards the differences between men and women. We should recognize that both men and women are valuable components of humanity that equally possess the potential for intellectual, social, cultural and political development and that comprehensive and sustainable development is only possible through the active participation of both men and women in social life.

At the threshold of the new millennium, the United Nations should have faith in the new generation, to whom the next century belongs. It should thus be prepared to accept and embrace the requirements of believing in the youth. Let us bring ourselves to accept that we are not custodians of the youth and that the young do have the right to enjoy the social process of growth and development; a right they should exercise consciously and willfully.

With such a new perspective, and drawing upon the dynamic ability and intellectual capability of the new generation, we, together, can chart a much better and brighter future for the next century.

I thank you for your attention.

[END OF QUOTING]

I think this needs no further discussion in this writing. GOD IS GOING TO GO WITH, WALK WITH, AND SEE TO EVERY MAN, WOMAN AND CHILD WHO CHOOSES TO WALK IN HIS FOOTSTEPS—AND THE DAYS OF THE ADVERSARY ARE NUMBERED!

Salu, and may you make your day worthy of remembering and worthy in that you passed this way.

PHOENIX JOURNALS

Rise Of Antichrist Vols. 1-4

RISE OF ANTICHRIST

—VOL. 1

\$6.00 198 Pages #227

I would like the next series of Journals to be listed as *RISE OF ANTICHRIST*.

What will I use to kick off this next information? Some Essays on Antichrist as offered by Rev. Charles E. Coughlin. If you know of him, fine; if not, never mind. He served well, he understood, and he can have what rest can be gained by his work's purpose and his alliance with God. You will NOT find this book available anywhere, probably, so don't waste your time searching. This was sent to us to assist Dharma in her own work, by excellent summarizing which gives YOU published backup and confirmation. Is it not amazing how "when the student is ready, the teacher appears"? And, isn't it wondrous that when we are ready to begin a new and touchy topic—the information flows like a fountain from the mountain?

Some topics:

- Killers Of Women And Children!
- Sananda: It Is Time To Awaken From The Lie
- Vatican III Quickly Needed
- War In The Heavens
- War On Earth
- The Militiamen
- The Mystical Body Of Satan In Action
- Bill Clinton And The Rockefellers
- Jerry Falwell, Christian?

RISE OF ANTICHRIST

—VOL. 2

\$6.00 207 Pages #228

This Journal concludes the Rise Of Antichrist Essays begun in Vol. 1 of this series and introduces a 3-part series entitled Plot and Plotters, Anti-Gentilism. Also in this Journal we begin the series entitled GLOBAL PARASITES—reprinting the information presented in *The Dearborn Independent* in the 1920s entitled The International Jew.

Some Topics:

- The Great Betrayal
- The Jew In Character And Business
- Jewish History In The United States
- The Last Ends Of Masonry

RISE OF ANTICHRIST

—VOL. 3

\$6.00 201 Pages #229

In this Journal we continue the series entitled GLOBAL PARASITES [*Parts 7-14*]—reprinting the information presented in *The Dearborn Independent* in the 1920s entitled The International Jew and other related topics.

Some Topics:

- Vince Foster; More Zipper Update?
- Princess Di
- Anti-Semitism—Will It Appear In The U.S.?
- Patriot Groups And Biological Agents
- Jewish Question Breaks Into The Magazines
- Clinton Hoodwinked On Iraq Disinformation Campaign By Mossad
- Arthur Brisbane Leaps To The Help Of Jewry
- Does A Definite Jewish World Program Exist?

RISE OF ANTICHRIST

—VOL. 4

\$6.00 227 Pages #230

In this Journal we continue the series entitled GLOBAL PARASITES [*Part 15-24*]—reprinting the information presented in *The Dearborn Independent* in the 1920s entitled The International Jew. Some Topics:

- "Jewish" Plan To Split Society By "Ideas"
- Did The Jews Foresee The World Wars
- "When Prophets Speak"
- Is The Jewish "Kahal" The Modern "Soviet"?
- How The "Jewish" Question Touches The Farm
- Does Jewish Power Control The World Press?
- Does This Explain Jewish Political Power?
- The All-Jewish Mark On "Red Russia"
- Jewish Testimony In Favor Of Bolshevism

Why don't the Jewish controllers make a big play for shutting down such as CONTACT and these Journals? One major reason is that there have been so many years of publicity on their activities via these routes that any assault NOW would end up with worldwide attention to the work in progress, namely, giving away their secret PLANS. A major court confrontation would undo THEM, not us, this time.

—HATONN

New Gaia Products

Order by Mail		1998 Order Form		Order by Phone	
New Gaia Products P.O. Box 27710 Las Vegas, NV 89126			1 (800) NEW-GAIA (639-4242) 1 (702) 263-5181 FAX		
(Please Print)					
Name			Date		
Street Address					
City/Town		State/Prov.		Zip Code	
Daytime Phone No.					
Credit Card No. (Visa, Master Card or Discover)			Expiration Date		
Signature For Credit Card Orders					

**** SHIPPING & HANDLING RATES:**

FOR: CA, WA, OR, AZ, MT, UT, ID, CO, NM, WY, NV		FOR THE REST OF CONTINENTAL USA	
\$ 0-100	\$6.00	\$ 0-100	\$8.00
\$ 101-200	\$7.00	\$ 101-200	\$9.00
\$ 201-300	\$8.00	\$ 201-300	\$10.00
\$ 301-400	\$9.00	\$ 301-400	\$11.00
\$ 401-500	\$10.00	\$ 401-500	\$12.00
\$ 501-600	\$11.00	\$ 501-600	\$13.00

ALASKA & HAWAII PLEASE CALL FOR SHIPPING RATES
NOTE:
 * For UPS 2nd day to Rural Alaska, please call for rates.
 * For Priority Mail to any locations, please call for rates.
 * All Foreign orders, please contact our office in writing for specific rates as rates vary greatly.
 * When ordering cases of product call for shipping rates.

FOR ALL BREAD MACHINES, BREAD MIXES, FLOUR ORDERS, PROGRAM STARTING PACKAGES AND MAINTENANCE PACKAGES, CALL FOR SHIPPING COSTS.

Item	PRICE PER UNIT	Qty.	Amount	Item	PRICE PER UNIT	Qty.	Amount
GAIANDRIANA LIQUID 16 oz.	\$ 20.00			OXY SOL Trace minerals & Colloidal Silver 2 oz.	\$ 8.00		
	32 oz. \$ 40.00				16 oz. \$ 45.00		
AQUAGAIA (Mitochondria) LIQUID 16 oz.	\$ 20.00				32 oz. \$ 75.00		
	32 oz. \$ 40.00			GAIACLEANSE KIT 14-DAY PARASITE PROGRAM	\$ 48.00		
GAIALYTE 1 liter	\$ 8.50			<i>Individual components sold separately—call for prices</i>			
	2 liters \$ 15.00			GULF WAR SYNDROME "Starter Kit"	\$260.00		
KOMBUCHA TEA BREEZE 1 liter	\$ 3.50						
	2 liters \$ 6.00			GAIASORB NEUTRA-BOND 2 oz.	\$ 6.00		
KOMBUCHA TEA VINEGAR 16 oz.	\$ 6.00			NICOTINE__ CAFFEINE__ ALCOHOL__			
CARBAGAIA (FIBRINO-CARTILAGE) 8 oz.	\$ 8.50			SUCROSE__ STARCH__			
MELLOREAM BEVERAGE POWDER 3.25 lb	\$ 15.00			GAIASORB NEUTRA-BOND TRAVEL PACK	\$ 15.00		
"3 IN 1" GRAPE SEED EXTRACT 60 CAPSULES	\$ 18.00			* HITACHI (HB101) BREAD MACHINE			
"4 IN 1" WILD YAM EXTRACT 60 CAPSULES	\$ 22.00			(FACTORY BLEMISHED/REFURBISHED)			
A-C-E Anti-Oxidant Formula 180 TABLETS	\$ 24.95			* GAIASPELT (Whole Wheat & Spelt) BREAD MIX	\$ 3.50		
CHLORELLA 300 TABLETS/500mg. EA.	\$ 21.00			* GAIASPELT FLOUR 2 lbs. @ \$1.25/lb.	\$ 2.50		
ECHINACEA GOLD PLUS 90 TABLETS	\$ 24.50				4 lbs. @ \$1.25/lb.	\$ 5.00	
GAIATRIM — 30 Day Supply	\$ 35.00				8 lbs. @ \$1.25/lb.	\$ 10.00	
GINKGO BILOBA (24% Extract) 180 TABLETS	\$ 24.95			* GAIASPELT KERNELS 4 lbs. @ \$1.25/lb.	\$ 5.00		
OLIVE LEAF 60 TABLETS	\$ 24.00				10 lbs. @ \$1.25/lb.	\$ 12.50	
OLIVE LEAF EXTRACT 35 PG. \$ 2.75				* PROGRAM STARTING PACKAGE	\$130.00		
by James R. Privitera, M.D. BOOKLET S&H included				1 Bottle Gaiandriana (1 qt.) 1 Bottle AquaGaia (1 qt.) 2 Bottles GaiaLyte (2 liters each) 4 Pkgs. Spelt Bread Mix 5 Audio-cassettes			
RARE EARTH CAPSULES 60 CAPSULES	\$ 6.00			* MAINTENANCE PACKAGE	\$ 80.00		
POSLIN CAPSULES 60 CAPSULES	\$ 6.00			1 Bottle Gaiandriana (1 qt.) 2 Bottles GaiaLyte (2 liters each) 4 Pkgs. Spelt Bread Mix			
ALOE PLUS 77 60 CAPSULES/450mg. EA.	\$ 16.95			* MICROWATER™ ELECTROLYSIS	\$1100.00		
ALOE FREEZE DRIED CAPS 90 CAPSULES	\$ 30.00			ALKALINE/ACIDIC WATER SYSTEM			
NONI 60 CAPSULES	\$ 22.00			VORTEX KIT	\$ 8.00		
MEGA-MULTI VITAMINS 30 CAPSULES	\$ 11.00			ADZUKI BEANS 50-LB BAG	\$ 50.00		
ALOE JUICE Whole Leaf Aloe Vera Concentrate (10X STRENGTH) 1 liter	\$ 18.00			RED LENTILS 50-LB BAG			
SUPER OXY (CHERRY-BERRY) (CRANBERRY-APPLE) 1 quart	\$ 18.00						
BODY BOOSTER 32 oz.	\$ 20.00						
LIQUIDLIFE 32 oz.	\$ 22.00						
GAIAGLO LOTION 4 oz.	\$ 20.00						
HORSETAIL TINCTURE 2 oz.	\$ 8.00						
GAIA VITE Colloidal Multi-Vitamin & Mineral 2 oz.	\$ 10.00						
GAIA COL Colloidal Silver with trace minerals & Trace Gold 2 oz.	\$ 10.00						
	16 oz. \$ 56.00						
	32 oz. \$ 96.00						
GAIA GOLD Colloidal Gold 2 oz.	\$ 20.00						
	16 oz. \$ 112.00						
	32 oz. \$ 192.00						
GAIA DHEA Colloidal Dehydroepiandrosterone 2 oz.	\$ 20.00						
GAIA CU-29 Colloidal Copper 2 oz.	\$ 10.00						
GAIA TI-22 Colloidal Titanium 2 oz.	\$ 20.00						
GAIALIFE COLLOIDAL MINERALS 121++ 2 oz.	\$ 10.00						

PLEASE USE THE SHIPPING RATE CHART (located on the top of this order form) WHEN CALCULATING SHIPPING FOR ALL New Gaia Products.

* FOR PROGRAM STARTING PACKAGES and MAINTENANCE PACKAGES, BREAD 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
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*)
222. BIRTHING THE PHOENIX VOL. 1;
223. BIRTHING THE PHOENIX VOL. 2;
224. BIRTHING THE PHOENIX VOL. 3;
225. BIRTHING THE PHOENIX VOL. 4
227. RISE OF ANTICHRIST VOL. 1;
228. RISE OF ANTICHRIST VOL. 2;
229. RISE OF ANTICHRIST VOL. 3;
230. RISE OF ANTICHRIST VOL. 4

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.

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

CONTACT:
THE PHOENIX EDUCATOR
is published by
CONTACT, Inc.
P.O. Box 27800
Las Vegas, NV 89126
Phone: (800) 800-5565

SUBSCRIPTION RATES
Subscription orders may be placed by mail to the above address or by phone to 1-800-800-5565. Subscribers: Expiration date appears on upper left side of mailing label.
Quantity Subscriptions: U.S. For Foreign subscriptions call or write for shipping charges.

Qty OF ISSUES	SINGLE SUBSCRIPTIONS				QUANTITY SUBSCRIPTIONS				
	U.S.	U.S. <small>in ENVELOPE</small>	CANMEX	FOREIGN	Qty OF ISSUES	10 COPIES	25 COPIES	50 COPIES	100 COPIES
13 ISSUES	\$30	\$40	\$40	\$45	13 ISSUES	\$95	\$125	\$160	\$275
26 ISSUES	\$60	\$80	\$80	\$90	26 ISSUES	\$190	\$250	\$320	\$550
52 ISSUES	\$110	\$150	\$150	\$170	52 ISSUES	\$380	\$500	\$640	\$1,100

BACK ISSUE RATES
Miscellaneous copies of individual back issues are \$3.00 each copy
Shipping is included in the price for U.S. orders
Foreign please call or write for 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 there is currently no Hotline message.