

CONTACT

THE PHOENIX JOURNAL

Y2K—THE NEW MILLENNIUM

*KNOWING TRUTH IS NOT ENOUGH,
SUCCESSFUL CHANGE REQUIRES ACTION*

VOLUME 31, NUMBER 8

NEWS REVIEW

\$ 3.00

MARCH 14, 2001

Philippine Financial Strength And Sovereignty Rest In GAIA

GAIA, as in Global Alliance Investment Association

3/6/01—#2 (14-202)

RE: ARTICLE ON CHINA; *RAIDERS OF LOST GOLD*, CHAPTERS 29 & 30

[QUOTING from ESJ, March 5, 2001, Manila, Philippines:]

CHINA TODAY

To the Editor:

Economist Alejandro “Ding” Lichauco is, as usual, brilliant in his most recent article on the ills of globalization. Is he aware, however, that his works are being used as propaganda tools by pro-China lobbyists in the country?

Very few people know that contrary to what is being played up by foreign publications dealing with the global economy and geopolitics, China is one of the greatest beneficiaries of globalization.

As Lenin correctly surmised, “Greedy businessmen would sell the Communists the rope with which the latter would eventually hang the former.”

China’s U.S. trade surplus has risen from \$3 billion in 1989 to \$40 billion in 1996 and by January of 1997 was growing at a \$50 billion annual rate. In short, contrary to the myth of the great China market for U.S. goods, China takes 1.7% of American exports, while the Americans take 33% of theirs. Red China has become America’s largest trading partner, with over 170,000 American jobs involved in U.S.-Chinese trade and ten million Chinese jobs depending on it. The irony of it all is that the \$105 billion in hard currency China has amassed from U.S. trade deficits is being used to purchase Russian submarines, ships, planes, and anti-ship missiles, all aimed on the U.S. 7th Fleet!

Thanks to America’s Eastern Liberal Establishment, many of the United States’ most guarded military technology and weapons systems have been transferred to the Red Chinese government, despite the fact that 8 to 10 million Chinese are used in slave labor camps and factories (the loagai) to produce

goods for affluent American and other Western consumers. This figure does not include tens of thousands of pro-democracy dissidents who are jailed, tortured, and/or executed each year, and the hundreds of thousands of babies, (especially baby girls) who are slain each year as part of China’s population control program. Moreover, thousands of body organs are harvested (some from live victims) and sold as “spare parts” to recipients in the West.

I must include here the increasing persecution of Catholics and other Christian sects in China, which has accelerated greatly with fines, their homes destroyed, beatings, torture, long incarceration, lack of medical treatment or death while in prison. An international magazine reported that in November 1996, Beijing issued a 15-page directive to “eradicate” the Catholic Church in China.

[H: Are we to believe that the circumstances are not the same or very little different in the U.S.—or, yes, indeed, even in the Philippines where people differ because of religions, accepted abortion and thus and so?]

(Continued on page 2)

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

FIRST-CLASS MAIL
U.S. POSTAGE PAID
BAKERSFIELD, CA
PERMIT NO. 758

FIRST CLASS MAIL

ALSO IN THIS ISSUE

Insiders’ Greed, Disloyalty Brought Down Marcos.....	page 4
Primary Task Is Here In The Philippines.....	page 7
Silver Certificates Offered As An Alternative To Federal Reserve Notes.....	page 10
Mankind As A Whole Has Been Betrayed.....	page 11
The News Desk, by John & Jean Ray.....	page 16

It is no secret that in recent years Russia has renewed its military alliance with China. And China is only too willing to share its abundant military high-technology obtained FROM the U.S. with Russia, North Korea and radical Islamic states, including Cray supercomputers and the technologies needed for neutron bombs, ballistic missiles, submarines and fighter planes. A neutron bomb, by the way, can kill targeted citizens with huge blasts of radiation, while leaving infrastructure intact and ready for eventual occupation by enemy forces.

What should also alarm Ding Lichauco is the fact that the Chinese continue to use narcotics as part of their ongoing war against the West, which includes the Philippines. In his book *Red Cocaine: The Drugging of America and the West*, Joseph D. Douglas, a prominent U.S. security and defense analyst, documents how China and Cuba are financing and controlling a \$2-3 trillion annual drug trade directed at America and the West.

[H: Come now, the very word “trade” indicates at least “two to tango”, readers. Do not bite on this “financing and controlling” presentation. And, furthermore, I suggest you all turn your attention to the involvement, AGAIN, of such as Armitage who always shows up in the Golden Triangle and the Golden Crescent along with his political buddies. This may well be the “trade” that rules the world—but you will have to go back to the Opium Wars and British East India Company (BEIC) to get your information if you would be accurate as to consideration of responsible participants.]

The use of drugs to undermine the West is part of the low-intensity warfare advocated by the genius Italian Communist theorist, Antonio Gramsci, in the 1920s and later adopted by the Soviets. What compounds things is that part of the money obtained from the lucrative drug trade is used by the Communists to buy political influence in targeted countries. Here in the Philippines, an avalanche of evidence shows that criminal elements, crooked police officers, unscrupulous media practitioners and vested interests are being used as destabilization agents by Beijing for its expansionist goal which stretches “south from Japan through Taiwan and all the way to Indonesia and Singapore, embracing also a huge area of the Pacific Ocean that includes all of Japan’s islands and areas beyond the Marianas and a line extended southward hundreds of miles west of [and including] the Philippines.

None of us should take lightly the real threat which confronts us. After all, “Eternal vigilance is the price of democracy.” This is why people like National Security Adviser J. Roilo Golez must stay awake, while mindless critics enjoy the luxury of sleep.

ERICK SAN JUAN

Suite 1402, 1st Bank Tower

Paseo de Roxas, Makati City. Tel: 817-0706

[END OF QUOTING]

I truly wish that I could concur with these conclusions but alas, the destabilization is coming right out of the very ones in point, the U.S., Britain, Israel and the agents and intelligence operations already in place and who have been destabilizing right along.

Mr. San Juan certainly had his basic culprits in order. The “secrets” came directly from the U.S. and her allies, i.e., Israel, which is the most noted arms traders/traitors on the globe.

The vipers, however, are starting to turn on their own and desperation is at hand. These are, indeed,

VERY BIG players. However, it is the expected use and abuse of the Philippines caught in the middle between the U.S./allies and China which brings suspected chaos and danger. This is NOT the same thing as doing industrial business with such as China who is a neighbor and with whom such as Southeast Asia MUST LEARN TO RECOGNIZE AS A NEIGHBOR. Once the Philippines becomes the U.S. BASE in Southeast Asia, expect all hell to pay.

Am I in disagreement as such, with, say, Erick? No, I would just proffer him to broaden his scope a bit. If you think the Japanese were cruel enemies—consider again the Chinese and remember that the U.S. was hardly a good landlord—then or now.

The hope of the Philippines is to gather its own support in financial strength and growth AND SOVEREIGNTY [utilization of the GAIA asset] while establishing a neutral zone in all of Southeast Asia. In that way you can survive and thrive—you have no chance when the dragons collide.

As long as the Philippines has the attitude of slave labor just to earn a pittance for the place, you will have trouble. The thrust now is to train teachers to SEND TO THE U.S. in order to send money back to these Islands. Is there no sovereign pride? While your own children wallow in ignorance, you train teachers to send to the U.S. to make a higher wage? WHY NOT FIX THE PROBLEM IN THE PHILIPPINES AND BRING YOUR CITIZENS HOME?

It is simply difficult for me to consider “slave labor” practice in one country while some in the Philippines practice slave labor on her society. Poverty knows no culture, race or color. And, furthermore, the more work there is for the people, the LESS they need drugs to dull the very act of living.

Sometimes, when you focus too hard on the miscreants, you miss the very disastrous deeds under your very eyes.

Why do you in the Philippine beg to the “foreign investors” while somehow sunning the Chinese tycoons? You are about to privatize your nation for mere pennies on the dollar and, once done, to undo the acts will take a zillion years ahead—unless, of course, you get into the planned war ahead.

I suggest that unless you who KNOW truth get on with making sure you have the backup offered through such as GAIA—you are going to fiddle your lives away while the Philippines burns on its own pyre. While everyone and his family runs for political office and defaces the whole of the countryside with posters and garbage, you can run no viable government no matter who is at the helm. Knowing the circumstances will NOT set you free just because it is “truth”. You must DO SOMETHING TO CHANGE IT.

If the Comelec ombudsman, who himself is running for office, prosecutes the guilty politicians who are already doing unlawful acts and advertising, there will be NO CANDIDATES. And, NO, we do not want into any of the politics, here or in the U.S.

I am also quite amused at the reaction to the statement from Singapore about “uneducated” Filipinos in the view of the Senator Santiago’s outlay about her own people, the Filipinos, even regarding Harvard, Yale and Cambridge. With natives like that, who needs take note of Singapore? About the only system I see that is ready to be accepted is “Democracy” where the mob votes-in whatever is the focus of the day. Harsh? Perhaps, but even Socrates could see that Democracy is only “mob rule” by the stronger and not necessarily even the

most. EDSA II was NOT a majority—only of those present and even if there were a million, that is only one million out of some 75 million citizens.

Do I prefer Erap? Come now, since when does preference of a visitor carry weight—unless, of course, it is Kissinger, Cohen or Bush?

What of the mistresses jumping ship without any alert to keep them? Well, my dear readers, if you don’t let them get away, a lot of politicians and business people are going to get tagged in the fishing net. This is a widespread practice of macho men in politics and power—who will sell-out for a handful of dollars. Buying votes is not something selective to Erap. It is THE practice of the whole nation. And by the way, honor is not purchased by sending someone else—no more guilty than self—to the gallows.

I marvel at the attitude of mankind. You not only plunder God’s property constantly but also choose to cast that sin upon the back of His son! (??) Well, YOU are God’s sons and daughters—how proud do you make your FATHER? When you pray, you pray for the ear of the witnesses—NOT GOD. Yes, the day of reckoning is coming. Anyone can write pretty words—but to mean them within the soul is quite another matter.

I would like to return to *Raiders of the Lost Gold*, please. [QUOTING:]

RAIDERS OF THE LOST GOLD

By Erick San Juan, Manila, Philippines

(PART 16)

CHAPTER 29

GOLD IS MARCOS’ TRUMP CARD

SOMETIME IN THE TURBULENT YEAR OF 1986, THE INDEFATIGABLE patriot Julie Amargo quoted President Marcos as saying, “If only the Americans know how much gold we have, they will be fair to me and my administration.” Undoubtedly, the statement was the strongman’s reaction to the “velocity of unfolding events” since the assassination of Ninoy Aquino.

Already, Amargo was speculating where Marcos would go after he was deposed. “The CIA destabilization process has worried him (Marcos)... If the Americans will not help him, he can give the military bases to the Russians. But that again is a big question mark. What happens to our gold deposits in the Federal Reserve Bank of New York?” asked Amargo.

How much of the Marcos gold hoard is unaccounted for? At the rate things have been going between the Philippine government and the Marcos heirs, no one will ever know. But one can always come up with an educated guess.

Aside from the Chemical Bank account in Hong Kong and warehouse in Zurich which Pimentel had pinpointed, Reiner Jacobi was able to trace six other accounts: (1) 3,000 MT in the IndoSuez Bank in Hong Kong as of October 23, 1983; (2) 6,572 MT in the Dominion Charter Merchant Ltd. in London as of November 18, 1983; (3) 10,500 MT in the Banque de Paris et Des Paribas N.V. Amsterdam (Holland) as of Feb. 20, 1984; (4) 840 MT in the Banque de Paris in Singapore as of April 27, 1984; (5) 2,500 MT in the Credit Suisse in Basle, Switzerland as of August 1984; (6) 4,821 MT in the Union Bank of Switzerland as of December 10, 1984.

According to the PCGG document obtained from *Malaya’s* Ellen Tordesillas, Jacobi’s report

claimed that the bank directors were the account officers assigned to the Marcos gold deposits. But he did not identify all of them.

However, those he named were: A.L. Reijds Brown of the Banque de Paris; and M.R. Dass, D. Quizley, C.W. Klast, and J.P. Etchells of the Dominion Charter Merchant in London.

Still, the Solicitor General at that time, Francisco Chavez, wasn’t a bit satisfied with the reports gathered by the PCGG. Chavez’ suspicion was that the late President Marcos had “stashed his ill-gotten wealth—estimated to be between \$3.5 to \$5 Billion—in the Swiss banks accounts of businessman Eduardo Cojuangco, former Armed Forces Chief-of-Staff Gen. Fabian Ver and 101 other corporations and individuals.”

Chavez requested Swiss officials to furnish the Philippine government with documents relating to 103 accounts, to enable him to trace the beneficiaries of the numbered deposits. He believed that Marcos made use of 63 firms, 17 foundations, and 23 individuals (most of whom were his cronies), to hide his gold hoard in Swiss banks. The 23 private depositors allegedly included the Marcos children Imee and husband Tommy Manotoc, Irene and Gregorio Araneta III and Ferdinand Jr., beer and tobacco magnate Lucio Tan, sugar baron Roberto Benedicto, former Minister of Energy Geronimo Velasco, banana king Antonio Florendo, and former GSIS Chairman Roman Cruz, Jr.

The foundations reportedly keeping Marcos’ billions were identified by Chavez as Azio, Verso, Palmy, Xandy, Winthrop, Spines, Charis, Scolari, Valamo, Trinidad, Carmello, Avertina and Vinur, all maintaining accounts in Swiss Credit Bank, and Rosely, Lazano, Maler and Alrelle.

Other Marcos cronies who allegedly acted as Marcos’ front men were Edna Camcam, Andres Genito, Jr., Rolando Gapud, Fe Roa Gimenez, Peter Sabido, Ricardo Silverio, Herminio Disini, Bienvenido Tantoco, and the late former Public Works and Highways Minister Baltazar Aquino.

Chavez also insisted that Marcos himself maintained an account at the Swiss Credit Bank, in the Trade Development Bank, and in the Banque Paribas. Other personal accounts were listed in the name of Jane Ryan and William Saunders, the reported aliases of President Marcos and his wife Imelda, and Paciencia and Lea Disini.

Chavez likewise identified related accounts belonging to Fides Trust Co., Aguamin Corp., Philippine Sugar Commission, Philippine Holdings Anstaldt and numerous foreign corporations. He sought copies of articles of incorporation of the firms and foundations, original and revised signature cards, letters of instruction, correspondences, deposit and withdrawal slips, debit and credit advises, payment orders, telexes, canceled cheques and periodic account statements.

Pamela Balcena of the *Daily Globe*, who interviewed Chavez, stated that Chavez also discovered some remaining accounts that were numbered or listed in the names of Establishments Mabari (numbers 1 and 2), Pretorian, Intelligence, Gardenia, Cesar, Bullseye, Gladiator, Security Bank and Trust Company (clients 1,2 and 3, account numbers 036521N, 036517J, 037973R, and 038439Z), Special Intelligence Fund in the name of Stephane Cattau, International Intelligence Fund No. 52.616.4 LC, Account No. 4949 GEF, CPF S.A. Lausanne, Repromatic Technology BV, Interful Holdings (Panama), and Titanium Holdings.

In addition to Chavez’ list, PCGG Chairman David Castro told reporters that between October 1983 and 1985, Marcos allegedly shipped 320 tons of gold to Switzerland and claimed that the gold was being held by the Union Bank of Switzerland in Zurich under account number 72570367-D. He then produced certificates from a Manila firm, Tamaraw Security Services Inc., saying it was involved in the transfer from an unnamed Philippines Airlines (PAL) pilot who, in turn, flew the gold to Zurich.

Castro also talked about a Marcos gold hoard in the United States, which information he claimed to have obtained from the first husband of Cristina Ford, a close friend of the Marcoses.

Castro gave no figures on how much gold was allegedly being stored in Switzerland. “There are no figures because the people there (in Switzerland) do not want to quote volumes. They say that if a high volume is mistakenly quoted, it would affect the market... But they say it’s substantial.”

CHAPTER 30

RECOVERY OPERATIONS

THE FOLLOWING ARE SEVERAL OTHER DOCUMENTS TAKEN from the office of Mr. Conrado Limcaoco at the Channel 4-TV station at the height of the 1989 *coup d’état*.

CONFIDENTIAL

PROJECT PROPOSAL:
RECOVERY OPERATIONS

I. BACKGROUND

The objective of a series of operations is part of a big CASH cache in legal tender which up to the present has remained in the hands of LOYALIST forces. This cache is part of a consolidated cash [fund] which former President Ferdinand Marcos (PFM) intended to use during the 1986 snap election.

Initially the build-up was done in early 1985 and ended some 3 months before the election. Said cash was deposited at the KBL headquarters for dispersal to the provinces. Per info this was not done and much of the money had to be transferred in different places in Metro Manila just before the revolution. Much of this was handled by our POINTER/CARETAKER, Mr. Jun Franco, who was a trusted man of PFM and a disbursing officer.

From the personal account of Jun Franco, he personally hauled the goods from the KBL HQ and from the financial institutions under direct and personal orders of PFM. He said the Mr. Cesar Dumlao who was his co-conspirator is all the time in the Shaw Blvd. Complex to receive the goods which were packed in marked and unmarked cigarette cases of the 78-rims type.

At the outset the goods, according to Franco, were stacked at the first floor of the Ad & Ad Building where a temporary walled-in structure of hollow blocks was put up. Then sometime in 1987—per eyewitness account of a mason/carpenter—the goods were ordered transferred to the 3rd floor by Dumlao and a steel frame was installed to protect the storage area.

II. CURRENT STATUS

On or about the 21st of February, Jun Franco alias “Mr. X” reconfirmed the existence of the goods through

a former carpenter who was recently kicked out of the establishment allegedly due to lack of funds.

Then the rumor which is largely substantiated about the return of FM caught up, and this caused “Mr. X” to cut contact with the informants (Lino, JM and Gary). Understandably, this behavior is logical since Franco is personally known to PFM and Dumlao and that the latter has been under instructions by the former about the care and disposition of the goods.

III. ANALYSIS

1. The goods are legal tender, since they were cleared with CB for dissemination to financial institutions;

2. That it cannot be demonetized simply because Peping Cojuangco is holding part of P17 billion withdrawn from the CB just after the revolution at EDSA in Feb. ‘86 from the CB itself. (This includes U.S. \$11 billion in “green bucks”.)

3. That the behavior of Cesar Dumlao during an overt casing by Lino and Gary definitely confirm the existence of the cache, to wit:

a) He doesn’t leave the place and he has been there since FM left.

b) He committed several behavioral blunders during that casing which gave away his deep concern about something that involves big responsibility.

c) Franco’s behavior is contrary to his enthusiastic support and insistence to implement it since late January.

d) Corroborative statements of independent and disinterested persons point to the essential correctness of Franco’s original information, ¾ of such as those given by a lady informant who overheard about the details of this cache at the Ad & Ad Bldg. at Shaw Blvd.

Several of Marcos’ most trusted lieutenants like the young legislator, former Assemblyman Roger Peyuan, had been assigned and designated as conduits to several confidential stocks as per photocopy:

CONFIDENTIAL STOCKS

1. CHASE MANHATTAN BANK,
New York/NY., 10019, World Center N.Y.
Vol - 10,000 M.T.G.L.D.
Account Code Holder - FMCA - RP
Account No. - 246 FLAT - 384-555

2. BANK OF TOKYO - Vol. 12,000 M.T.G.L.D.
6-3 Hishi Shinsuko,
Tokyo 161 Japan
Account Code Holder - FMCA - R.P.
Account No. - 2143 - FLAT - 8461-555

3. BANK OF DUBAI - Vol. 5,000 M.T.G.L.D.
P.O. Box 921 Dubai
Account Code Holder - FMCA R.P.
Account No. 464 - FLAT - 831-555

4. BANK OF DUBAI - Vol. 5,000 M.T.G.L.D.
P.O. Box 232 - Jujaira
Account Code Holder - FMCA R.P.
Account No. 238 - FLAT 144-555

5. CHASE MANHATTAN NEW YORK –
Vol. 7,000 M.T.G.L.D.
Vault No. 99F-A
Account Code Holder - FMCA R.P.
Account No. FA-791157721-7-Main
Metallic Account No. - 79117577-7

6. UBS BANK SWITZERLAND
Klothen Airport V.
Vol. - 7,000 M.T.G.L.D.
Vault No. 88-RW R.P.
ADA ACCOUNT No. - G-78570367-D-UBS
Metal Account No. - 725-70367-D
Master Key Acc. No. - 7257
Account Code Holder - FMCA

7. BANK OF P.N.G. B.C.- Vol. 10,000 M.T.G.L.D.
Papua New Guinea Banking Corp.
Trans Code/FLORIB-BAC-Papua
Account Code Holder - PAEILA HEWA
Deliver Receipt No. - 15847 - 4-18-85 - Date Delivered
15846 - 4-18-85
15845 - 4-18-85

[H: O.K. you inquiring minds: Why do you think the IMF/WB wants total control and ownership of the PNG CENTRAL BANK? Try real hard to figure it out and then consider why they ALSO want the Philippine National Bank in Manila, Philippines. And for you more inquiring minds: Yes, indeed, there has been a meeting with both Erick San Juan and Roger Peyuan. Mr. Peyuan was one of the very closest friends (adviser?) of one, Imelda Marcos until fairly recently—so we can realize that some of this information is truly with backup confirmation. I believe that—at the least for my own team—there begins to be more reality to possibilities than digging through the myriad of tales and myths.

Within the week we have had three separate “groups” (parties) come, claiming to be THE signatory on all of the Marcos wealth, none of which have a shred of truth. One bunch is back for a second go with added spiritual messengership. We must be getting close to “something”. The facts are and remain that there were many transactions and shelters established. A lot has been filched and stolen outright and without proper documentation. Therefore, the only sure way to handle this problem for the Philippines is to slap liens on everything uncovered. And, yes indeed, we can insure it with GAIA. The debt holders will simply have to bring back the loot. It was set forth in these programs by Marcos to go to the Philippine people. What the New World Order had in mind was certainly different. But, here is where the stuff really began to hit the fan.

Would anyone find it interesting to realize that Cosmos Seafood Energy Marketing Ltd. was established in 1985? I didn’t think it would come as a great shocker.]

[END OF QUOTING PART 16, CHAPTERS 29-30]

We will be moving on into some of the more clandestine associations such as the Trilateral Commission, and other operations. You may, before this is over, find other remarkably interesting coincidences with dates and contracts.

How many of you realize that the Trilateral Commission dealing with Marcos was also known as THE CORPORATION INTERNATIONAL?

So be it.
GCH
dharma

3/4/01—#1 (14-200)

RE: CURRENT EVENTS COMMENTS; RAIDERS
OF LOST GOLD, CHAPTERS 25-28

ESTRADA AND THE SUPREME COURT

Hatonn—I want to make a comment or two on current events as much for a diary for recollection purposes as for any factual documentation.

The deposed President Estrada is having some very bad days as he desperately tries everything within reach to keep from drowning. However, it appears that the law will now act in its proper capacity and do things correctly.

There is every reason to believe that with the current ruling of the Supreme Court, 13-0, that the deposing of Erap will now stand as legitimate.

However, the ruling that the 30-day period of delay in filing criminal cases, which would also cause the arrest of said deposed President Estrada, would stand. This is also good law because this allows for time, under rule of law, for him to make a plea for reconsideration and a time for a second ruling to be handed down.

As this settles a bit, the way will now be opened to bring GAIA proposals, via Filipinos, directly to the new President (GMA). Attention to GAIA has already been personally dispatched to the standing President of the Senate.

Things are obviously not peachy-creamy even with the Fed Chairman, Greenspan. And remember, readers, we directly notified Mr. Greenspan of our intentions to proceed in assistance to the Philippines. Having had no objections, we will now proceed with all haste to accomplish that task. Our continued commitment to all parties involved is to strictly adhere to the ongoing agreements—although the U.S. has broken their agreements in many ways. Our only intention is to positively assist, not damage, especially the United States of America, nor to further cause impact negatively against the dollar which is used as a basis of value. Gold will be utilized to insure collateralization until such time as the solid foundation is established.

We have valid parties who KNOW where the Marcos gold is SUPPOSED TO BE. Is it there? No, not in all instances, but enough is accounted for right in the Philippines to soundly establish a program which can be structured by the new government now approved in lawful stability.

Moving on, please:
[QUOTING:]

RAIDERS OF THE LOST GOLD
By Erick San Juan, Manila, Philippines

(PART 15)

CHAPTER 25

WHO TOOK WHAT?
DID MARCOS LOOT THE CENTRAL BANK?

Charles McDougald, the unabashedly pro-Aquino

Insiders’ Greed, Disloyalty Brought Down Marcos

fortune hunter, claims that Marcos looted the Central Bank, despite overwhelming evidence to the contrary.

Just before his death, former President Ferdinand Marcos revealed in his Honolulu residence that when he took over the reins of the government in 1965, the Philippines had already accumulated a debt of U.S.\$13 Billion. Nationalist Alejandro Lichauco, one of the country’s most brilliant economists, later confirmed this information.

In one session of the much-talked-about coffee forum, “Kapihan sa Manila Hotel”, Lichauco explained that out of the total loan obligations of the Philippines to the International Monetary Fund (IMF) and the Asian Development Bank (ADB)—amounting to \$24 Billion at the time of Marcos’ ouster from power—more than \$7 Billion were loans secured by the private sector, businessmen of the elite club whose preoccupation was to hurl invectives against what they called “the conjugal dictatorship”. These shylocks used the money to import more luxury goods, machinery and equipment. A substantial amount, too, went to business expansions and infrastructure, like the modern skyscrapers which now adorn Makati City’s skyline.

Official Central Bank records also reveal that prior to Marcos’ exile to Hawaii, the former strongman actually left behind in the coffers of the Central Bank over \$2.5 Billion in reserves.

Frank Pasion, an outstanding labor leader and the author of a thesis entitled *The Incomparable Achievements of President Ferdinand E. Marcos*, offers a simple computation which will prove that Marcos had done many good things for the country: “Just add the loans Marcos inherited in 1965 (\$13.5 Billion) to those incurred by the private sector (\$7 Billion), together with the amount of reserves left by Marcos (\$2.5 Billion), and you get \$23 Billion. Since the outstanding loan obligations of the country at the time of Marcos’ departure from the political scene totaled only \$24 Billion, it follows that the dreaded Marcos regime—in its twenty years of absolute rule—incurred only a measly loan of \$1 Billion, not \$24 Billion as attested by his detractors.”

Pasion also reminds the political opponents of Marcos that it was during the latter’s incumbency that the price of imported crude oil rose from \$2 to \$24 per barrel. Yet, in the same period, the Philippine economy managed to weather the storm, despite the worldwide recession, compounded by the growing Muslim insurgency in the south. The situation became unmanageable only when Senator Benigno Aquino Jr. was shot to death by an unknown gunman.

Marcos knew that the only key to Philippine progress would be the establishment of an industrial base, or a “machine-tool” industry. But his effort to implement a heavy industrial program “was opposed at every turn by his technocrats, by spokesmen of the Opus Dei, and the Makati business community, all of whom echoed the position of the IMF-World Bank opposing the eleven major industrial projects,” Lichauco claims.

When Cory Aquino took over where Marcos left off, the situation became worse. “Prices of prime or essential commodities soared from 50 percent to 200 percent as compared to January 1986,” wrote Pasion. “Laborers, on the other hand, were given a miserable P10 additional

daily, despite the fact that the average laborer had to pay for daily expenses which increased 100 percent. And this figure excluded rental payments.”

How then did Marcos accomplish so much with so little? We can only conclude that he used part of his gold haul to support the government’s gargantuan projects.

What about the Aquino administration? How did it fare against Marcos’ accomplishments?

Badly, if I may say so. People around her just loved to tell lies. For example, there was a letter dated 30 July 1986 from a certain Julian Reyes of 357 Sto. Tomas Street, Sta. Mesa, Manila, which related how Rep. Jose Conjuangco, Cory’s younger brother, reneged on his promise to fulfill an 80-20 sharing agreement with those who helped him obtain buried items of value in the old sugar central in Bamban town, amounting to “two drums full of coins... not to mention the unloading of four trucks of gold and coins of different denominations, at the Central’s old office.”

How much more did Aquino’s allies actually recover but deliberately did not declare publicly?

CHAPTER 26

MARCOS AND THE NAZI LOOT

IS THE LATE FILIPINO STRONGMAN’S FABULOUS GOLD HAUL linked in any way to the gold bullion allegedly seized from Jewish victims of the infamous Nazi Holocaust during the Second World War?

This important question was raised by Joseph Lariosa of the U.S.-based *News and People* magazine, after a couple of Filipinos filed a \$500 Billion lawsuit in April 1998 against the Union Bank of Switzerland (UBS) before the U.S. District Court in Chicago, where the Swiss bank operates a branch.

According to court records obtained by Lariosa, part of the Marcos accounts are among those passed off as bank accounts owned by Holocaust victims. The documents also show that some accounts owned by a certain Dr. Alejo Rizal Lopez are “identified as Marcos accounts at UBS (Lugano) and UBS (Zurich), Switzerland”.

Lariosa disclosed, too, that aside from Lopez, the other claimant to the Jewish loot is one, Malba Aganon of San Juan, Metro Manila (where the original Marcos residence is located). Aganon currently resides in the U.S. while Lopez is believed to be living in Cabanatuan City, Nueva Ecija (Philippines) where his “special power of attorney” was notarized. The two claimants claim to have deposited “a total of 135,000 metric tons of gold in the bank for the Nazi government”.

Carey Portman, president of Commerce International, Inc. based in suburban Chicago, filed the three-count lawsuit on behalf of the two Filipino claimants, saying that “Lopez was a member of the German hierarchy and had also become a spy for the U.S. government.” Portman further stated that “The gold was sent to the Philippines during the war, where it was smelted for deposit in Union and several other banks.” According to the lawsuit, the plaintiffs have been in possession of 20-year certificates for the gold which matured on July 15, 1997, notwithstanding the statement of a UBS officer who describes the certificates as “forgery and a fantasy”.

Lopez and Aganon complained that the price of gold has dropped to \$280 an ounce from a high of \$500 during the last ten years, while they were pursuing their claim. In seeking monetary damages, the two Filipinos asked the court to compel UBS to pay damages “in

excess of more than \$100 billion, plus reasonable attorney’s fees”, to make up for the losses they incurred.

In his article, Lariosa reported that Portman likewise filed a defamation suit because of the humiliation he suffered due to statements made by bank officers that “the certificates he brought forward were forgeries and fantasies”. In fact, UBS even filed a criminal case against him in Greece, where he tried to verify the authenticity of the certificates.

Portman asked the court to order UBS to compensate him with more than \$1 million for defamation and an additional \$5 million in punitive damages for the bank’s “malicious, willful and wanton disregard for the falsity and repercussions” of the allegations referring to him.

There is, however, one thing that bothers us here. It is common knowledge that a central government policy of the Hitler administration was the breeding of a “superior race”. This required, at the very least, the prevention of “inferior races” from mixing with “superior” ones in order to minimize undue contamination of the latter’s gene pool.

Jerry Bergman, who teaches biology, chemistry and physics at the Northwest Technical College in Archbold, Ohio, claims that the Nazi Race Policy culminated in the “final solution”, the extermination of approximately six million Jews and four million other people who belonged to what German scientists judged to be “inferior races”. Does this mean that the Nazis intentionally overlooked the fact that Lopez belongs to the “inferior” brown race classifying him according to the German hierarchy?

“The German’s belief that they were a superior race had many sources,” says Bergman, “a major one being the social Darwinian eugenics movement, especially its crude survival-of-the-fittest world view.” Really? But isn’t this the policy adopted by Swiss bankers regarding the Marcos gold account? Is the Philippine government fit enough to survive the labyrinthine process of recovering the lost Marcos treasure, a process which only Jewish bankers could ever think of?

Despite the sound and fury coming from alleged claimants and the like, the Marcos gold haul could not have been part of the so-called Black Eagle gold transactions.

CHAPTER 27

YAMASHITA TREASURE: EMPEROR HIROHITO’S SMOKESCREEN?

THERE HAVE BEEN SO MANY FABULOUS TALES ABOUT THE so-called Yamashita Treasure, said to be the war booty of Japanese Field Commander General Tomoyuki Yamashita. Dubbed as the “Tiger of Malaya”, Yamashita defeated Gen. Percival’s British forces in Malaya and Singapore, and finally seized Bataan and Corregidor in 1942, the same year the war booty from Malaya was first transported to Japan.

The loot was purportedly given to Major Ferdinand Edralin Marcos, thus becoming the basis of his fortune estimated at \$35 Billion. A business tycoon was at first even made to believe that the Japanese gold was what President Marcos had found in the northern provinces of Luzon before the end of World War II.

Marcos, however, was truthful in disclosing to Mr. Zobel that the yellow metal was smuggled into Hong Kong where it was melted into gold bars, and later sneaked into the United States, particularly into Fort Knox. Other countries which Marcos found convenient for storage included Switzerland, Singapore, Monaco, Rome,

Johannesburg in South Africa, Nassau in the Bahamas, Portugal, Morocco, Germany, England and Australia.

Conflicting accounts, however, say that Marcos had reportedly bought gold bars from Japanese soldiers while fighting the battle at Besang Pass, and at Yamashita’s concentration camp in Kiangang, Ifugao. Some war veterans, however, claim that Pres. Marcos never fought in Besang Pass.

This tale was obviously a diversionary tactic of the brilliant Marcos to throw off leads on the truth behind the treasure. Another such story which surfaced, likewise peddled by some historians, tells of Yamashita Treasure not as huge as the standing claim. This was according to Gen. Inouye Kamatsusaki (turned Filipino, using the name Buenaventura Ramel Albano of Solano, Nueva Vizcaya), then the head of the 121st Division of the Japanese Imperial Army. Inouye was one of the original Japanese sleepers (spy) who took the cover of a lowly merchant before the war. He became the head of the *Hukbong Tagaganap* to save his own ass when the Japanese lost the war. He eventually became one of the original trustees of Marcos. Inouye, if still alive, will now be in his mid-90s; two of his children are communists, serving as NPA commanders.

Inouye said that Japan entered the game of war not simply to win, but to hoard wealth from the *Banzai Nippon*. The first shiploads of war booty entered Japan from different points, the list of countries including even Manchuria. When Gen. Kodama and Gen. Yamamoto needed reinforcement, Yamashita, then operating under direct orders from the Emperor, was assigned to secure the loot taken from the warships of Gen. Percival of the British Forces. This imperial patronage eventually made Yamashita the subject of envy by his peers in the Japanese Imperial Force, including Japanese Field Marshal Hisaichi Terauchi.

The loot, incidentally, was not only in gold bars but was also in an assortment of jewelry, golden religious artifacts and icons, such as gold statuettes of Buddha and Roman Catholic saints.

The second shiploads of war booty, instead of being immediately brought to Japan, were then stashed in different places in Luzon. That was why during the Japanese time the “perocaril”, meaning railroad tracks, had to run from Azcarraga (now Rector) and Antonio Rivera, then continued up north to La Union, and then down south again to Camarines Sur, in 1945. While Yamashita fought his last battles in the areas running from the Caraballo Mountains up to Benguet and Ifugao, Inouye hid in Nueva Vizcaya.

When the Americans bombarded Japan, the Japanese warships changed their routes and instead made a side trip to the Philippine Islands with the intention to hide their loot. This made Gen. Douglas MacArthur’s return even more inevitable. This was also why the Japanese, before the end of the war, wanted to make the Philippines one of the prefectures for their Asia Co-Prosperity Sphere.

When I passed this information on to Pres. Marcos in August 1987, it made him sit up while listening, seated in his library. I had to juggle my time between having to sleep, before the strongman could send for me (I was sleeping in the guestroom adjacent to the study room) to discuss these gold hoard secrets in more detail, with nary a soul to neither hear nor know. That was how particularly secretive and extra careful the late Marcos was.

He likewise confided to me that the circuitous route of Yamashita Treasure was all the while part of Emperor Hirohito’s grand scheme to confuse and to throw the Illuminati (the American and European bankers) off

track. Little had they known that much of the war booty was kept in the Philippines all along.

After the Japanese surrender, Emperor Hirohito, through the Kuromaku, negotiated with the Illuminati for a loan to save his motherland from total oblivion. Japan was given the nod on its investment loan and request for a technology transfer by the Americans, on condition that the war loot be made collateral.

Japan progressed and became an industrialized country after a few years and eventually Japanese big business and bankers merged with the Illuminati, giving birth to the Trilateral Commission.

Clearly, the catch phrase *Yamashita Treasure* was a coinage like Colgate, which many Filipinos would generically call any brand of toothpaste. Thus, it should not be misconstrued as anything outside the fact that it was mainly the war booty supposedly transported by the Japanese at the height of WW II.

The shiploads of war booty were buried all over the Philippines, from north to south, by different generals and admirals of the Japanese Imperial Army. The plunder's existence was known only to President Marcos and a few of his trustees like General Fabian Ver and twelve other generals (whom he thought were loyal to him), Sen. Juan Ponce Enrile, whose businesses would later mushroom in Makati, and President Fidel V. Ramos who, likewise, knew about the gold.

Elder Japanese have come in out of the Philippines in the guise of tourists and investors while all the while searching for their hidden treasures. One of them actually had a map of what appeared to be a plain when, actually, the geodetic survey showed and confirmed that the area was a mountain valley, all contrary to what was outlined in the map.

E.P. Petranne, associate editor of the *South China Morning Post* was right when he said that Marcos did not yet find all of this so-called "Yamashita Treasure". Zobel was even more precise when he actually disclosed that another \$2.5 billion of war booty had been found in Cagayan recently and had been negotiated by a former government official with the head of a country south of the Philippines.

The offer to buy was allegedly made to the Cory government, but rejected because Cory did not want any more of "those" problems which Marcos had. Cory was especially wary of incidents similar to the events leading to the December 1989 coup, when the RAM discovered that the Channel 4 compound was being used by Dodie Limcaoco as center for the gold recovery program of the Cory administration.

CHAPTER 28

TOO MANY JUDASES

SOMETIME IN DECEMBER 1990, VETERAN COLUMNIST Emil Jurado of the *Manila Standard* met with Mrs. Imelda Marcos in her Dag Hammerksjold apartment in New York for an exclusive interview. On his afternoon with Imelda, Manong Emil touched on the subject of alleged stolen money stashed away by her late husband. The former First Lady quickly retorted, "They say Marcos stole \$250 million or more. But I will show you proof that his assets are far more than what he was supposed to have stolen." A few minutes later, Mrs. Marcos came out of her room to present her bundle of evidence.

"She then showed me a financial statement showing Marcos' personal remittances even before martial law, indicating that instead of stashing money abroad, Marcos was bringing his money into the country," says Manong Emil. "After that, she showed me documents attesting

to shipments of 'precious metals' from the Philippines, and acknowledgment receipts from London and Zurich of those precious metals, warehoused by traders of precious metals from the years 1946 to 1948," Jurado adds. The receipts showed that the precious metals were shipped by Atty. Ferdinand E. Marcos in the name of a foundation. Clearly, "Marcos was still a bachelor then and he was not yet a congressman," when these transactions occurred. When *Manila Standard's* prominent writer asked Mrs. Marcos what the precious metals were, quickly she replied, "three thousand tons of gold".

Two years later, Ventura O. Ducat, former president of the prestigious Engineering Equipment Incorporated (EEI), told the *Manila Bulletin* that Marcos' wealth "came from a trove of gold which he found even before he became Ilocos Norte's congressional representative." In fact, the construction magnate revealed that Marcos had the Philippine Mint purposely built to refine his gold so that it could be converted to cash for the use of the Philippine government and the Filipino people, whenever the need arose.

In one instance, Philippine Ambassador to Germany, Bienvenido Tan, confirmed reports that large volumes of gold bars were placed on sale in Munich, West Germany sometime in 1990. About 2,000 tons of gold reportedly bearing the mint markings of the Central Bank of the Philippines were the subject of a "suspicious transaction" between the Lyons Bank, a Munich-based banking house, and the HongKong Shanghai Bank, according to Tan.

Also known as the engineer who pioneered in the employment of tens of thousands of Filipino workers in the Middle East, Ducat never doubted former President Marcos' sincerity and patriotism. "Mr. Marcos, whether still president or not, would have settled all of the nation's external and domestic debts as he had intended all along and as indicated in a still-undisclosed will, with the huge gold fortune he unearthed in 1952, before he became a government official."

Ducat disclosed that in his last days of exile in Hawaii, Marcos repeatedly told him of the latter's desire to bequeath all his wealth to the country and people he loved so much. He likewise reiterated what many other authoritative sources, individuals like labor leader Frank Pasion, already stated previously: "Records of the International Monetary Fund show that during a time of capital flight from the Philippines in 1984, President Marcos effected the transfer of \$540 million to the country from a private source in Europe." Moreover, in all of Marcos' more than 20 years in Malacañang, the nation's total budget never amounted to more than \$500 million. Ducat said that the amount was not even one-third of the estimated P1.74 Trillion budget of the Aquino administration in six years. "Even the present Ramos government is spending over P329 billion in only its first year."

The former EEI boss believed that **Marcos' downfall was "principally brought about by the greed and disloyalty of cronies who betrayed him"**.

And this has been the never-ending hapless state suffered by leaders from the time Brutus betrayed Caesar. Somehow, it is always those who are in the leaders' "inner sanctum" who draw the first blood of betrayal. And Marcos, unfortunately, was no exception to that rule. So, too, with Indonesia's Suharto, twelve years later.

Who were these cronies?

Touching on the subject of Marcos cronies, "Imelda justified their existence during the Marcos regime because the country needed Filipinos to break the cartels and combines of multinationals and Chinese who continued to dominate this economy," noted Jurado. "This," said Mrs. Marcos, "is the reason why Bobby Benedicto went to

sugar, Danding Cojuangco to coconut oil and copra, Rodolfo Cuenca to the Construction and Development Corporation of the Philippines, J.Y. Campos to drugs, etc." Before Marcos took over the presidency, the late Antonio Roxas Chua controlled the sugar, rice and copra trade in this country.

What about the trustees in the gold accounts?

Ellen Tordesillas of *Malaya* reported on August 8, 1991, that the alleged accounts of former President Ferdinand Marcos in the Chemical Bank in Hong Kong amounting to \$3.4 Billion were in the name of 46 persons—most of whom are Filipinos. She obtained this information from PCGG operative Reiner Jacobi.

The documents, dated June 4, 1987 and signed by one, Jose Yu Salvador with passport No. AO354547 issued in Manila, carried the transaction code JOB/HK/25K. Salvador represented Gustrade International Resources.

However, the lion's share in the account was held by a certain Leticia Fideldia, in the amount of \$1.1 Billion. The rest was distributed among Ibrahim Boutros Dagher, Harrison V. Esnaola, Brian K. Lau, Jovita T. Guzman, Barry Crabtree, Danilo G. Hernandez, Cesar Estonilo, Florentina O. Luna, Jesus M. Capili, Amador T. Buenaseda Jr., Glorencio U. Salvador and brother, Robert V. Garcia, Kenneth K.S. Mak, Lucia R. Frigillana, Ma. Loreta David, Herminio Luna Jr., Mr. and Mrs. Bautista, Nemesio U. Salvador, Amalia Mamaril, Ponciano Ronquillo, Ireneo Mendoza, Arturo Cosuco, Domingo Lunar, Eddy C.K. Leung, Jose U. Salvador, Harold "Jack" Elkins with Hugo Goce, Cornelia Espanola, Carmen P. Ramos, Benjamin A. Cailao, Asuncion de la Calzada, Miguel R. Turaray, Basilio A. Barsomo, Woodrow Yap, Venido Zabala, Robert M. Paredes, heirs of Alicia V. Lazo, Antonio S. Monzon, and Amanda Abuedo.

Another document also signed by Salvador canceling the authorization and powers of attorney of 12 persons "due to non-performance and non-accomplishment of their functions in connection with the transaction code JOB/HK/25K, or such other transaction codes used in the buying and selling of precious metals" was also presented.

Among those whose power of attorney was revoked was Col. Enrique A. Pimentel, former security officer of Marcos who held bond certificates for 250 metric tons of gold deposited in a bank warehouse in Zurich, Switzerland.

Pimentel, the alleged leader of a 14-man team that brought the gold bars out of the country in 1983, tried to secure a loan against the gold certificates with the help of Jacobi. The bond certificates under Pimentel's name were issued by Mateo Investment Ltd., a Singapore offshore corporation. Pimentel's affidavit on the gold bullion dated July 13, 1988, was notarized in Singapore by a certain Lee Kim Yew. It stated that Gold Bond Certificate BC-NO-050-003 could be verified against book number 04715 issued by Johnson Matthey-Zurich-All, a bank depository warehouse in Switzerland.

Pimentel revealed that the gold bullion was in vault No. 052, with the following specifications: weight - 12.5 kilogram bars; quantity - 50 metric tons per certificate; fineness - 999.5; and purity - 24 karats. Pimentel, who is now based in Las Vegas, was in Honolulu until the former strongman died on September 28, 1989. He came home to Manila several times and was under surveillance by intelligence operatives of the Presidential Security Group (PSG) of President Corazon Aquino.

The many cases of the revocation of the powers of attorney are an indication of too many Judases in such a short span of time. What price loyalty?

[END OF QUOTING PART 15, CHAPTERS 25-28.]

Primary Task Is Here In The Philippines

3/6/01—#1 (14-202)

RE: CURRENT EVENTS COMMENTS ON
RELATIVELY “NOTHING” TOPICS

SPONGIFORM BRAIN AND COCA-COLA®

Hatonn—I get inquiries. I get lots of inquiries and a lot of them are totally nonsensical and I am embarrassed to have you put any attention to such things as “Coke” as is coming forth on the garbage racks.

To emphasize what I mean, let’s talk about “the real thing”. A lot of things come through which, if you do the experiments yourself, you will find the absurdity on your own. Why would you turn then and ask me, working around the clock to establish a conduit for supporting industrial livelihoods, to comment on such things as Coca-Cola?

Do I think “Coke” is good for you? No, but neither are potato chips particularly good for you. Is it harmful? It is if you drink dozens of cans or bottles a day and yearn for empty calories to the point of addiction. Otherwise, no. And, yes, I guess I can take the time to remind you that you are given MINDS with which to reason, and scientific protocols for proving scientific truth in almost all things—the first being by your own observations.

In Manila and now, around the globe, sometime within the last couple of months has been run and re-run such a bunch of hokey as to merit a lawsuit from old “Uncle Coke”. As a matter of fact, Pepsi is worse than Coke because it has more fizz.

The tale goes something like the following: I am told that even Dr. Al in *SPECTRUM* featured the information and finally commented that he was glad to find the “stuff” was good for something.

The problems attributed to Coca-Cola are half-truths at best and total fabrications in most.

Let me point out a few things:

The bad news goes that “all dark-colored sodas use Coca-Cola’s patented coloring agent THI. If you must drink them, stay with clear sodas. However, the carbonation in sodas will leach calcium from your body.”

H: If the color is patented, why is Coke sleeping at their own steering wheel? There isn’t any “calcium leaching” either. Body calcium is far more complex a mineral than can be presented here. For instance, if you want to have calcium suitable for use as bone enhancers, etc., you have to intake Silica. From what would the leaching come and how much of “anything” would you have to intake to do a number on yourself?

I want to make a comment or two on current events as much for a diary for recollection purposes as for any factual documentation.

“Did you know that: To carry Coca-Cola syrup (the concentrate) the commercial truck must use the “Hazardous Material” placards reserved for Highly Corrosive materials?”

H: Hogwash, it is not “required”, but more

important: Aren’t you aware that some trucks carry one product on one run and food products, even milk, on the next?

“Coke will dissolve a nail in about 4 days.”

H: What size nail? I can assure you that if you put a nail in a pot of coke, you will have a nail of the same size four days later!

“The distributors of Coke have been using it to clean the engines of their trucks for about 20 years.”

H: What a waste. Steam is ever so much the better and is this cleaner “diet” or “regular” with sugar in it? Not too good if you are putting sugar all over the engine.

“You can put a T-bone steak in a bowl of coke and it will be gone in two days.”

H: If you put a T-bone steak in a pot of water and leave it for two days it is going to look pretty soggy, indeed. However, it will not be dissolved nor will it be “gone” if marinated in “Coke”. Who would put steak in a coke bath to rot away? That is an insult to any cow. The meat may well resemble “Spongiform” dregs but it isn’t from the “Coke” as such.

If you want “tenderizer” then Coke is very definitely NOT the best item to use for same.

“To clean a toilet: Pour a can of Coca-Cola into the toilet bowl, let the “real thing” sit for one hour, and flush.”

H: I don’t want to WASTE ANY FURTHER TIME ON THIS.

Plain “mixer” with carbon dioxide is a good spot cleaner, etc. It certainly is NOT the “Coke” that does the trick.

Furthermore, if you want to clean blood off a highway as attributed to “state patrol officers”, I suggest water would be ever so much more efficient and far less costly.

I would guess that if you cooked a ham in “Coke”, it might be quite tasty as the juices cook down into a suitable gravy mix. It would be no more offensive than your “7-Up” in your Jello salad or desert.

These foolish stories keep coming up generation after generation and are pounced on like locusts on a cornfield. AND, NO, I DON’T ADVERTISE COCA-COLA. I DO ADVERTISE GOOD, WHOLESOME, PURE WATER IF YOU WANT TO DRINK SOMETHING! FURTHERMORE, I RECOMMEND AT LEAST 5-8 EIGHT-OUNCE CUPS OF WATER A DAY.

Please read the following:

Even to the water treatment for soft drinks there has to be standard procedure. WATER tastes differently in different areas. Therefore, to handle the problem of different tastes, the water used in the production must be filtered and treated to remove any residual impurities and to standardize the water used to make soft drinks. That’s why your favorite soft drink tastes the same “anywhere”.

*Carbon dioxide. A colorless and odorless gas, carbon dioxide is the essential characterizing ingredient in all carbonated beverages. It is given off when you breathe, and is used by plants to produce oxygen.

When put into water it imparts a unique taste. It will “fizz”. That is the escaping of the carbon dioxide gas caused by the release of pressure on the beverage after you open the bottle or can. If you are concerned—drink your beverage in the garden or under a tree while deeply inhaling.

*Flavors. The one important ingredient in soft drinks is flavoring. Most soft drink manufacturers mix many individual flavors to create distinctive tastes and those are usually fully patented. These may not be “good” for you, but they are certainly not dangerous unless you are allergic to something introduced in the drink itself.

*Colors. This is a psychological impression presented. If you have something green you will “think” mint. Colas are expected to be colored and if it is not Caramel colored, you will not even think to drink it—if you are seeking a cola-flavored drink. Caramel is a flavor made from natural ingredients. (Most things are “natural” in one form or another.) I.e., silver colloid becomes golden in color, gold colloid becomes purple, etc.

*Acidulates. Similar to fruit juices and many other food products, most soft drinks are slightly acidic. Some soft drinks do contain a small amount of one or more common food acidulates, such as citric acid, tartaric acid, etc.

*Caffeine. This substance occurs naturally in more than 60 plants, including coffee beans, tealeaves, kola nuts and coca beans. Sometimes caffeine is added to some of the soft drinks but will be less than equal amounts of either coffee or tea. No, I am not advocating anything, I am simply giving you some logic on which to do your thinking—if you must spend your time thinking on this topic. The world is literally wasting away from starvation and lack of survival substances and we must waste our time on Coca-Cola?

Perhaps some people have nothing more to do than this and we could surely leave the in-depth investigation to those who accept anything fed to them.

You are also going to find Potassium—which also is found in drinking water and is very necessary for healthy bodies—as an electrolyte. None of this is good in excessive amounts—and certainly if you are on hemodialysis, I would not utilize these soft drinks. The same with sodium but as with salt, a little goes a long way. By the way, soft drinks are classified as “low” or “very low” sodium foods.

What about tooth decay? Rinse the mouth and no, there is nothing about a “coke” to rot the teeth. It is sugar remaining on the teeth that gives ability of bacteria to work. This is true of any ingredient which may harm tooth enamel.

What about obesity? Oh, chelas, what about obesity? You focus on weight when obesity is simply the result of consuming more calories than is expended as energy. Sugar provides four calories per gram, the same as other digestible carbohydrates (like starch) and protein, BUT LESS THAN FAT (NINE CALORIES PER GRAM) AND ALCOHOL (SEVEN CALORIES PER GRAM).

Carbohydrate calories are generally more readily available to the body as an energy source than fat calories, since there is very limited storage of carbohydrates in the body. In addition, carbohydrate calories may be the preferred source of fuel to the muscles. For those who want to reduce body weight, a balanced diet which reduces caloric intake, combined with an increase in physical

activity, will achieve positive results.

These fast calories will, indeed, give a boost in energy immediately if sugar-based and somewhat of a boost if containing caffeine. The energy will also very quickly dissipate, so you can expect a “quick” “letdown”. Simple sugar or candy will do the same thing. Often “hunger” is appeased because of the quantity input and/or the immediate energy presented. Don’t overhype yourselves.

OTHER TOPICS OF INTEREST

I prefer to not spend time right now on such as Marc Rich, readers. That information can be gathered by our Editor and staff. Some of the gleanings will not be accurate but enough will be so that you can get a good and grand picture of what has come down with such as Marc Rich. If you don’t know where to search out these revelations, go to Sherman Skolnick’s Internet site, <skolnick@ameritech.net>; <http://www.skolnicksreport.com>.

Much is also carried on Tom Valentine’s [short-wave radio] program *Radio Free America*, etc. and you can easily get those references right out of *SPOTLIGHT*.

And, yes, I DO think you would enjoy reading that information as presented—but you do not need it presented BY ME.

With Mr. Skolnick you must take care and realize that he is bound to use information fed to him along with his own information gathered personally. However, when you realize that in the past, KNOWN liars have fed him information which is truly “off the wall”, take care, please.

If you truly have interest in checking bank accounts offered, check them—IF YOU CAN.

Our “home team” can do a far easier job of gathering these types of information than we intend to do in Manila.

NOW A BIT OF A HEART-TO-HEART TO OUR FRIENDS AND READERS

We have no time or space to attend these topics personally and our *News Desk* team, the Rays, gather incredible amounts of information which is never making it to the paper. There are other reports which arrive that also do not make it to the paper. We must leave those things to those who do the paper.

WE IN THE PHILIPPINES MUST FOCUS ON THE TASK AT HAND IN THE PHILIPPINES. THIS IS WHEREAT LAYS THE ASSIGNMENT. WE MUST ATTEND THE JOB AT HAND AND THAT MEANS WE MUST FOCUS ON THIS AREA IN ORDER TO “GET THE PICTURE” AND BE ABLE TO USE THE INFORMATION AND GUIDELINES TO MOVE FORWARD. OUR FOCUS IS NOT TO HAVE A SENSATIONAL PAPER, ALTHOUGH THAT IS A GOOD THING, BUT TO ACCOMPLISH THE TASK AT HAND AND BE ABLE TO COMMUNICATE WITH “OUR” TEAMS. THE OTHER IS “INTERESTING” AND YOU NEED TO KNOW IT—ESPECIALLY WHAT IS HAPPENING IN THE “ENERGY” AND “ELECTRICITY” FIELDS. HOWEVER, YOU HAVE TO HAVE *MEANS* WITH WHICH TO BUILD BEFORE YOU CAN ACCOMPLISH MOVING “AROUND” THE ELITE MANIPULATORS AND POWER-BROKERS. THIS IS ELEMENTARY, DR. WATSON.

We need, yes, the information of alternative avenues to travel so that when there is available wherewithal to

move, you can go directly to interim solutions

Do we “fear” putting out information? No, but wisdom is often a very good alternative to going to prison or getting deaded to “getcha” to shut-up.

I have reached the recognition that the only way to keep clear and clean is to give no reason to wish us deaded. I would never offer truly dangerous information that is not known somewhere. And, I repeat: Anyone can interview anyone else who is willing to talk. It is interesting and often times useful but not really in “just knowing” something.

I want no connection with CIA, Mossad, or any other intelligence agency—positive or negative.

We have enough problems dealing with the incredibly misinformed people who claim one religion or another that requires some sort of sacrifice. My input? Sacrifice the sacrificing.

We had a group yesterday who claims to have a “Miracle Mountain” full of “commodity” covered in mineralization as is in many water caves. Wow! Good for them. All they want is funding to buy so many hundred head of cattle and sheep, etc., to BE SACRIFICED in their “ritual” and then they can “bring it out”. This, meanwhile, is supposed to belong to the “Living God”. Humnnnn—and what “living God”, perchance, would ask for blood of cows and sheep to absolve these tricky players from their “sins”? NO! NOT IN YOUR WILDEST IMAGININGS.

God does NOT ever condone the letting of blood from any “creation” for the absolving of a bunch of superstitious humans trying to buy their way to HELL.

What about Hajj in Mecca? What about it? Terrible show, isn’t it? Some 35 people get stomped to death throwing pebbles at a post called the “devil”? Has mankind retained his insanity and will he forever demand such foolishness? I can PROMISE you that all the stones you can toss at a stick is not going to do anything for your soul or your religious purity.

Do I concern over “free-will” mankind not making the transition in TRUTH? Oh, indeed, every time the rituals of man start and God is set aside. IS GOD LESS PRESENT IN THE OLIVE TREE IN MECCA THAN IN JERUSALEM? COME ON, PEOPLE! WHO, AND WHY, FEEDS YOU THIS GARBAGE? AND, WHY DO YOU EAT OF IT?

Man cannot live by bread alone—but, he has to have some bread if he wishes to LIVE in that body. Circling three times around a statue is not going to do anything but cause you to go in circles. Spiritual TRUTH is that which is held in reverence and respect of Righteous LAWS within Spirit as connected WITH GOD. Are you “growing” or are you “regressing”? You will, however, do exactly what you do!

TIME BETTER SPENT “HERE” ON IMPACTING THINGS “HERE” BECAUSE WHAT IMPACTS “HERE” IS VERY, VERY IMPORTANT IN THE OTHER PARTS OF THE WORLD—ESPECIALLY IN THE UNITED STATES OF AMERICA.

I agree that you should learn what you can in EVERY circumstance and do so from anywhere you can gather information—so that you are informed and not distracted when opportunities arise.

You have some MAJOR problems running about everywhere and not the least of which is CHINA. I do, however, suggest you check out THE TRUTH of things and you may well find the U.S. is far more guilty of corruption and manipulation than is China or other blamed entities. Moreover, you will find the same

NAMES again pulling their antics and in the same places.

You “Oh” and “Ah” to find nasties in Jessie Jackson’s closet? Oh, come on, readers, we have told you about Mr. Jackson for years and years. Mr. Jackson is an Elite front and always has been. Having illegitimate children is a distraction—just think about how many he might have that you do not know about. Jesse Jackson is a high-ranking member of the Council on Foreign Relations and has always served the Elite. I don’t care what “color” he is nor do I judge the man, for I have little worthy in his circles against which to measure behaviors.

I do certainly think that in these discussions and your inquiring minds you would certainly enjoy Mr. Skolnick’s presentations along with Dr. John Coleman, Tom Valentine, *Spotlight* and many other very good information outlets.

Our specific task is get our projects working—period.

You will find that most of the investigations of the Federal sort are now being focused on our adversaries—not on our team FROM the local area which was under focus. How can there be a “cult”? How can there be charges? What charges regarding what activities? The ones accused are no longer there but the antics continue. Except for one thing: the meetings whereat is the ONLY proof you had of “connections”.

I would suggest that the toys at Dr. Young’s place would be very interesting to the Feds, as a matter of fact. He tried to show off his “survival” stuff to the news media and got upstaged—and his only appearance was as a “scientist” pointing to a butane tank saying that it “is a butane tank”. The rest of the garbage-staged events were total fabrications and should be an embarrassment even to the *SPECTRUM* group. Even the paper continues to focus on “long-time” readers when you can only have 24-issue readers of the paper any way you count. Those people had FREE REIN with the paper—so stealing it was a rather insidious antic in the first place.

We want *CONTACT* for the purpose we have described which is a connection with our own friends and certainly NOT as competitive publication. As we have time and space we most surely will share some of these writings and resources from daring patriots and writers.

As important as anything, for instance, is that our respected friend Eustace Mullins had his presentation legally cancelled in Canada recently. This is a disgrace, readers, and presents the positive proof that YOU HAVE NO FREEDOMS, speech or otherwise. It also proves that the adversary is entirely frightened by TRUTH.

BLESS OUR FOREFATHERS?

Now, for the focus on animals as food—along with the diseases now spreading across the countrysides. Is there something wrong here? Is this effective shutdown along with emotional destruction or what?

And what of Mad Cow in humans?

Well, shocker, possibly—but true. The human form of Crutchfeldt-Jacob disease (spongiform) is dated a very long way back to such as the Anasazi natives who practiced cannibalism.

You must remember that some tribes of natives actually ATE their deceased as a family feast of honor. If a body was known to have disease, it was buried but if there was only “insanity” or “crazies” that caused the death, the bodies were consumed. Therefore, there was

a many-year period during which people fell prey to the human disease after ingesting infected bodies. The problem has easy access within a species which is more difficult to “cross” from other species.

A problem you have NOW, is that it is said that it takes up to 30 years to have symptoms or “incubate”. Well, who can remember whom you had for lunch thirty years ago?

NEXT: Do you really think people are going tell you if they have been, or are, selling beef with spongiform?

You worry about harmless genetically-modified rice where the only complaint is that there is not produced enough Vitamin A to fit the need. Well, a bit is better than the usual “0”. Furthermore, a cupful or nine pounds will fill the hungry belly and with more food value, especially if unprocessed, than empty bowls.

Stop the nonsense. Genetic modification is nothing more than hybridizing or crossing strains. You may have to ingest “Mad Cow” genes or infecting microbes—but eating a modified tomato or rice strain is very likely an asset and not a hazard. I can guarantee that fish caught laden with cyanide or mercury is far, far worse than eating a fish that is a cross hybrid between a tuna and a bass.

Furthermore, if you can get the hybrid seeds to grow and reproduce, you have gone a long way toward solving your problems of food production, stoppage of rotting and use of such as lead, etc., for ripening produce. A strain of disease-resistant corn is far, far better than corn having to be treated to cut down on losses through disease and infestation.

MAN IS SUPPOSED TO USE HIS BRAINS FOR CREATIVE PRODUCTION. YOU ALLOW WARS OF ALL KINDS BUT VITAMIN A-ENHANCED RICE IS SOMEHOW BAD?

If you think you came out of the sea as your beginning—what think ye got you to appear as you do today? Genetic changes, that’s what. DNA changes, that’s what. Does that make you less acceptable than the primitive cave man?

If you would focus on what is REALLY WRONG in your societies, you would clean up the problems, **use the righteous gifts** and sort out the unrighteous and GROW—for that is the purpose of life itself. And, no, a holocaust against cows who are not even infected with anything is NOT THE SOLUTION. This is a blatant holocaust against the farmers and the cattle themselves.

Perhaps if you had allowed modified grain products and weren’t so greedy, you would never have allowed infected parts to go into the very feed you give to your livestock. What of imitation meat? Well, it wouldn’t have spoingiforms or foot-and-mouth disease. Moreover, eaten in proper ratio, nobody is going to come down with soya toxicity unless “you eat the whole thing”. I begin to think the entire human race suffers from “Mad Brain Disease”. The attack against anything and everything is no better than cleaning out all the sponges from the sea because they look like a case of brain spongiforms.

Now HERE is something to consider with a bit of trepidation: From the *Washington Post*, 3/1/01: DEADLY VIRUSES OFFER HOPE FOR CYSTIC FIBROSIS CURE.

“SCIENTISTS IN PHILADELPHIA HAVE COMBINED PIECES OF TWO OF THE WORLD’S DEADLIEST MICROBES, THE EBOLA VIRUS AND THE VIRUS THAT CAUSES AIDS, TO MAKE A HYBRID VIRUS THEY HOPE WILL SOMEDAY CURE CYSTIC FIBROSIS WHEN

SPRAYED INTO PATIENTS’ LUNGS.

“The idea of intentionally infecting someone with a blend of the two killer viruses may seem bizarre, scientists said, but the new creation lacks key components needed to cause disease. The goal is to make a virus with Ebola’s unusual talent for attaching to lung cells and the AIDS virus’ exceptional ability to persist in the body, then use that new virus to deliver curative genes to patients with the lung disease.

“The hybrid virus, not yet ready for human testing, is the most extreme and controversial example of a new strategy emerging in the field of gene therapy, which aims to cure diseases by giving people new genes.

“Hybrids made from the human immunodeficiency virus and the Ebola virus, which causes the fatal bleeding disease feature in the... etc.”

By golly, at the least this leaves out green monkeys and might well just produce a spongiform lung.

Ah, my, yes, with the Feds running around checking of “supplements” and vitamins, having raids on homes and offices, and such other important games—who can have time to look at a cross between Ebola and AIDS?

By the way, to you who would want to think that the Earth upheavals are simply Mother Earth cleansing herself. Yes, she certainly can do that but if you will pull out maps and consider that the very mountain ranges and shifting continents are born of quakes, upheavals, volcanic activities and the like happening on rather scheduled cycles—you will see that you have worked your way around to some very hefty activities just in the passage of “time” and motion.

Years ago Commander Soltec, as within the *Phoenix Journals*, outlaid the major Earth changes types of activities so you would understand the geology and movement of individual “disaster”-causing events. We dealt with the very location around the Tehachapi area and its potential for RAISING as a landmass. The rest of the story can be pieced together, so don’t go “mystical”. These are physical changes by whatever cause—not mysticism or spiritualism. And by the way, feeding vestal virgins into the volcano will NOT APPEASE THE GODS.

Are there “signs” that portend to changes? Indeed, and the native tribes have the best recognition of those SIGNS. That is not mysticism; that is recognition of that which came before and is handed down through the oral traditions. Those oral traditions have now been so distorted by the grabbers as to render them all but figments of mysticism. WHAT IS—IS. And what does “is” mean, as in Mr. Clinton’s definition question? ANYTHING YOU WANT IT TO MEAN—OBVIOUSLY.

While on that topic, let’s consider Mr. Clinton. Why was there focus on that man with his clandestine affairs and especially as with a child, Monika Lewinsky? To get at him without getting at the other culprits in the deception-corruption games.

Billy and Hillary are NOT loving species. They are operatives of the most notable kind and all entangled with intrigue, global intelligence forces, kickbacks and payoffs and you name it—if it is evil, they have played in it.

I can observe it and even comment—otherwise, it is none of my business, for it is YOU who have allowed such atrocious people to head your controllers and give rise to the sick jokes. The players/puppets only differ “occasionally” through a name but not even always do you have even a name change.

THAT is why I have no intention of crossing these hoodwinkers and when they get at one another—or you put a stop to their antics—then they will fall, no

more and certainly no less. God is not going to zap them somehow with HIS lightning bolts. They will do that themselves sooner or later. We wish to remain healthy, wealthy and wise if at all possible. We are here to build and not to destroy.

We need to get on back to the ongoing happenings in Southeast Asia and Asia because no matter what you think about it—IT IS VERY IMPORTANT TO YOU.

Is the world as a whole gone mad? No, the world cannot go mad—only individuals have that privilege. Mostly, the seeming insanity comes from the creative mental drama-making as proposed through some of these same individuals. This runs from caves full of loot to political extravaganzas. Some of the programs presented even come with a new “Divine Plan” setting up some guru or another as the head messenger to reign over the basilica with “miracle formulas” and outright lies. Some even use the SAME old tale offered the FIRST go around. These are, at the least, more easily spotted at first presentation now that we have had to walk the road.

I want you to realize, however, that there need be interim measures, say, for electric production when you get fed up enough to demand same. That can be as simple as taking nuclear powered ships, etc., and parking them near a distribution system and plugging-in. Will this be allowed? Of course not—until everybody has no power availability.

Now, wouldn’t that stolen generator be a handy stand-by item there in Tehachapi? Well, it went the same way the fuel was going—with Latona on the tank, Roby’s son’s truck backed up to the tank with barrels at ready, the inverters stolen and also the batteries bank. This is called “felony theft”! This all includes Martins (both), Young, Latona and others SEEN taking other field and garden equipment from the premisis. Bilgers actually ended up “guarding” the property—wow, talk about foxes and henhouses. So be it—and may the Millers recognize the position in which these nerds have placed them. And, no, at that theft you would not have found Charles Neil nor Al Overholt.

When will “I” get off this kick? When everything is returned IN PLACE, restitution is made and honor is restored in that bunch of deceivers. THESE PEOPLE CLAIM TO BRING YOU “TRUTH”. OPEN YOUR EYES, SLEEPYHEADS. **FORGIVENESS HAS NO MEANING WITHOUT RESTITUTION, AND RESOLUTION OF THE DAMAGE DONE ANOTHER.** TO FORGIVE SELVES FOR SOME SINS OF COMMISSION WITHOUT MAKING SUCH RESTITUTION IS WORSE THAN MEANINGLESS; IT COMPOUNDS THE LIE. WHEN YOU BEAR GUILT OVER ACTIONS AND THOUGHTS, IT IS UNWISE TO SIMPLY IGNORE THOSE FEELINGS—FOR THERE SHOULD BE GUILT FEELINGS WHERE GUILT IS CAUSE. GOD SHOULD DIE FOR “YOUR” SINS? THINK AGAIN, FOOLISH CHILDREN.

THESE PEOPLE BRING YOU EVERYBODY “ELSE’S” PRESENTATION EXCEPT THEIR OWN. CHECK IT OUT. THEN, THEY ASK YOU TO PAY FOR IT WHEN IT WOULD BE FAR CHEAPER TO SIMPLY GO TO THE SOURCE ITSELF. SO BE IT.

Per our agreements and arrangements with Erick San Juan, we need to turn back to sharing his investigative information but I prefer to do so in a different “file”, please.

GCH
dharma

Silver Certificates Offered As An Alternative To Federal Reserve Notes

(Reprinted from the June 14, 1999 issue of *SPOTLIGHT*—
TO SUBSCRIBE call (800) 522-6292 toll free.)

The American Liberty Currency could be the monetary solution to an economic disaster the country may be facing next year.

EXCLUSIVE TO THE SPOTLIGHT

By Fred Garland

Y2K crisis or not, America's money system needs to be reformed. But if there is a Y2K crisis of the proportions that many predict, one patriot is absolutely convinced that he's put his finger on at least one way Americans can weather that crisis—or any other economic crunch that comes about.

Bernard von NotHaus, the originator of the newly-introduced American Liberty Currency (ALC), believes that the silver-backed ALC is "America's survival currency".

In his new book, *Y2K Money: Your Survival Currency*, von NotHaus lays out his arguments. In this, his first book, von NotHaus, one of the

founders of NORFED (the National Organization for the Repeal of the Federal Reserve Act and the Internal Revenue Code), explains the history and concept of the "new" money.

"Stop using their money," says von NotHaus, referring to the privately-owned "dollars" that are controlled by the economic powerhouse monopoly known as the Federal Reserve System. "Take back America. One dollar at a time."

According to von NotHaus, the ALC currency is the way to do that. First introduced in the fall of last year, interest in the ALC currency has spread like wildfire. Even well-established, local privacy-currency groups such as the "Ithaca Hours" unit in Ithaca, N.Y., have affiliated with the ALC.

The *SPOTLIGHT*, in its Nov. 16, 1998 issue, was one of the first, national publications to report on the ALC. The story of the success of

the Ithaca Hours was reported in *The SPOTLIGHT* on Nov. 4, 1996. Additionally, such mainstream media voices as *Parade* magazine (on July 5, 1998) and *The Wall Street Journal* (June 27, 1996) have reported on the development of such independent—and thoroughly legal—currencies outside the control of the Federal Reserve System.

The Oct. 19, 1998 edition of *Coin World* described the ALC currency sponsored by NORFED as a "private alternative to Federal Reserve notes", and William Gibbs, the news

there are some 120 redemption centers across the country that will exchange Federal Reserve notes for ALC. Then, when people wish to redeem their ALC for silver, the redemption centers will exchange the ALC notes for silver.

There are three denominations of ALC notes: \$1, \$5 and \$10—each featuring anti-counterfeit features that are superior to even the latest Federal Reserve notes. Additionally, ALC certificates bear a similar "warehouse receipt" guaranteeing the bearer the right to the value of the particular amount of silver represented by the certificate.

"America's survival currency is Y2K compliant because it is not based on computers or banks. It is based on silver. It is now up to every American to safeguard their money the best way possible," von NotHaus says.

"In addition to the outright purchase of silver, the American Liberty Currency offers the best alternative—because it is 100 percent backed by

silver and provides a convenient way to use silver in an emergency," he added. "The silver, stored in insured and audited vaults, is redeemable by the 'bearer on demand' through a nationwide network of Redemption Centers."

Von NotHaus lays out the history of ALC and the reasoning behind it in his book. There are many who will agree with much of what von NotHaus has to say. Likewise, there will be many

These interest-free certificates are backed by silver.

editor of *Coin World*, has affirmed that the ALC is perfectly legal.

"Only the government has the right to issue a legal currency," says Gibbs, but, at the same time, "that does not prevent individuals from doing what [NORFED] is doing, as long as one does not run afoul of federal regulations. [ALC] is strictly a private currency that is entirely backed by the issuers of this currency."

Claudia Dickens, a spokeswoman for the U.S. Treasury's Bureau of Engraving and Printing, acknowledges that ALC is legitimate, having been reviewed by the Treasury's legal team. "There's nothing illegal about this," says the Treasury spokeswoman. "As long as it doesn't say legal tender, there's nothing wrong with it."

According to von NotHaus, more than \$100,000 in Federal Reserve notes have been exchanged for ALC thus far. Plus, he notes,

who will vehemently dispute what he has to say. But the bottom line is that von NotHaus is laying it all on the line for those who want to know more about the ALC program—take it or leave it.

Y2K Money: Your Survival Currency is one man's vision for America's future and a program for its continuing prosperity, come what may. You may agree. You may disagree. But you'll enjoy doing either, for von NotHaus has a lively and effective writing style that will capture your attention, whichever way you go.

For more information, check out the NORFED Website at www.norfed.org—or to order a copy of *Y2K Money: Your Survival Currency*, at \$6.95 write: NORFED, 4900 Tippecanoe Drive, Suite 6, Evansville, Ind. 47115 or call (812) 473-5250. The book also includes a mail-in coupon to receive a \$1 certificate of American Liberty Currency.

Mankind As A Whole Has Been Betrayed

(PART 2)

SATAN'S DRUMMERS

THE SECRET BEAT OF EVIL—
“SATAN IS ALIVE AND WELL”

BY SANANDA

“dharma”

PHOENIX JOURNAL #9 (1989)

FORWARD

REC. #1 SANANDA

FRI., NOV. 17, 1989 7:00 A.M. YEAR 3, DAY 93

I AM SANANDA. I come forth that you might be shown the way in the light of truth, for the time is at hand for the knowing. **You have slept long as a civilization and, as you have slept, the darkness has all but consumed you and your planet.**

My efforts put forth into this *Journal* of the Phoenix (for the Phoenix is the representation of the arisal of truth after destruction) is to bring you insight that you have balance in discernment.

DEDICATION

To MAN that ye may be able to correct your path as you acquire of the ability to see of it. I, and your brothers of the higher dimensions in the visible and invisible realms, come to bear the lamp that you might see and know. You are all children of the Creator Father God and are a magnificent portion of The Creation itself. You have been **people of the lie** unto nigh your destruction. You must come into knowledge that you can stand against that which is consuming you. God-ness has not forsaken you—YOU have forsaken God-ness and in your ignorance have made a bed with scorpions. I offer unto you my hand that I might bring you home.

THIS BOOK

My efforts are to pull you into the reality of truth of evil. For that which you call sin, the errors of non-perfection in ignorance ye already bear the totality of forgiveness. Evil goes beyond that which any man can call “bad” or “heathenistic” or “immoral”. Evil is that which is so vile in contradiction to the God laws and those of The Creation that they arise from the pits of the vipers.

I have efforted at laying forth this *Journal* in a manner which will allow you to see of that which is. You must know of the origins and the progressions and finally, you must realize that you are in the time of the reign of that energy recognized by your label, Satanic source.

I have spared you naught. In the ending segment I have given you a scattering of locations within your United States that you must realize of the prevalence. I

have spared you from naught. I have given you, only briefly, cases which can be confirmed from hard copy of Earth format—from your presses.

Your babies are being stolen from you for heinous purposes beyond that which you can comprehend—so terrible is the horror. I ask that you read with intent to receive of the truth of this *Journal*, for you are destined to experience the spread of this terror before you will be able to bring it under control.

Ye shall be most cautious as you toy with what is recognized as the New Age movement. It, like Christianity, or any “movement” of lighted cause, has been infiltrated with the rituals of evil. It is the nature of the beast itself. You are existing in the time of change—for you cannot go very much farther in the direction your civilization has chosen to travel.

You are in the time of opening of your eyes and seeing that which has come to be. You are in the time of the ancient prophecies of transition—that time within which I said I would return for mine people. I AM COME AGAIN AND I HAVE PREPARED A PLACE FOR YOU ACCORDING TO MY PROMISE. BUT YE SHALL ASK TO ENTER IN—FOR NO MAN SHALL BE DEPRIVED HIS FREE-WILL CHOICE OF DIRECTION. **THESE JOURNALS ARE BROUGHT FORTH THAT GOD'S PROMISE OF THE WORD GOING FORTH TO THE FOUR CORNERS OF THE EARTH MIGHT BE FULFILLED.** OTHER PROPHETS ARE BRINGING FORTH ANSWERS TO THE RIDDLES OF TIME; I TRUST THAT YOU WILL SEEK THEM OUT. IF YOU ARM YOURSELVES WITH TRUTH AND KNOWLEDGE, YE SHALL FIND YOUR WAY.

To have the whole, you will need all of the pieces as they come forth. You must study with an open mind, for ye have believed in the lies. It is not of your doing that you have believed in the lies—it is of your doing if you refuse the truth and turn not away from that which poisons you. The choice is yours; I can only lay the banquet before you; ye shall need to pick up the portions and partake according to your wishes. You who come into the remembering of me, I offer myself as your shield and extend my hand that you not falter—or to allow you to return from the mire. That which is evil cannot endure within my Light, for I AM THE LIGHT OF GOD AND I AM COME AGAIN. SO BE IT, FOR IT IS DONE.

I AM THINE ELDER BROTHER COME TO SHOW THE WAY. I AM ESU JIMMANUEL “JESUS” SANANDA, TEACHER OF GOD.

SCRIBE'S NOTATION

I only ask that their words have been received in clarity, for I know not of these things. I stand as with all who read these *Journals*, in awe of the greatness and insight brought forth. I have come to explicitly trust the truth, for they give me things I know not of, and then bring me confirmation from all corners of our own physical place.

I am so humbly grateful to be allowed to touch with the Masters. To work with them is to work within joy. **In my human-ness I don't understand—in my soul**

I know! I have been more blind than most, but I begin to see and understand more clearly each day. The traps of evil are laid before me every day in every way; but my path is cleared and the way is always opened. Please forgive any errors of human fingers, for there are no errors given forth from these wondrous beings who come forth to give us assistance and show us the way through this time of increasing troubles.

Thank you for allowing me to pen these *Journals*, for to us who work day and night to compile them appropriately in the midst of our own physical work of “living”, it is truly a task of love beyond comprehension.

I acknowledge with great gratitude the arrival of the most special of children on November 13, 1989, Andrew Colton Aton. May the Light always shine from him as it does this day. **dharma**

CHAPTER 2

REC. #1 SANANDA

FRI., OCT. 27, 1989 6:58 A.M. YEAR 3, DAY 72

May the Light that I bring flow forth unto mankind—Sananda present that we might continue our subject regarding the reality of Evil.

I choose to move rapidly, for I wish this mostly completed before Dalene's babe is brought into this dwelling. With this subject come the fragments of great low-frequency energies. When you leave this keyboard you will not dwell upon these thoughts, Dharma. Whatever the thoughts that come, allow release of them—for it will be a great time of testing for you ones.

The day of Halloween has become the day of celebration for the Satanic cults. The tricks and treats will become more dangerous for the children—for the cult's rituals will become more and more incredibly vile and sacrificial. Further, the cults themselves utilize children for the luring of other children into their covens and unto their sacrifice altars. It is a most critical time for children upon your placement.

I will discuss the so-called UFO-touted involvement just a bit later, for I want you to know what is going on in your very front gardens, first of all.

This is further evidence for you ones to realize just when the “religion” of Satan began to encompass your populace. It will give you insight into the timing of prophecies. It is not that evil is new nor is it newly practiced as a cult—it is now prevalent and brought forth as a constitutionally protected “religion”.

You parents must wake up and tend of your babies; the greatest numbers of abducted and murdered children are taken by these fanatically insane Satanists. Tend your children's schools and especially “baby sitting” institutions most closely—for the very Satanic training has its thrusts into those businesses and no-one will come forth with forked tongue showing, or horns, or red capes. As parents you must look carefully within and watch the actions of your babies. No place, no community is safe therefrom. In fact, some of the most heinous activities will be taking place in locations where ones are noted for their beauty and community.

These cult participants know how to terrify the children into silence. Your legal system is infiltrated with ones who cannot believe the actions have reached such unrealistic numbers or manner of actions.

It all begins very innocently as: “If it feels good, do it!”—then the noise-makers come forth to mesmerize the youth with the loud and stupefying

beat of “music”, then the words become filthy, vulgar, pornographic and openly Satanic. But the parents sleep on, for your government and psychic healers will tell you it has no impact—just as “experts” will tell you there is no effect on the Earth fault lines from nuclear underground testing.

The listeners are lulled into a state of open hypnotic trance and the words of instruction are pouring within in an open, loud and pounding flow of instructions for suicide, violence, drug participation—and ultimately murder and Satanic allegiance. This is followed by family gatherings, if there are such things to be found, in groups around the television for watching a “movie”. If the projection is not openly violent, then you can be most positive that it is subordinately filled with unseen messages and transcribings beyond your natural ability to discern. With few exceptions, your motion picture and television industry is filled with perverse, evil personages, and quite unwittingly so. Ones do not even believe, nor know, they have been taken—ones truly believe they stand in favor of violence and “realism” and separation of “church and state” for grand and pure reasons. These ones become the prime tools of the Satanic team—and what man sees and comes to believe by his visions, man becomes.

Violence feeds on violence and finally the acts must become ever more violent and deviant or there is not satiation of the ever growing addiction to this behavior. I warn you ones, it is so subtle that you cannot know it has struck you until you are hooked!

The dark forces of evil have worked long and most carefully to tear down all fibres of God-ness and the masses have played most diligently into their hands and you are now beginning to reap the horrendous rewards of that sleep-time—the irreversible gift of selves into the hands of your evil enemy. Worse, you then find the truth coming forth before your eyes and BLAME GOD—“How could God do this?”, “What an uncaring God who would allow this!”, “I am angry with God for doing this to me (us)!”—you go forth and espouse EXACTLY what the evil brotherhood tells you to espouse, WHILE YOU CONTINUE TO PRACTICE ALL THE WAYS TO BREAK THE LAWS OF GOD AND CREATION, FOR YOU HAVE FORGOTTEN WHAT THEY ARE. I SHALL REMIND YOU OF A FEW OF THEM HERE:

COMMANDMENTS OF GOD

YOU SHALL HAVE NO OTHER GODS THAN THE GOD CREATOR AND ABIDE WITHIN THE LAWS OF THE CREATION WHICH ENCOMPASSES ALL.

YOU SHALL NOT MAKE FOR YOURSELVES IDOLS AND FALSE IMAGES TO WORSHIP AS GODS, FOR THEREIN YOU GIVE POWER INTO THE HANDS OF EVIL, FOR WITHIN YOUR HEARTPLACE MUST DWELL A DOUBT OF THE FULLNESS OF CREATOR IF YOU EMPOWER OTHER THAN GOD AND THE GOD FRAGMENT WITHIN SELF.

The repercussions of breaking this law are usually most heinous, indeed, and once produced—i.e., the lands depleted, the addictions of the mother to the babe, the disease unto the children, etc.—you can see that the “sin” or error of the parent is visited most surely upon the child and the grandchildren and so on.

YOU SHALL LOVE THY LORD GOD WITH ALL THY HEART, SOUL AND BEING. (YOU SHALL LOVE GOD AS THINESELF!)

Most of you hate and despise yourselves

beyond comprehension. If you live according to the Laws, there is balance and these things of negative destruction do not come into beingness.

YOU SHALL NOT USE THE NAME OF GOD IRREVERENTLY, NOR USE OF IT TO SWEAR TO A FALSEHOOD.

If you do this thing, then you have proven that your own word is without merit and further, you are calling into play great power which also gives unto evil the gift of your strength.

REMEMBER THE SABBATH TO KEEP IT HOLY.

This is possibly the most truly misunderstood of all directives and has been most incorrectly applied according to man. **YE SHALL ALLOW OF TIME TO COMMUNE IN TRUTH WITH GOD IN HIS TEMPLE WHICH IS WITHIN SELF.** YOU SHALL REFRESH OF YOUR MINDS THE TRUTH OF THE DIRECTIVES AND ABIDE IN TRUTH AND HONOR. IT REPRESENTS YOUR TIME OF DEVOTION AND COMMUNION TO GOD AND THE CREATION THAT YOU NOT STRAY INTO THE TRAP OF EVIL. **IT MOST CERTAINLY DOES NOT MEAN THAT YOU GO FORTH INTO A MAN-MADE TEMPLE TO HEAR ANOTHER MAN'S INTERPRETATION OF GOD.** YOU GO FORTH INTO THE VERY PLACES WHERE EVIL HAS SET UP THE IDOLS FOR YOU TO WORSHIP. OH, LITTLE ONES OF THE LIE, MERCY BE UNTO YOU, FOR YOU HAVE SLEPT TOO LONG. HONOR YOUR FATHER AND YOUR MOTHER THAT YOUR LIFE SHALL BE LONG IN THE LAND GIVEN UNTO YOUR CARE.

So be it. Give appreciation, honor, care and respect unto those Earth humans who gave you passageway into human format—BUT HONOR THY FATHER, CREATOR, AND MOTHER, THE CREATION, OF WHOM YOU ARE SOLELY COMPRISED. THROUGH YOUR DISHONOR THEREOF YOU HAVE SLAIN YOURSELVES.

YOU SHALL NOT MURDER THY FELLOW HU-MAN.

There is naught to misunderstand in this edict. Murder is the willful taking of another's life through intent, assisted suicide or suicide, or any such act, with knowledge and intent. That, brothers, includes WAR!

YOU MUST NOT COMMIT ADULTERY.

Now here is one you have written and rewritten to suit of yourselves. You have given of your own definitions to words to suit the lust and desires of the human physical form. “ADULTERY” is any sexual copulation of any form, outside the state of contractual marriage—and that act within a marriage EXCEPT between A HUSBAND AND WIFE to procreate offspring to form family segments. WHAT HAVE YE ONES DONE WITH THIS COMMANDMENT?

Oh, I see, you don't like that? So you have brought overpopulation, disease, murder through abortion, child abuse and all manner of gross evil against yourselves and your peoples. You, as a planet, cannot survive the burden of that which you have brought forth through the re-writing of that Law to please your human physical lust. So be it. Whether or not you like of it, it is a most reasonable Law, indeed.

YOU MUST NOT STEAL.

That, too, is most simple to understand—you take nothing that is another's, whether it be tangible or idea; especially his ideas, for they are most privately his possession. You must always give honor and appreciation for the use of another's ideas even if he has departed your dimension. Dear ones, even the heinous ideas—for thy evil brother should be given his due credit

if his ideas have precipitated evil. Ye shall cease in the practice of giving credit to the Lord thy God for the corruption and heinous acts of evil.

YOU MUST NOT LIE.

Well, this too has been written and re-written and totally misunderstood. A “lie” is not some smattering of words from the lips. The LIE is the practice and projection of evil in any form. You, for instance, have become people of the lie and subjects of the Prince of Lies. This one would require all the rest of this document to fully discuss.

YOU MUST NOT COVET OR ENVY THAT WHICH BELONGS TO THY NEIGHBOR.

You must be pleased over that which is another's if it be worthy and ye shall try to earn in honor and integrity that which may be equal. You shall not take that which is your friend's or your neighbor's nor shall you desire to take his property for your own and leave him without that which is his.

COMMANDMENTS OF SATANIC PRACTICE

SATANIC COMMANDMENTS AND RULES ONLY AMOUNT TO “DEGREE” OF ONE LAW—BREAK ALL LAWS OF GOD CREATOR AND THE CREATION—IN SUBSTANCE, ACT, AND COMPLETELY IN LITERAL COMPLETION!

LET THAT SEEP INTO YOUR CONSCIOUSNESS FOR A MOMENT! IT DOES NOT ULTIMATELY MEAN TO MURDER AN INSECT OR AN ANIMAL—IT MEANS EXACTLY WHAT IT SAYS—MURDER A HUMAN BEING. KILL IT AND DEFILE IT IN ANY MANNER POSSIBLE BEFORE OR AFTER DEATH OF THE VICTIM BODY, FOR THE INTENT IS TO DEFILE THE SOUL WHICH IS THE FRAGMENT OF ETERNAL LIFE. IT FURTHER MEANS THAT IT IS NOT ENOUGH IF “SEVERAL” KILL A HUMAN ENTITY—IT MEANS THAT EACH SATAN FOLLOWER MUST KILL TO FULFILL HIS INDIVIDUAL COMMANDMENT REQUIREMENTS.

SINCE ADULTS ARE NOT SO EASILY TRAPPED AND UTILIZED, THE CHILDREN—YOUR CHILDREN—ARE TAKEN FOR THESE DEATH RITUALS. MOTIVES, THE POLICE WILL SEEK—THEY WILL MOST OFTEN FIND NONE. FURTHER, IN YOUR CURRENT TIME, THE VERY ACT OF MURDER WILL BE HIDDEN BEHIND THE FACADE OF THEFT, DRUGS, AND ALL MANNER OF FALSE DISGUISES. THE MORE ATROCIOUS THE METHOD AND CIRCUMSTANCE, THE HIGHER THE RANK OF THE LEADER OF THE INDIVIDUAL COVENS.

IF YE DOUBT OF MY TRUTH, LOOK INTO THE EYES OF A MANSON OR A RAMIRIZ WHO OPENLY CLAIM TO BE EXACTLY THAT WHICH THEY ARE. FURTHER, WHEN THE GOING GETS ROUGH AND THE BOOM COMES DOWN, **THE DEVIL WILL DESERT HIS OWN ONCE THEY CAN NO LONGER BE USEFUL AS TOOLS. HE WILL PROMISE YOU POWER, GREATNESS, WEALTH AND ON AND ON WILL HE PROMISE YOU “THINGS”. THEN, AS ABRUPTLY, WHEN YOUR USEFULNESS IS SERVED, YOU WILL BE THROWN TO THE WINDS TO REAP OF THE PAIN ALONE AND BE DESTROYED.**

THE ONSET WILL BE SUBTLE: JUST A LITTLE LIE; JUST A LITTLE GREED; JUST A LITTLE TAKING; JUST A BIT OF ADULTERY; JUST ONE HIT OF A DRUG TO TEST IT (note that drugs are now addicting from first trial! That is no accident!); JUST

A LITTLE BIT OF VIOLENCE AND LAWBREAKING TO GET A “HIGH”; JUST A LITTLE BIT OF A RIPOFF OF YOUR COMPANY OR NEIGHBOR IN SECRET. THEN, A LITTLE MORE AND A LITTLE MORE AND FINALLY YOU ARE SWALLOWED ALIVE—YOU CAN ACTUALLY STAND BEFORE GOD AND YOUR FELLOWMAN AND THINK YOURSELF INNOCENT OF WRONGDOING. DO YOU BELIEVE THAT JIMMY BAKKER THINKS HE HAS DONE WRONG? OF COURSE NOT, HE BELIEVES EVERY WORD HE UTTERS. THEN, IN THE END, HE SAYS “I HAVE SINNED” AND THE WORLD LAUGHS—DRIVING ONE MORE NAIL INTO THE COFFIN OF TRUTH AND LIGHTING ONE MORE CANDLE IN THE COURT OF SATAN.

WATCH WHAT HAPPENS NOW—TAMMY SHALL TAKE UP THE “CAUSE” BUT JIMMY WILL PROBABLY BE CAST ASIDE, FOR HE CAN DO LITTLE FROM A PRISON CELL, AND HIS BROTHERS WILL FORGET HIM SOON ENOUGH, IF IT TAKES ITS USUAL PATH. ONCE OUT OF THE NEWS AND HE IS JUST ANOTHER CRIMINAL RECEIVING A PORTION OF PROBABLE INJUSTICE—FOR YOU SEE, HE WAS SET UP FOR THE FALL BY THOSE WHO WANTED THAT WHICH HE HAD!

GOD MAY BE MOST MYSTERIOUS IN HIS WONDERS TO PERFORM. BUT, DEAR ONES, EVIL IS NOT EVEN CONCERNED ENOUGH TO BE MYSTERIOUS! PLAY UNTO MAN’S FEARS AND BLINDNESS AND YOU CAN CONTROL HIM UNTO HUMAN DEATH.

IT IS THE SAME RELATIVE TO THE FEAR AND TERROR CRUSADE TO DISCREDIT “SPACE BROTHERS” TO CAUSE MAN TO HIDE AND COWER IN FEAR. MANKIND HAD BETTER GET THOSE SLEEPY EYES OPEN RIGHT NOW—OR YOU ARE HEADED RIGHT DOWN THE DRAIN-TUBE AS A SPECIES.

IF YOU THINK YOU ARE GOING TO BE DRIFTING UP TO SOME VAPOR-FILLED CLOUDS TO JOIN A CHRIST ENERGY—YOU BETTER GET WITH CLEANING UP YOUR ACT AND OPENING YOUR BOOK OF KNOWLEDGE, FOR YOU ARE GOING ON A SPACECRAFT OR YOU ARE GOING NOWHERE!

Dharma, take a break, please, or the subject matter will not get easier—go to a bookstore and I shall guide thy hands. Man needs proof of these heinous things in his human format and we must tell him where to find of it. You shall remain in my protection. Man knows not that with which he plays and many end up as the most useful tools of the Satanic forces in true belief that they are serving Creator and Creation. I am sorry, precious one, but these things must be brought forth—there is no other way.

Keep thy protection drawn close, for it is this message that will ultimately bring the most attack. You will not turn on your lights nor answer of your door to the random caller on All Witches’ Night, for you are most under attack in a most hidden manner. This includes all involved with this project, for all are vulnerable. If your children go forth to play, they must not be without guides and caretakers to monitor. But in this dwelling, do not open your home to any costumed stranger. I hereby place notice to all adversaries who monitor this machine and these words that no attack on mine ones will be accepted. This holiday has ceased to be the fun of children—it is the celebration of evil.

I wish you to take note of a few things and write

them, Dharma. Note that your hands are cold and your senses all but filled with remorse and foreboding apprehension. Further, I warn all of you who think to play with the satanic cards and toys—you play with destruction. See it for that which it is and take great care, for ones of truth are the most attended targets.

I shall not leave of you nor any ones of this group for even a brief moment, but I must have continual permission to remain and intercede—continual. It is most crucial to hold to your truth and shield of protection in constant petition.

I move to stand-by. I bless you and surround you with love and Light that you not falter nor fall. All of you take utmost caution.

I AM SANANDA OF GOD, ONE WITH THE CREATION—HEAR ME!

CHAPTER 3

REC. #1 SANANDA

SAT., OCT. 28, 1989 7:30 A.M. YEAR 3, DAY 73

Dharma, I am with you, chela. Sananda Esu Immanuel (Jesus Immanuel). I request that none in the reading of these words misunderstand of WHO I am. The further word is KNOW THINE ENEMY! I KNOW MINE! HOW WELL DO YOU KNOW YOURS? SINCE YOU OF MY ASSOCIATES HAVE THE SAME ENEMY, THEN I SHALL GIVE YOU INSIGHT.

Dharma, I have multitudes of queries this day on “What is Russia doing?”, “They are offering to dismantle various war weapons and installations—is the ‘war’ finished?” No, and don’t go back to thy sleeping. I am going to be as blunt and hard as a good parent must be unto his children. YOU ARE IN GRAVE CIRCUMSTANCE—GRAVE, INDEED.

Dear ones, it is not from the Russian peoples, for they are told no more than are you and they, too, see possibility of peace and American assistance and sharing. Alas, it is not as it appears.

Commander Hatonn has been drilling you on world affairs for years. You have been told over and over that your two governments have been allies for a very long time to suit the needs of the top commissions. You in America need peace, for your country is in trouble and your “BEAM SYSTEM” is not yet perfected. The Russians no longer need the antiquated type of nuclear weapons, in use, to annihilate you—but they need your money, for their economy is devastated. You both need each other if you are to sustain either in a confrontation of all-out proportion with communist China. The world bonds are falling apart and Russia cannot sustain herself, much less all her impounded dependents. It is just a “different” ploy to gain more control, for Russia will turn these newly independent and failing peoples over to you to tend and restructure. The United States cannot even tend your emergency situations of natural disaster and those will flow in one upon another, soon.

Take note, please, of the earthquakes about your lands and oceans—very widespread; China has had many within your week and now, the Solomon Islands. These will pick up both in intensity and frequency, for it shows great movement and unrest in your Earth tectonic plates. What you can’t see is going to devastate you.

Do you see great masses moving from the San Francisco Bay area? Of course not, as instead of moving to safety, they simply all move in a wave back into the

ballfields. Two weeks and they, except for the few who are totally without, pay no attention except for the inconvenience of closed travel lanes. **MOST will sit until death comes, for it is the way of human—and they will change dimensions thinking they shall be going unto God’s glory only to wake up and find themselves with a much more severe lesson coming.** You do not “simply get off”! Beloved ones, **THERE IS NO DEATH—THERE IS ONLY SEPARATION FROM A PHYSICAL VEHICLE. I CAME BEFORE TO SHOW THIS UNTO YOU AND YOU RE-WROTE THE LESSONS—I COME AGAIN TO REMIND YOU AND BRING THOSE WHO HEAR ME, HOME. BUT SO FEW LISTEN OR SEE. THE WRITING IS UPON YOUR WALLS, YOUR PAPERS, YOUR NEWS—ALL OF THE SIGNS ARE PRESENT AND SWALLOWING YOU.**

So shall all these things which I have shown unto John, come to be in your time, shortly, and you continue to play of your games and sacrifice your children to your lust, greed, pleasure of the moment and ignorance. So be it, for there is not forcement from God. You will have “made your bed” and you shall lie upon it.

Let us return to the subject at hand for this *Journal*, little sparrow. I am filled with gratitude for your continuing willingness to serve in this horrendous theme. Man has turned to violence for his “high”—I shall be giving you violence enough to sicken the strongest of bellies.

A little child, a boy, was noted in your news this very morn who was abducted from a rural pathway. If he is returned, it will only be because of the reward involved. I am telling you—this is the summit of the evil celebration and it requires human sacrifice and yet, there is no way to get this into the news for warning; no-one would be in the believing of it. You would be ridiculed for your sensationalism and “New Age” kookism and it would negate the work we are about. Do, however, utilize this for reference and confirmation. Dear ones, we must somehow get a system for retrieval of these references.

It may very well come to be that, as your brothers awaken, they will seek out all lessons, even in haphazard format—say by month, or week, or, or...? You must consider it simply to get the information public, for buried in the training lessons of you ones, are the tid-bits of proof of substance and the training of any other student (chela). **Let us wait and see if man will understand the importance of this material which he is receiving via these Journals.** Your “originals” of writings and tapes must be kept secure—do not under any circumstance loan an original of either—for these are priceless and non-replaceable treasures. Dear ones, you have had Aton (GOD BY ANY NAME) as your headmaster. Ye are blessed beyond Earth comprehension. Fourth-Dimensional Commander, indeed. Do you not “hear” the difference in the contact authority and subject material as relative to other channels who receive from brothers or sixth-galaxy personages? The tomes are blessed beyond price—and ones who received and cast aside the work, shall one day weep and revel in regret for such actions. You are the scribes and historians for the closing of cycle of man. These will be the records for the myriads of generations from the universe to find and know how it was.

Further, the documents are being transcribed right along with your primitive equipment onto the cosmic computers to be studied by the students and citizens of higher places. This is the same manner in which we have all the scrolls of history stored, all

the scrolls as penned by ones in the Biblical times and before—all of Judas Iscariot's scribings which are now used to bring forth truth.

It will be most soon discovered 'WHO' changed truth into lies and who has been discredited and stepped upon by his brother. Oh, yes, we have it all—ALL! But you will be unable to even locate a given sentence or statement of truth if you fail to acquire a system for such.

You ones in this little group—do not go crazy over this, please. You are doing that which is needed of you. Others must come forth with the self-sufficiency and proper abilities in education to set up such a system. It is for them to step forward, not for you to dig them from the masses and secure great monetary reward for them. Further, it should be done "away" from this location for security. Ones still fail to hear me—THE LIFE OF THIS SCRIBE IS LITERALLY UPON THE AXMAN'S BLOCK AND YOU CONTINUE TO TREAT IT AS A SEMINAR CHANNEL OF SOME TYPE. I HONOR ALL THOSE CHANNELS AND RECEIVERS BUT YOU MUST UNDERSTAND THE IMPORTANCE OF THIS—THERE ARE OTHERS, BUT YOU ONLY NEED DEAL WITH THIS ONE.

Gremlins and gnomes in your equipment, lights that won't work on a black night—brothers, you are under attack. The enemy can interfere with electrical and electronic circuitry just as easily as can we. If you continue to be unprepared with emergency equipment and backup, you will find yourself at a severe loss more and more often hereforth. They will further attack the finishers of the documents, the publishers, printers, et cetera. Blockage hit in Sedona instantly and the ones now involved will be dissuaded if possible but, the faster you work, the faster the rewards and it can move onward—no use locking the barn after the horse is out—if there are not other valuable horses in the barn.

This document regarding the Evil Brotherhood is one very, very valuable horse, so tend the door most diligently.

IS SATAN REAL?

I monitored the response given to this question by Commanders Hatonn and Ashtar to our beloved John Swanson in reference to my brother Germain. I would desire it be placed in this portion, in total, for these Commanders are limited in their experiencing understanding, and perception is most mandatory for you ones. I shall also go into the early problems as experienced by Sir Lucifer on his spiral into rejection but I prefer you first be exposed to John's letter. It was written within the week and I would appreciate your preceding it by the question in point. I prefer you delete reference to named entities to keep distractions to a minimum—we are not in the sectarian nor doctrine discussion, please.

I believe the question was approximately as follows. "Is Satan real? It appears from what Commanders Hatonn and Ashtar say, that they indicate him to be a being in 'reality'. I have been led to believe he (it) is a force and further, ones receiving from higher dimensions have been told that Satan, as such, is not valid in entity format." Please be kind if this is a bit misquoted, for I wish the "concept" of content and not exacting words. I am greatly indebted to John for this inquiry, for it falls into the category of "most asked questions".

These are most difficult questions to respond to accurately—for the insight of man, his education if you will, is insufficient to understand the simple

response that "all is illusion and experience of God mind". What appears real is as real as any other perception. A pain that "hurts" is as real, if imagined, as if a physical mishap has occurred. To fully understand, you must first understand soul, illusion, reality and physical manifestation—none of which I will explain in fullness in this particular segment of this document—it deserves its own journal.

However, we are bringing you, as rapidly as is possible, the pertinent information for a world in crises—first, let us look at the wounds and effort at bandaids that the patient might survive, then we can ponder other realities. First must come credibility so that you Earthbound ones can recognize of our validity and credibility—then we can make great strides forward.

Dharma, with the addition of the letter to John, this will be quite lengthy as a chapter portion. Please, let us take an interruption. You will need some material from your bookstore on this subject at hand. As ones ponder this on a daily basis it will trigger items and references into your minds—and I request that those items be documented, dated and kept in security for confirmation references. I do not need them but your fellow men seem to need to look at another man's print to gain confidence. So be it.

I shall move to stand-by at this time. Thank you for joining me and we shall continue at a later sitting. Blessings and peace surround you in my protection.

I AM SANANDA

CHAPTER 4

REC. #1 HATONN

FRI., OCT. 20, 1989 7:00 A.M. YEAR 3, DAY 65

Hatonn present to respond to inquiries. However, shortly I shall have to request a relief from personal inquiries, for we must get this material of current crises finished and ones forget that Hatonn, Ashtar, etc., utilize the scribe's time in equal measure.

Commander Ashtar acknowledges "V's" petition for wholeness of his hip. He does request that you look carefully within to see that which you are doing and desiring. Is the wholeness for the purpose of ego or true need? Ones must be most careful in exuberance that the trap of personal "I shall show the world" ego does not entrap the physical manifestation. Ones must become most selfless, for the purposes of the dark brotherhood are served more readily than are the purposes of God. For victory, you must carefully consider actions and intent and personal responsibility rather than press ahead, no-matter-what, to cause public uproar and attention.

The ones in this locale need secrecy and no attention whatsoever. Be most cautious, son, in your passion—or you will fall of that passion misused. Other actions of responsibility and selflessness speak more loudly than a loud, cacophony of "a spectacle". We need no more "spectacles"; we need dedicated, "melt-in" workers who call no enemy attention unto our camp. This particular encampment from whence comes these documents is most critical, indeed, and at this time must have NO ATTENTION WHATSOEVER! Too much display of passion will cause ones to be locked-away in the name of fanaticism and sometimes, rightfully so. We must not have attention drawn to this placement for, as yet, it is still

most premature. Please, no one take personal offense to these writings, for lessons must go forth unto all; we have not time for personal detail—so ones who receive must look within for intent. We do not come forth to reprimand in hardly any instance and when we do so—WE REALLY DO SO AND TELL YOU QUITE BLUNTLY THAT YOU HAVE BLOWN IT. SO BE IT AND PEACE UNTO YOU ALL, FOR IT IS THE TIME OF RECOGNIZING YOUR HUMAN-NESS AND RISING ABOVE IT WITH SELF-DISCIPLINE AND TRUTH—NOT LOUD VOICE AND EMPTY WORDS—SPEAK SO THAT THE WORLD LISTENS AND JOINS YOU IN PEACE, NOT ALTERCATION FOR YOUR PERSONAL STANCE. **MAN AS A WHOLE HAS BEEN BETRAYED**, NOT JUST THE INDIVIDUALS, AND YOU ONES MUST HOLD THAT MOST CLOSELY IN YOUR HEARTS, FOR IN THE ENDING THE "ALL" IS BUT THE "WHOLE OF THE MANY".

Let me give you good news. When you think the "public" is attuned and is alert and "after you", look again. It has taken from the 17th to the eve of the 19th for the ones in control of the San Francisco freeway breakdown, to realize there were not as many cars as projected on the freeway due to the ball games, and further, continue to say how much worse it might have been with all those people stuffed into that stadium. Man, in general, is so unaware that he is most apt to overlook that which is directly under his nose and before his eyes.

Be most observant these coming few days—the Sun flare cosmic rays will be bombarding you most heavily—IT IS THE TIME, HOWEVER, FOR YOU IN "FREE ENERGY" EXPERIMENTATION INTO COLD FUSION TO MOVE YOUR ASSETS!!

Now, I would most like to respond to J.S. regarding Satan as a being or a force. It is most difficult to respond in any sense relative to perception of human input. Bear with me, please, as I would have preferred to have Sananda or Germain or Michael respond to this matter, however, Ashtar and myself have created the question so I will endeavor to respond—as in fourth-dimension perception which is not so removed from your status.

I will insert, however, that one of the very next documents will cover the subject of "EVIL" in great substance. It was not originally intended that Dharma would need carry the burden of the myriad of fragmented subject matter, but ones of the scribes who had been intended to share the load, have stumbled into traps along the way. We will do the best we can in the limitations of human "time". Please be kind if our answers are not as full as would be desirable.

Is Satan "real"? I must respond with a question: "Is Christ 'real'?" Is the physical format "real"? NO! NOT IN THE PHYSICAL SENSE OF THE QUESTION AS ASKED. YES! IN THE TRUE SENSE OF PERCEPTION OF CONSCIOUSNESS.

I REQUEST THAT THIS PERSONAL ENTRY BE ALLOWED TO REMAIN IN THIS DOCUMENT (*AIDS, THE LAST GREAT PLAGUE*), FOR ON THE YESTERDAY'S WRITING, SIR RUSSELL GAVE YOU A MOST "SCIENTIFIC" PROOF OF THE FACT THAT ALL IS LIGHT, GOD IS THE CENTRAL "WHOLE" LIGHT OF THE ZERO FULCRUM AND ALL IS A REFLECTION OF CONCEPTUAL PERCEPTION—AN ILLUSION, IF YOU WILL.

Now, your senses tell you that you are manifested reality—you are a massive thought form and you are stuck with that perception; therefore, the circumstance must be handled through a drastic change of the “CAUSAL POINT”, that the reflection and perception be a redirection of the energy flow—since ALL is MIND—the MIND of individual and “whole” must be redirected into truth and away from the incorrect “illusion”. NOW, ISN’T THIS JUST THE MOST WONDROUS GAME OF UNIVERSAL INTRIGUE? I DO NOT JEST, THIS IS THE MOST WONDROUS EXPERIENCE ALLOWED FOR THE MIND OF MAN WHO WAS CREATED BY CREATOR, WITHIN THE CREATION, FOR THE SUBSTANCE OF REFLECTED LIGHT-ENERGY FROM THE CREATOR SOURCE, ITSELF, GIVEN THE GIFT OF FREE-WILL CHOICE AND NON-JUDGMENTAL ALLOWANCES OF ACTION—ACTION/MOTION, TOO, IS AN ILLUSION WHICH YOU WILL MOVE BEYOND IN YOUR TRANSITION INTO HIGHER TRUTH WITHOUT TIME OR SPACE LIMITATIONS. THIS IS NOT ONLY NOT “AGAINST” THE UNIVERSAL LAWS—IT “IS” THE LAW OF THE CREATION AND COSMIC PHYSICS.

MY DEAR FRIENDS, YOU ARE THE REFLECTION OF THE GOD SOURCE EXPERIENCING IN HIS CHOSEN FORMAT—“HIS WONDROUS ‘PLAY’”, IF YOU WILL.

THERE IS NO WAY TO “EXPLAIN” A CONCEPT AS PERSONAL AS THE BREATHING OF AN INDIVIDUAL. YOU WHO WORK SO CLOSELY IN THE NETWORK OF PULLING THESE THOUGHT FRAGMENTS BACK INTO FOCUS AND SPIRALING BACK INTO SOURCE MUST REALIZE HOW WELL YOU ARE TENDED—FOR YOU ARE THE CONDUITS FOR THE FOCUSING OF SUCH MAGNIFICENT ENERGY SO THAT THE PLAY CLOSES IN PERFECTION AND THE STAGE BE SET FORTH FOR THE NEXT.

I RUN A RISK AT THIS POINT, IN PRESENTING SUCH A DISCUSSION, FOR WE WILL LOSE, AT THIS POINT, SOME VERY DEDICATED RESEARCHERS—SO BE IT, FOR IF WE DO NOT MOVE IN “TRUTH”, THEN WE SHALL NOT MOVE AT ALL; DO I SPEAK CLEARLY? ALLOW IT TO PENETRATE, FOR THE SEEMINGLY UNEXPLAINABLE IS THE SIMPLE AND LEAST COMPLEX EXPLANATION OF ALL. **WHEN YOU COME INTO UNDERSTANDING, THE METHODS AND ANSWERS POUR FORTH LIKE UNTO A WATERFALL. HOWEVER, THE MASS OF MAN IS STILL SLEEPING AND DREAMING ON THE REFLECTIONS FED UNTO HIM BY ALL SORTS OF COSMIC MIND FRAGMENTS AND, TO THIS POINT, REFUSES TO OPEN HIS MIND AND PERCEIVE THAT WHICH IS TRUTH.** IT BECOMES THE OLD PRACTICE OF, “IF I CLOSE MY EYES IT WILL GO AWAY; IF I REFUSE TO LOOK AND SEE, THEN IT CANNOT BE REAL”! NAY, WE WILL NOT GO AWAY, NOR WILL YOUR “PROBLEMS” SOLVE THEMSELVES; YOU HAVE MANIFESTED THEM AND YOU WILL “CURE” THEM.

The term “fallen angels” is, of course, a misrepresentation but we are stuck with your

vocabulary which presents different perceptions to different ones. If we do not speak in terms which the masses understand and can relate unto, we can never reach a point of acceptance of that which is truth—we must begin slowly and work our way through. NO ONE ON YOUR PLACE IS TRULY READY FOR TOTAL UNDERSTANDING OF HOW IT ACTUALLY IS! You have had man paint his perceptions in myriads of ways to the point that you can no longer even perceive how it really is—how many truly understood my dissertation on illusion? Be honest—TRULY understand!

Beloved Lucifer is quite ‘real’—Satan, as you recognize the energy. In the higher dimensions of perception, there are energies of higher status than the third-dimensional state of perception. These ones are guides, tormentors, experience makers, et cetera. Just as there are the wondrous energies of Christ consciousness and guides that work within the Lighted perceptions, so too are there the dark brotherhood guides and energy forms. These we refer to as “fallen angels” simply because they cling to the Satanic consciousness—and “angels” are discarnate energy forms. You ones wish to place your “heaven” somewhere above you—out there somewhere; therefore, anything displaced from that realm of experience in human terms, must “fall” down from somewhere—to somewhere. These are simply the energy-form guides and “persuaders” of the dark brotherhood of Evil.

There is a most important point to be repeated herein: “Evil” as an energy form most surely exists and it comes from the Satanic forces—the blackest negative void of all action and reaction, and you better consider it very ‘real’, for through these perceived actions and reactions will come the placement of your own energy (soul) form during and at the closing of the play.

Mankind will play out his parts exactly as written, for he has yet no mass perception that it COULD be different. He mouths a lot of words, but man will not change the scenario—just as man will find and present the solution and cure for AIDS, he will not do so until the appropriate number of energies have changed dimensions, for he expects it to be so—it is the reflection he accepts.

Then why do we continue to pound and experience? Because we CAN effect change and, unchecked, AIDS can annihilate the species. DO YOU HEAR WHAT I SAY? IT CAN, AND UNCHECKED IT WILL, ANNIHILATE THE SPECIES OF EARTH MAN.

Oh, but you say: “Well, you said that some self-elite ones have the method of cure and will use it. What about them? So the species would not perish. You are nuts, Hatonn.” No, I am not nuts, **for the evil will be removed and will no longer exist at the end of the play.** That means if you add zero to zero you end with zero! You do your own mathematics.

Still a bit confusing and dense? So be it—as that conclusion removes the arrogance and allows the truth to be taught unto you.

You will not, as such, walk down the road and meet Mr. Satan and his band of fallen angels—or will you? It is all in consciousness—Christ consciousness or satanic consciousness—of which will you be the tool? Which “army” are you serving, and to what extent? Do you completely follow the Laws of The

Creation or do you fudge just a bit on almost all counts? You see, there is the summit on either side—the deliberate serving of the “Devil” in satanic ritual practice; or the Cosmic Christ goodness and purity within the Laws of The Creation. In between, lay all the grey areas whereby the self-“judgment” shall fall upon you from time to time—where will you experience next—with the Christ consciousness or the Satanic consciousness? That, brothers, is free-will choice.

This has naught to do with the mystics or mysticism of what you like to refer to as the NEW-AGE MOVEMENT. That path will lead you right into the lion’s den, my friends. Just as the erroneous assumption that you will somehow “float up to the clouds and abide there—some way or another”. YOU MUST HAVE THE KNOWLEDGE OF TRUTH TO ATTAIN THAT WHICH YOU CLAIM TO SEEK. BURY YOUR HEAD AND REFUSE TO HEAR WILL NOT MAKE TRUTH DIFFERENT; IT ONLY ASSURES YOU LESS THAN WHAT IS YOURS TO GLEAN FROM THIS EXPERIENCE. EACH MUST OPEN HIS OWN EYES AND STOP PULLING ANOTHER INTO HIS OWN TRAP OF IGNORANCE AND, FURTHER, MUST BE FLEXIBLE ENOUGH TO RECEIVE OF THE INPUT SO THAT THERE IS EVIDENCE FROM WHICH TO MAKE A JUST DECISION.

We come forth in daring disclosure of how it is so that you can find and enforce your own proof of our truth. If it appears as doom-and-gloom, then I suggest you make an HONEST appraisal of that which is going on around you from within self—depression, stress, unhappiness, etc.—to that which is abounding in your entire world as a whole. You are connected to each and every portion of the whole—YOU cannot break away—if it goes, you all go. Like it or not, you are ultimately stuck within the mire of the whole, you cannot get off this orb—until you change dimensions, with or without physical format, you are STUCK! You have proved that you live in a gross lie—WOULD YOU PLEASE JUST TAKE A LITTLE CHANCE AND TRY US? SO BE IT, MAY YOU BE GIVEN TO RECEIVE OF THE WORD, FOR THE TIME IS AT HAND.

Dear John, I hope that I have not just further confused the issue in point but as I check my sensors of our connection, I believe you are content until we can take the matter up more fully.

Our thrust in these Journals is to allow you to come into your trust of truth from our source—and then we can interchange in open platform that you can come into knowledge. Do not despair too greatly, millions will be lost, for they will refuse to accept—while they wait and wait and wait for the truth THEY EXPECT! IF YOU ARE AWAITING, IN DETAIL, FOR THAT WHICH MAN SAID GOD SAID, YE SHALL MOST SURELY BE WAITING INTO INFINITY—WHICH, IN MOST INSTANCES, WILL NOT BE OF SUCH PLEASANT EXPERIENCE. PULL UP YOUR HEADS FROM YOUR SANDPILES AND TAKE A LOOK AROUND. IF WE DO NOT BRING TRUTH, WHAT HAVE YOU LOST TO HEAR OF US? WE BRING NO FRAGMENT OF EVIL, SO IT COULD NOT BE DAMAGING UNTO YOU—WE URGE YOU LOOK AT THE OTHER SIDE—LOOK AT THAT WHICH CLAIMS, OF

ITS OWN RIGHT, TO BE EVIL AND THEN KEEPS YOU LOCKED IN IGNORANCE BY IMPOSING LIMITS UPON YOURSELVES.

I TELL YOU TO CLEAR YOUR SPACES OF THESE ENERGY FORMS—CONSTANTLY—I DO NOT TELL YOU TO NOT LOOK VERY CAREFULLY AT THEM. IT WAS WRITTEN THAT THE CONSCIOUSNESS OF EVIL WOULD REIGN UPON THIS WONDROUS PLACE BEFORE THE ENDING—SO BE IT!

I request that all ones reading these documents always take note of the date and hour, for you are receiving daily, if not hourly, input. In this instance, I will leave it to the editors to place this segment where deemed most valuable, for I have kept this scribe from her appointed task far too long. Sir Tesla stands by and we Commanders have further input to the document.

We request that, even if unfinished, this document be ready for book printing before next weekend. Ones are in agonizing circumstance and in perishment every day that passes—and within these notes lay the focus and ability to pull together and get this matter of this last great plague under control. If you do your work well and create the apparatus in perfection, man need have no more great plagues—you will change your way of life-style—it will also mean a changing of perception of LOVE—there is LOVE which would bring no harm unto any and is in total giving—and that which you CLAIM to be LOVE in the guise of physical contact in a sexual manner which is self-pleasure and has naught to do with one another in definition. You continue to break all the laws of The Creation and call it man's "rights"—no, it simply brings about man's demise. I take no judgment of preference; I do take exception to "deliberate" actions which represent selfish lack of self-discipline hidden behind the facade of "love and rights". If someone of evil cuts your throat and you are dying, would you turn and cut the throats of your cherished loved ones? That is what is occurring at every moment of your life these days—as I said long ago: ALL will be touched by this deadly plague—ALL.

Even if you are infected, every opportunity at reinfection only causes more contact, more bombardment on an already overtaxed system and more mutations of the retrovirus. May God be merciful and allow our task fulfillment in a timely manner. As a citizenry you must stand strong and demand life, do not follow in the path of the doomed lamb afore thee.

Please take a respite, Dharma, and then we shall return to the subject of the document. Thank you, chela, for sharing of your time, for these are most urgent and important interruptions. I am, indeed, grateful for the honest inquiries of such magnificent points and topics and bless those who speak that ALL might have explanation.

I leave this portion and move to stand-by. You will call when you are ready to resume, Dharma.

SALU, SALU, SALU—I AM HATONN TO CLEAR
[END OF PART 2]

For Part 1 of this *Phoenix Journal* #9 (SATAN'S DRUMMERS), please see the 7/26/00 CONTACT (page 9). Call (800) 800-5565 for ordering information.

The News Desk

By John & Jean Ray

ISRAEL SET TO ESTABLISH NUCLEAR BASE

By Jon Dougherty, *WorldNetDaily.com*, 3/1/01

Arab sources say Israel is looking to establish a new military base in the Red Sea so it can launch nuclear-tipped cruise missiles at enemy nations from submarines recently purchased from Germany.

A report by the Office of the Arab Boycott of Israel said the Jewish state may have some concerns about its ability to deter aggression by Iran. The report also said Israel, which considers Iran its chief rival in the region, had tested nuclear-capable cruise missiles last year, launching them from three Dolphin-class diesel-electric submarines built by a German shipbuilder.

The boycott office said the details would be presented to the Arab foreign ministries meeting in Cairo next month.

In October, *WorldNetDaily* reported that Israel had acquired the last of three subs purchased from Germany. Israeli government officials had elected to speed up delivery of the final sub in an effort to bolster its deterrent power and to win a larger regional war, if necessary, *WND* reported.

Western intelligence reports say Israel has been engineering its submarines to become capable of launching conventional or nuclear-tipped cruise missiles, in a bid to provide the Israel Defense Force a multi-tiered, land-attack capability against an enemy—similar to the defensive strategy developed years ago by the United States and Russia.

According to the most recent Arab report and earlier reports by *WND*, the Israeli missiles—which may have a 1,500-kilometers (930-mile) range—hit all targets during missile firing tests off the coast of Sri Lanka last May.

WND attempted to contact Israeli embassy officials in Washington, D.C., without success.

Israeli military officials, the Arab report said, are becoming increasingly concerned with Iran's burgeoning military power and weapons development programs, many of which are now indigenous.

In particular, the Jewish state is alarmed over Tehran's successful test firing of its latest ballistic missile—the Shahab-3—which is said to have a range of between 1,200-1,500 kilometers (720-930 miles). Intelligence reports said the missile is based on the North Korean NoDong I...

The Arab report said Israel had decided to look for a Red Sea base because officials say a base in the Mediterranean Sea, the Persian Gulf or the Arabian Sea could create security and strategic vulnerabilities.

Also, the report said Israel had loaded its Dolphin subs with four surface-to-surface missiles capable of delivering nuclear payloads.

Israeli officials deny reports the military has either tested sub-launched weapons or is adding a naval nuclear deterrent to its military capabilities.

Israel has long been suspected of being a nuclear state but has never publicly admitted it possessed nuclear weapons and the delivery systems for them.

The Jewish state has reportedly developed two cruise missiles—the Popeye Turbo, with a range of 200 kilometers, and the longer-range Delilah, which reportedly can hit targets up to 400 kilometers. The missiles allegedly tested in July had a reported range of 1,500 miles.

Israel's Dolphin subs can remain submerged for up to 30 days, and if capable of launching nuclear missiles, could provide the deterrent factor against Iran and other regional enemies being sought by Israel Defense Force commanders, experts say....

The Dolphin class is designed for interdiction, surveillance and special-forces operations and is designed to travel at maximum speeds of 20 knots with a cruising range of 4,500 nautical miles. The vessels can accommodate a crew of 35 for more than one month of continuous operations. It has 10 torpedo tubes and is capable of launching Harpoon missiles, according to *Stratfor.com*, a military and economic intelligence firm based in Texas.

Iran is set to acquire more Russian-built Kilo class submarines as part of recent weapons deals it has signed with Moscow.

[JR: Israel is arming for an all-out war by land, air and now sea with her newly acquired subs from Germany, no less. Wonder how much of our U.S. tax dollars went for that "project"? If Israel weren't so unbending and intractable in her attitude towards her neighbors there wouldn't be the focus on an arms race in the Middle East. Although everyone acknowledges it, Israel still refuses to register with the UN as a nuclear power (weapons of mass destruction) or nuclear capability because it requires inspections. Everyone else is so required, just ask Iraq. We had the atomic clock ready to go off during the "Cold War" nuclear arms race and now we have another clock ready to go off to start the Armageddon.]

ISRAELIS UNINTENTIONALLY GIVE BOOST TO PALESTINIAN ECONOMY

By Franz Schurmann, *New California Media*, 2/20/01

Almost every day the Arab papers still print photos of adolescents on litters killed by Israeli soldiers and being carried to their graves. But photos of children throwing rocks at Israeli soldiers have diminished. Instead more and more articles are appearing on a newer and more effective Palestinian resistance, their counter-boycott.

In its Feb. 15 issue, the Egyptian paper "*Al-Ahram* (the Pyramids)" published a report datelined Ramallah and headlined "Success in Palestinian Campaign to Boycott Israeli Products".

Israel is one of the Middle East's biggest manufacturers of consumer goods, especially food products. Their products can be seen all over the Middle East, even in countries highly hostile to Israel, Iraq for example. Prior to the Al-Aqsa Intifada, the current conflict, the 1.8 million Palestinians in the Occupied Territories (OT) bought some U.S. \$ 3 billion of these products every year. But since the Intifada began on Sept. 29, 2000 a Palestinian group, the Association for the Protection of Palestinian Consumers claimed that 70 percent of Palestinians have switched from Israeli to Palestinian consumer products. And the remaining 30 percent buy Turkish and European products.

In the OT there are only a few places where serious violence occurs. The markets operate normally in many,

if not most of the OT. Israeli products earlier circulated widely. But now those products have to a large extent disappeared from Palestinian markets in the OT.

Marwan al-Barghouthi, a central figure in Fatah, Yaser Arafat's main support organization in the OT's Palestinian Authority (PA), says in the *Al-Ahram* piece that "the Palestinian boycott of Israeli goods is a central weapon in the Al-Aqsa Intifada."

But the boycott has turned out to be more than resistance to Israel. The PA's minister of industry, Dr. Sa'adi al-Kerenz said that Israeli products used to constitute 40 percent of all foreign goods sold in Palestinian markets. Now it is less than 20 percent. Instead, local Palestinian enterprises are arising to manufacture similar products.

It has been widely reported that many, if not most Israelis now want to "separate" themselves from the Palestinians. But the same thing is also the case in the OT. There, small factories and firms are growing up that are making a dent in the OT's huge unemployment rate. Israeli separatism is helping create a new Palestinian economy.

And while not mentioned in the *Al-Ahram* piece, it is likely that the PA policy of harshly punishing those who collaborate with Israel makes merchants and consumers wary of handling Israeli products. Several collaborators with Israel already have been executed, and Arab papers recently published the photo of another Palestinian in jail sentenced to death for long-term collaboration with Israel.

A side note: Israel appears to have embarked on a violent path of its own. It is physically eliminating one Palestinian leader after the other. If that campaign finally takes out Arafat himself, a much more powerful force will arise to lead the Palestinian resistance to Israel. That force is an Islamic revolution that resembles a prairie fire. Its fires are already blazing from Algeria deep into Central and Southeast Asia.

[JR: Palestinians were ready to provide a backup system to make the boycott of Israeli products successful and effective. The availability of products eases the hardships of the Palestinian towns and villages that are sealed off by Israeli forces to protect their Israeli settlements. Both sides seem to be preparing for the inevitable showdown. The last sentence in this article confirms that assumption.]

BATTLE OF BRAINS

The Star—Malaysia, 2/28/01

KUALA LUMPUR (*Bernama*)—Defence Minister Datuk Seri Najib Tun Razak said the world must acknowledge that defending sovereignty today requires much more creative and innovative approaches.

"It seems to me that we may not have to fight on the beaches, on the landing grounds, in the fields, and in the streets or in the hills.

"With globalisation both in its expressed and subtle forms, we may need to prepare ourselves to defend our sovereignty on the table, and certainly with brainpower, imbued with a strong sense of knowledge and moral courage," he said at a luncheon talk on *Defending Sovereignty in a Globalised World* in conjunction with the International Conference on Globalisation, here, yesterday.

He said the biggest challenge facing nation states today was to deal with the latent though potent force of globalisation.

"Perhaps the frustration is that the nature of the threat is unidentifiable, amorphous, nebulous as well as hidden and as we are not alone facing this threat, the need for

"unity in facing adversity" becomes critical, "he said.

Najib said today, national sovereignty was being challenged in a most surreptitious form.

Multinational institutions had become very powerful to the point of having power over sovereign nations, he said.

After all, he said, some of these institutions had bigger budgets at their disposal than many countries.

In other words, he said, nation states were indeed losing their sovereign rights to make or unmake policies and that policy options became narrower and states were losing their ability to formulate their own.

Najib also said that although Malaysia had never been seen as "a pawn in a chess game" being played out by great powers, it recognised that its security could be enhanced at the global level provided that it managed well its relations with the great powers.

"In retrospect we have been able to balance our relations with the contending and even adversarial powers, often being seen as neutral while not necessarily formally adopting such a stance," he said.

After all, he added, declaring oneself as neutral was a policy option though this would foreclose other options.

[JR: First of all we have to stop allowing ourselves to be led into the Elite's system of control. We have to become as informed of him as he is of us. We have to be as dedicated and focused in our goals as he is in his. We have to hold our leaders to a higher standard than we do now and demand accountability for their actions or inaction. In other words, we in the U.S. need to take charge of our own lives and become responsible again.]

MALAYSIA A GOOD EXAMPLE FOR THE SMALL NATIONS

By Lee Kar Yean and P.W. Thong,
The Star—Malaysia, 2/28/01

Malaysia has shown the world that small countries can retain control over their economic destinies through the measures taken in September 1998 to defeat the currency speculators, said Tan Sri Nor Mohamed Yakcop, special advisor (finance) to the prime minister.

"Among other factors, Malaysia's unorthodox stabilisation measures of September 1998 opened the eyes of the world, that it is possible to prosper without relinquishing the destiny of the nation to the globalisation advocates of the West and the IMF (International Monetary Fund)," Nor Mohamed said at the two-day *International conference on globalisation* jointly organised by the Finance Ministry and the Institute of Strategic and International Studies (Isis) in Kuala Lumpur yesterday.

He said the Malaysian government only took two major measures in September 1998, namely, the ringgit funds of residents in the country were no longer allowed to be lent to non-residents for short-selling, and the exchange rate regime was changed from a floating rate to a fixed-rate regime.

Nor Mohamed said that at the end of the day, just one measure—preventing off-shore currency manipulators from having access to ringgit funds—was enough to stop the relentless attack on the ringgit by currency manipulators.

He said the second measure, the fixed-exchange-rate regime, had nothing to do with capital controls or exchange controls. It merely changed the method of quoting the ringgit exchange rate.

Nor Mohamed said that during the currency crisis Prime Minister Datuk Seri Dr. Mahathir Mohamed had

micro-managed the economy through his daily meetings with the National Economic Executive Council (NEEC) and saved the Malaysian economy from a downward spiral and revived it to a healthy state.

"But the battle is not over. There are strong indications that the West will use the World Trade Organisation (WTO) to force the developing countries to liberalise further, even if it creates instability in their [the country's] financial system," he said.

Nor Mohamed emphasised that Malaysia was not against globalisation *per se*.

He said the local financial sector had long been open to foreign participation, and there had been significant foreign ownership of banking and insurance assets.

"Opening up the Malaysian financial system to further competition, be it in terms of allowing foreign-owned banks already in the country to open branches freely or allowing new foreign banks to operate, or even allowing unlimited equity participation by foreigners in local banks and other financial institutions, will have to be considered in the context of the criteria of sovereignty, prosperity and national stability," Nor Mohamed said.

He said while Malaysia recognised that a country had to give up a degree of freedom in its actions through its involvement with the international community, it saw no reason its financial system should be dictated by "25-year-old dealers" sitting in their dealing rooms in Singapore, Hong Kong or London.

"This concept of the market disciplining the government is fraught with ego, private agenda and greed. What do the 25-year-old forex dealers have that makes them feel that they have better wisdom than the government? The government must at all times have the ability to serve, and protect, its people. And any proposed globalisation measure which involves diluting this ability must be resisted," he said.

[JR: Malaysia is such a beacon of light as to how a nation can turn the most negative of circumstances into the most positive of opportunities! Malaysia took an independent path and didn't give herself over to the IMF/WB pirates to solve her economic problems. She has been blessed with the wise leadership of Dr. Mahathir and with government leaders who care more about their country and its people and less on payoffs for personal gains or self-promotion. The hope for South East Asia is for the ASEAN member states to implement their own AMF (Asian Monetary Fund) lending system in association with GAIA, which will eliminate the monopoly of the IMF/WB elite.]

ANALYSIS: BIBLICAL PLAGUES HIT BRITAIN

By Martin Walker, *Virtual New York*, 2/28/01

WASHINGTON (*UPI*)—What has Britain done to offend the heavens? A plague of Biblical proportions has descended upon the British Isles.

Another train crash, the third in less than a year, leaves 13 dead. The National Parks, horse-racing and the Wales-Ireland Rugby match are all closed, and the stench of funeral pyres rises above the bleak countryside, as slaughtered sheep and cattle are burned by the thousand.

Farmers, vets and the government are grappling desperately to save the national herd from a new outbreak of foot-and-mouth disease. Fighting, rather, to save what is left of the national herd after \$10 billions were spent in compensation for the last great slaughter of British cattle, only five years ago, to deal with the outbreak of mad cow disease.

Hundreds of motorists spent last night in the cars as blizzards blocked the Glasgow-Edinburgh auto route. Trains to Scotland were cancelled. And Ireland and Northern Ireland—while trying to restore power to thousands of homes—stand united in sealing their ports and gates against the threat of Britain’s latest blight infecting their own herds.

Meanwhile, the schools face closure as teachers go on strike. Train drivers on the London Underground, probably the modern world’s most unreliable and least comfortable mass transit system, are threatening a new strike.

It is a bad time to be in Britain now. And it should be a bad time to be a government, with a general election looming.

Oddly, it isn’t. Tony Blair’s New Labor government enjoys a 20 percent lead in the opinion polls against a dispirited Conservative opposition. This is not just because Blair enjoyed some useful headlines as the first European to visit the new American President George Bush, and was even the first visitor to enjoy a weekend at the President’s private retreat at Camp David. Blair’s probable election victory owes almost everything to the fact that he is presiding over the most impressive British economy in decades.

Britain currently enjoys the lowest inflation rate in Europe, one of the lowest rates of unemployment, and by far the highest rate of foreign investment. Blair’s booming Britain is enjoying robust growth and high productivity, having soared past the GDP of Italy and now France to become the second-biggest economy in Europe after Germany.

And that, ironically, may be the real problem behind the Biblical plague upon the land. Despite Blair’s partiality for American Presidents, he has been the most pro-European British prime minister since Edward Heath, the Francophile Tory who led Britain into the European Common Market thirty years ago. Britain has suffered the psychological pangs and the economic costs of adjusting to that new identity. Shorn of the old Empire, the Commonwealth links with Australia and New Zealand casually abandoned, Britain has become not simply embedded economically in Europe, with 60 percent of trade now going back and forth across the English Channel. It has become obsessed with Europe.

Europe now defines British politics. Margaret Thatcher’s political career was broken by Europe, as pro-Europeans in her own party turned against her defense of British interests and her sneers at the federalists of Brussels. Her successor, John Major, was also broken by his party’s splits over Europe. The Labor party used to campaign against British entry into Europe. Now it is the pro-European party, with Blair promising a referendum to abolish the pound sterling and adopt Europe’s new single currency instead.

Not that Blair seems to be getting much in return. Britain’s most important export to Europe was Margaret Thatcher’s message, of privatization and tax cuts, deregulating labor markets and rewarding entrepreneurs. They were crucial components of the British economic miracle—and one of its symbols was to privatize state-owned industries like British Rail. And now the British rail network stands revealed as the most overpriced, least popular and above all least safe in Europe. Britain’s latest rail disaster is another plausible reason for Europe’s left and labor unions to reject the British case for structural reforms.

And now Europe has turned against Britain again. Europe closed its ports and markets to British beef during the mad cow panic—only to find that its own herds had been infected as well, after some farmers tried to cover up the initial outbreaks. Today the ports of Europe are sealed

again, and the funeral pyres of British sheep and cattle are rising over Calais and Zeebrugge and Rotterdam.

Having adapted its farming to Europe’s Common Agricultural Policy and its industrialization of the food chain, Britain finds it is fighting the latest epidemic virtually alone. Of all the plagues falling upon Britain this grim winter, that sense of aggrieved isolation may have the longest effect.

The Sun, Britain’s best-selling newspaper argues “Those who say that Britain is the farming pariah of Europe are wrong... the real problem is that Britain is more honest than most countries. When we have a problem, we don’t try to hide it.”

[JR: Someone is definitely trying to get the attention of the British government and the people in dreary ol’ England. The induced livestock plagues, the weather and rail disasters, whether real or programmed, requires one to reflect and contemplate the reasons for such occurrences. More worrisome would be the “impressively touted” statistics and figures heralding the state of the nation’s economy, its foreign investments and the unemployment. There is always a wizard behind the curtain conjuring up these magical numbers prior to any election. Didn’t we get the bad news here only after our last election was over? Blair is such a pliable little puppet for his elitist masters, given his penchant to sell his country out to the masters in the EU. Yes, we do have close ties with Britain, given the fact ex-President Bush was knighted by the queen and is now Sir George Bush along with Sir Colin Powell. The U.S. is again a colony to the British House of Windsor, better know as the “Firm”.]

NEW NON-LETHAL ENERGY WEAPON HEATS SKIN

By Kelly Hearn, *Virtual New York News*, 2/26/01

WASHINGTON (*UPI*)—The Marine Corps is developing a non-lethal weapon that uses electromagnetic energy to heat but not permanently burn human skin. The weapon could help soldiers counter terrorism threats, control unruly crowds and defend airfields and ships.

Experts confirmed it was the first time the military had designed a so-called “directed energy weapon” for use against human targets.

The weapon concentrates energy into a beam of micro-millimeter waves that penetrate clothes to rapidly heat moisture particles in the outermost layer of flesh without going deep enough to damage organs. The device reportedly causes no permanent damage to the body or to electronic devices such as pacemakers.

Dubbed the Vehicle-Mounted Active Denial System, the weapon was revealed in a story published first in the *Marine Corps Times* Monday.

Officials at the Joint Non-Lethal Weapons Directorate in Quantico, Va. reportedly planned to show the classified system to top generals in April. But Monday’s story scuttled those plans and sent officials scrambling to contain a possible public relations fiasco.

A Marine spokesmen would not comment on the system, saying only that subject specialists would be available for interviews later this week.

Though detailed information about the weapon’s design remain classified, the story stated that the weapon would heat a target’s skin to approximately 130 degrees Fahrenheit in about two seconds. Humans start to feel pain at 113 degrees. The report went on to say that soldiers could fire the weapon from distances exceeding

750 meters (2,460 feet) from their target—a range that would allow them to remain outside the reach of most small arms fire. The weapon could be mounted atop a military vehicle or on an aircraft.

Defense experts told United Press International the Marines especially have sought new ways to non-lethally confront large, hostile crowds. Among other things, the Department of Defense has looked to lasers, teargas and rubber bullets for less-than-lethal impact. But these have either proven ineffective or have attracted consternation from human rights groups.

“Unlike the other three branches, the Marines often are in situations where there are lots of innocent bystanders, where they have to control an unruly mob,” said John Pike, director of *GlobalSecurity.org*, a non-profit policy research firm in Alexandria, Va. “Tear gas and rubber bullets just have not been effective, so they want something more lethal than those and less lethal than an M-16. Whether they have found that here remains to be seen.”

“One of the fears is that there will be a misapplication of this kind of technology, particularly in terms of civilian use,” said Chris Hellman, a senior analyst for the Center for Defense Information, a Washington D.C.-based independent research group that monitors military planning and policy. “Clearly we’ve seen military combat weaponry migrate to the civil sector. Just walk past any Swat Team and you see what is basically an army unit,” he told *UPI*.

The article quoted an official saying that human subjects had been exposed to the beams more than 6,000 times under laboratory conditions. Furthermore, military researchers had completed a study, which has not been released, on the long-term health effects of exposure.

“This puts a non-lethal arrow in the quiver of commanders,” said Ron Madrid, former Marine and an expert on non-lethal weaponry at the University of Pennsylvania. “It provides decision makers with options. You can guarantee that the Marines were excruciatingly detailed in building-in technological limiters to keep the system from having a lethal effect.”

Retired Major General William L. Nash, the former commanding general of the 1st Armored Division, told *UPI* the device will inevitably create a race to build counter weapons. “The good news is the weapon is non-lethal but the bad news is that for every weapon there is bound to be a counter weapon,” he said. “I can imagine someone trying to develop a polymer-based shield against this, for example.”

The Defense Department spent nearly \$40 million over 10 years to develop the technology, said the *Marine Corps Times* report. The Air Force co-sponsored the project, the story said, doing much of the research and development.

[JR: How do you want your Marine microwave generated sun—temporary or permanent? If you feel pain at 113°F, what happens at 130°F and what effect does it have on the brain? We should be alarmed that 40 million of our tax dollars were spent by our Defense Department to develop this technology to be used against us civilians because we have become the enemy to our government controllers (and our military?). I’d love to meet the robotoids who think this microwave weapon is less lethal than the laser that blinds or rubber bullets that may kill. My concern is also for the human beings that were used in the experiments and whether it was truly voluntary or mandatory as in the military. This is scary, people!]

ALBANIANS WAGE WAR OF RACE HATE

By Peter Beaumont, *The Observer*—UK, 2/25/01

In the mountains on an uneasy border a new fire is smoldering in the Balkans. If it gets out of hand, it will grow into a full-scale insurgency casting the ethnic Albanians, once victims, as aggressors.

Last week a standoff between troops and guerrillas in Macedonia came to an abrupt end when a television crew were held by a dozen or so gunmen in the Macedonian village of Tanusevci.

Snezana Lupevska, a Macedonian TV journalist, spoke of her ordeal to *The Observer* last week. She and her crew were interrogated and robbed by the men, some in uniform and some wearing the badges of the Kosovo Liberation Army.

The crew had gone to the village, where almost a third of the population is Albanian, to check reports that former ethnic Albanian fighters from Kosovo were training for attacks in Macedonia. What they found was that ethnic Albanian fighters not only controlled the village, but had been locked in a stand-off with Macedonian police and army units for six weeks.

The news team's visit ended all that. In the four hours that followed their release, the army exchanged fire with the guerrillas around the village. Muzafer Xhaferi, a 22-year-old ethnic Albanian, was killed. The Macedonians say he was among gunmen shooting from the woods. His father says he was shot in the back, an innocent civilian....

The incident at Tanusevci has particularly alarmed observers because it happened not in the mountains of Kosovo or in the Presevo Valley in neighbouring southern Serbia, the scene of recent fighting between Kosovar secessionists and Serbian police. Instead, it took place 15 miles north of Skopje, the capital of the Former Yugoslav Republic of Macedonia, a country which has until now remained largely immune to Kosovo's instability.

But by last week a sense of growing crisis had emerged. Macedonian and Serbian Ministers discussed joint military interventions to drive the guerrillas out. It is a strategy some diplomats and officials believe the K-For peacekeepers in Kosovo may be forced to accept. If they do not, they face the risk of a wider and more dangerous conflict.

There is little dispute about who is to blame. Serbs, Macedonians, senior civilians and military officials in the international community—even some ethnic Albanian politicians in Macedonia—point the finger at extremist former fighters of the Kosovo Liberation Army, who were saved by NATO's intervention from annihilation by the Serb police and Yugoslav army.

Some observers believe they are determined to build a "greater Kosovo", linking ethnic Albanian communities in Macedonia, Montenegro and southern Serbia. Those ethnic Albanian leaders who are prepared to discuss the crisis blame disaffected and alienated former fighters working without a coherent political agenda and seeking an outlet for their frustrations.

But some analysts link events in Macedonia and the Presevo Valley to a recent upsurge in violence against Serbs in Kosovo. The most serious incident, nine days ago, saw 11 Serbs murdered and dozens wounded in a bus bombing.

"We have known there have been men in uniforms operating in our border villages for over a month and a half," says one senior Interior Ministry source in Macedonia.

"We have confirmed intelligence reports from both Serbia and Macedonia of the creation of a new group, using the initials UCK, that is calling itself the National Liberation Army."

The senior official is acutely aware of the recent history of armed ethnic Albanian groups operating in the region's mountains and of how quickly they can grow from a handful of men into large-scale insurgencies.

He knows too that joint Serbian-Macedonian action to push them out carries its own dangers. "It is a serious dilemma. If we leave them there, we run the risk of the situation escalating. If we move against them, we risk inflaming Albanian opinion here and threatening the stability of Macedonia itself."

Macedonian sources say they have identified those organising incursions into Macedonian Serbia. They name the former KLA commander and leader of the Alliance for Kosovo, Ramush Haradinaj, whom international officials accuse of orchestrating the violence in the Presevo Valley. They say the groups in southern Serbia and Macedonia are financed by the international Homeland Calling Fund. It taxed Kosovar Albanians abroad to pay for the war in Kosovo against the Serbs.

There are at least three training camps in NATO's five-kilometre buffer zone bordering Kosovo and southern Serbia. A recent visit by *The Observer* to a camp near Zegra revealed how the young fighters training there had been radicalised. One fighter said: "You have your job to do. We have ours: here in Presevo, in Kosovo, in Montenegro and in other places." The "other places" feed the Macedonian Ministry of Defence's anxieties. It told *The Observer* that it had monitored five or six large groups of armed men crossing the border into Macedonia last week alone.

The veteran leader of Macedonia's Albanian Democratic Party, Arben Xhaferi, says: "The situation is bad enough in Macedonia without these kind of provocations." He denies there is a coherent political plan for a "greater Kosovo". He adds: "It is not in our interests to go against Europe and America."

[JR: The continuous incursion of the KLA into South Serbia, Montenegro and Macedonia destabilizes the entire region and allows for the continuous presence of the U.S. and NATO (K-For) forces in Kosovo. These Albanian insurgents have been given the freedom of movement to recruit, train and gather supplies under the selectively blind eyes of NATO. This is in accordance with the plan implemented in '95 when our then U.S. Ambassador to the UN Richard Holbrooke included Kosovo in the Dayton Accord which ended the war in Bosnia. This agreement handed (with Milosovic's help) this mineral-rich region over to the globalists and secured for them the gateway between Europe and the Middle East. The wars were a success for the Elite and Kosovo and their prize of victory, provided they can somehow control the KLA.]

TALIBAN TANKS AND ARTILLERY
FIRE ON BUDDHAS

By Ahmed Rashid, *Telegraph*—UK, 3/3/01

The Taliban defied a wave of protests from around the world yesterday and began shelling 2,000-year-old Buddhist statues with tanks and artillery.

The two soaring statues of Buddha, cut into limestone cliffs in Bamiyan, in central Afghanistan, have defied the ravages of numerous wars, including the Mongol, British and Russian invasions. But Mullah Omar, the Taliban leader, has decreed that all statues are anti-Islamic and must be destroyed. Mullah Qudratullah Jamal, the culture minister, said in Kabul: "Whatever means of destruction are needed will be used."

In 1998 Taliban gunmen shot at the Bamiyan statues with rocket launchers, causing considerable damage to the flowing robes of the Buddhas. But the new attack was on a more determined scale. Explosives were being brought in from Kabul. Officials said they had also begun to destroy statues in the Kabul museum and at other sites.

Appeals to spare the Afghan relics were made by America, France, Germany, Thailand, Japan, Sri Lanka, Iran, Nepal, Vietnam, Pakistan, Germany, Russia, India, Malaysia, the European Union, the United Nations Secretary-General, Kofi Annan, and many museums and Buddhist groups.

Francesco Vendrell, the United Nations special envoy for Afghanistan, flew to Kabul with protest notes from Mr. Annan. But he was given short shrift. Mullah Wakil Ahmad Muttawakil, the foreign minister, told him: "The abandoned relics are not our pride." On his return to Islamabad, Mr. Vendrell said he had suggested that the statues could be moved outside the country if the Taliban found them offensive. They rejected that.

In recent weeks the Taliban have defied Security Council sanctions, massacred more than 300 people and publicly executed women. They have been in a more than usually belligerent mood since the UN imposed sanctions against them on Jan 20 for refusing to extradite the wanted Saudi terrorist Osama bin Laden and 1,500 Arabs who are fighting for him and the Taliban against Afghanistan's Northern Alliance.

Bamiyan was recaptured from the Northern Alliance in January. It and the Hazarajat are the home of the only Shia Muslim minority in Afghanistan: the Hazaras, whose ancestors were Genghis Khan's Mongols. The statues have become a symbol of Hazara pride and resistance to the Taliban. By destroying them, the Taliban aim to destroy the Hazaras' cultural identity.

The Taliban's obsession with implementing their Islamic edicts comes at a time when more than a million of the country's 22 million people face starvation. For the past few weeks the Taliban, who have banned television pictures and photography, have allowed foreign cameramen to film the plight of more than 100,000 starving and freezing refugees in Herat in western Afghanistan. The pictures have been accompanied by appeals for aid.

Some 300 people, mostly children, have died in Herat. About 300,000 refugees are scattered around the country, with 150,000 more recently arriving in neighboring Pakistan. Many Afghan farmers are selling their daughters to stay alive. Western countries are unlikely to respond to appeals for aid until the Taliban curb their excesses.

The Taliban's refusal to deal with unemployment, the economy and the lack of governance, even though they control 90 percent of the country, undermines appeals by their few supporters—Pakistan and some Arab states—that they should be "engaged" rather than isolated. Pakistan's military regime already faces diplomatic ostracism in the region because of its pro-Taliban policies.

Although Islamabad asked the Taliban not to destroy the statues, it will now face even more pressure from world powers, particularly President Bush's new administration in Washington, to abandon the Taliban. Saudi Arabia no longer sends financial aid to the Taliban because of American pressure, but is facing growing criticism for its refusal to speak out for the Muslim world in condemning them.

The Taliban's defiance of all international standards of decent behaviour is likely to increase the possibility that America will again consider military action to force the extradition of bin Laden. In 1988 the United States attacked bin Laden's training camps in Afghanistan with cruise missiles after his terrorists bombed two American

embassies in Africa, killing hundreds of people, including 12 American diplomats.

At the same time Russia, Iran, India and the Central Asian republics will be encouraged to step up their military aid to the Northern Alliance and its leader, Ahmad Shah Massoud, who has launched a series of attacks against the Taliban in recent weeks. Massoud has sought military aid from America and the European Union. So far this has been rejected.

It is unlikely that the Taliban's acts of vandalism against statues will change that policy, but America and the EU are likely to give the nod to Russia if it wants to step up military aid to Massoud, while putting unprecedented pressure on Pakistan to change its stance.

Although there are some scattered protests against the Taliban in their heartland of southern Afghanistan, the exhausted, starving population is in no position to rise against them. Instead, the world will try to tighten the noose around the Taliban as they step up their defiance and repudiation of the rest of the world.

[JR: The destruction of the Buddha statues which have stood for 2000 years is lamentable; however, the suffering of the Afghan people should be more of a concern for us all. The UN sanctions and the pressure of the U.S. along with stepping up of military actions by the Russians all add fuel to an already tense and volatile situation. It is a mistake to isolate the Taliban from their only outside contact, Pakistan. She may decide that a path of destruction and annihilation as the only option left to her. It would be a great human tragedy if the Afghan people were victims of genocide just to serve the interest of the UN, the EU, the U.S. and the Taliban.]

CURRENCY CRISIS LEAVES POLITICIANS DISCREDITED

By Patrick Bishop, *Telegraph*—UK, 3/3/01

As Turkey's currency crisis continued, with the lira trading at close to one million to the dollar, the government have installed a senior World Bank official, Kemal Dervis, as minister in charge of rescuing the economy, which should help to re-establish market confidence....

Things are looking very questionable these days as the country picks itself up from a disastrous devaluation crisis and braces for further storms ahead. The upheaval is not simply about money, though last week's collapse of the currency is a serious matter for the millions whose savings have evaporated.

The shock waves from the financial earthquake have rippled out to shake faith in the political structures that have underpinned the country in recent decades. Asaf Savash Akat, a leading economist, said: "This would not be serious if Turkey was governed properly.

"But given the past performance of those in power, they will continue to make mistakes. They have lost credibility so why should anyone trust them?" At the heart of the debate going on in newspapers, coffee shops and homes is a fundamental question. With things as they are, can Turkey ever take its proper place in the modern world?

For many, the debacle that has slashed 25 percent of the value off the lira against the dollar, pushed up prices and collapsed several banks, was further proof of something they knew already: the system is discredited.

For the past 10 years Turkey has been governed by coalitions. The main political parties have minimised their ideological differences and divided power, patronage and the spoils of office between themselves, rarely explaining their actions.

They have developed a similarly regal distaste for taking responsibility when things go wrong. The ideologically disparate nationalist-Leftist government headed by Bulent Ecevit, the Prime Minister, has shown no signs of contrition. Heads rolled, but they belonged to the technocrats carrying out the policy, not the politicians who created it.

Officials say they are still committed to financial rigour and tackling corruption. But they admit that plans to cut inflation from its current 30 percent to single figures by next year are unrealistic. The obvious winners in the situation are the Islamists and hardline nationalists, the traditional beneficiaries of disillusion.

But both have their own internal problems that analysts say will probably prevent them gaining great advantage. One individual, President Ahmet Necdet Sezer, has emerged enhanced from the upheaval.

He unwittingly provoked the crisis by accusing Mr. Ecevit of dragging his feet in the long-overdue anti-corruption campaign. According to some accounts he literally threw the book at him, hurling a copy of the constitution at the prime minister in a heated exchange.

The subsequent row caused investors, already nervous at the slow pace of privatisation and the lack of progress to reform the country's notoriously shady banking system, to pull out their dollars, forcing the devaluation and the end in its existing form of a counter-inflationary plan approved by the International Monetary Fund.

Turks are no longer seeking solutions to their problems from the state and political parties but are working out answers for themselves. Non-governmental organisations were prominent in the rescue effort after the earthquake in August 1999 and there is a growth in self-help groups at all levels.

This independent spirit is another face of an attitude that has led observers to suspect that a section of Turkish society is not too unhappy at living under inefficient governments. A foreign political consultant said: "In some respects they are a bit like Italians. They like it that way. It allows them to create their own wealth without government interference."

The Turks are certainly good at wealth creation, given the chance. Over the past 15 years successive governments have gradually loosened the reins of the old state-directed economy, creating the conditions for booming growth rates—8.5 percent in 1997.

Even the stultifying practices of the banks, which lend most of their money to the state, have failed to restrain entrepreneurial energy. If some aspects of Turkey still resemble the former Soviet Empire, other bits look more like Lady Thatcher's Britain. A large number of Turks have a stake in the country thanks to a loophole that can lead to the issue of deeds to a house if you can build the walls and roof overnight.

In some ways Turkey's history can be seen as long periods of lordly disdain for the changing ways of the rest of the world, interspersed with frantic attempts to catch up.

It is now in catch-up mode. For most Turks that means joining Europe. Turkey has been accepted as the 13th candidate on the European Union waiting list. It has agreed on an "accession" document laying out principles and requirements to prepare for membership. That goal is undoubtedly more distant as a result of the crisis.

Progress has been made in removing the military from the judicial system, though its presence is still felt in public life and it wields enormous power. The press is probably freer and more combative than ever before but is still constrained by patronage relationships between media owners and the government.

The U.S. State Department this week said Turkey's human rights record had improved. But the gap between the quality of justice in Turkey and in Europe is likely to

remain wide as long as the conflict with the Kurds persists. Things went quiet after the capture of the rebel leader Abdullah Ocalan. But violence is rising again.

[JR: Turkey, like most of the world's failing economies, is descending fast into the pits of the financial hell created by the IMF/WB. Are the NGO organizations gaining recognition in Turkey going to eventually replace the present system of government? Many of these NGOs start out at the grass-roots level and voice the concerns of the people but also have connections to the UN, WTO and other elitist organizations. Turkey has complex ties to the U.S., Europe and the Middle East so anyone and everyone has a voice and influence in its affairs.]

CHINA DENOUNCES U.S. HUMAN RIGHTS; REJECTS CRITICAL REPORT

By Paul Tighe, *Bloomberg News*, 2/26/01

BEIJING—China accused the U.S. of "rampant infringements" of human rights after the Bush administration said it will sponsor a United Nations resolution faulting Beijing's record, China's *Xinhua* news agency said.

The latest U.S. report denouncing 190 countries, including China, over human-rights conditions, "falsely accused these countries of certain abuses," the official news agency said, citing a government statement.

"At the same time, the U.S. report... had nothing to say about America's own human-rights situation," the statement said.

The planned U.S. resolution, to be presented to the UN in Geneva, is symbolic and its approval would carry no penalties. Still, the move is a sign of the new administration's attitude toward Beijing and raises the specter of a new political confrontation as the countries work to boost trade ties.

The Chinese statement referred to escalating violence in the U.S., its unfair judicial practices, a widening gap between the rich and poor, widespread gender discrimination, racial discrimination and ill-treatment of children and minorities.

The U.S. continued its "arbitrary interference in the human-rights issues of other countries," *Xinhua* said.

The U.S. State Department's report for 2000 on human rights worldwide included criticism of China for intolerance of political dissent, labor abuse, mistreatment and torture of prisoners, lack of legal safeguards and crackdowns against Tibetans and religious practitioners.

"The report speaks for itself," said Michael Parmly, acting secretary of State for human rights. "The situation has worsened in significant areas."

China views the decision by U.S. President George W. Bush's administration to sponsor the resolution as confrontational, said Zhang Yuanyua, a spokesman for the Chinese embassy in Washington.

Zhang said China has improved both its human-rights record and living standards for its 1.3 billion people, and would again block the U.S. resolution in Geneva.

"Those charges are just worn out," he said. "More and more Chinese people are no longer paying any attention to them. It's just blah, blah, blah, blah."

Former U.S. President Bill Clinton's administration regularly proposed resolutions criticizing China at the annual UN Human Rights Commission meeting in Geneva. China usually managed through pressure on other countries to thwart discussion of its practices.

The report, which includes criticism of dozens of other countries, covers the period when the Clinton

administration convinced a divided U.S. Congress to approve legislation granting China the benefits of normal trade relations on a permanent basis.

That approval was granted as part of an agreement designed to clear the way for China to enter the World Trade Organization and open its markets to foreign competition.

Supporters argued that such changes would eventually help spur political and human rights improvements in China.

Parmly said that strategy is working to some degree, helped particularly by wider Internet accessibility in China. For now, however, Chinese government authorities are responding to the changes with harsher repression, he said.

"The bottom line is that the government strives to suppress any activity that they perceive as a threat to the government," Parmly said.

The Clinton administration also formally severed any connection between China's human-rights record and U.S. trade policy toward Beijing, arguing that engagement stood a better chance of producing reform.

The human-rights report describes poor working conditions still facing the Chinese, who last year exported a record \$100 billion in goods to the U.S.

Those conditions include a ban on labor unions, lack of attention to worker health and safety, no national minimum wage, compulsory overtime and reported bans on workers leaving factory grounds.

[JR: For the record, this report must be submitted to Congress by the Department of State by February 25 in compliance with sections 116(d) and 502(b) of the Foreign Assistance Act of 1961 (FAA), as amended, and section 504 of the Trade Act of 1974, as amended. Logically speaking, Bush had no connection to this annual "human rights" report on 190 countries since he had only been in office 37 days. Our resolution in the UN to cite China's human-rights abuses is a hollow gesture emanating from a bankrupt conscience. This gesture simply continues Clinton's policy of speaking one way and doing the opposite. In promoting our own brand of American socialism, we have invaded other countries and placed sanctions to protect our own self-interests. We have abused the rights of our own people who protest against their government, and have a justice system that repeatedly absolves the rich, powerful and guilty. Mr. Zhang is right when he says we are "blah, blah, blah, blah.]"

SWISS CONFIRM TRAIL OF SERBIAN GOLD

Peter Capella (Geneva), *The Guardian*—UK, 3/2/01

An international legal net began closing on Slobodan Milosevic yesterday after it was confirmed that £730,000 of gold was shipped from a state-run mine in Serbia to Switzerland as the former Yugoslav leader was being toppled last year.

The Swiss authorities said that import-export companies based in Greece and Cyprus exported 173kg of unrefined gold bars from the state-run Bor mines between September 21 and November 2 last year. The gold was sold to a Swiss firm for resale on the open market.

Earlier press reports had prompted Serbian prosecutors to take their first direct legal steps against Mr. Milosevic on Wednesday by ordering a police inquiry into allegations that he had profited from the gold transaction.

Othmar Wyss, the head of trade sanctions at the Swiss economics ministry, admitted yesterday that it was unusual that the gold sale was not made by the Yugoslav central bank, which effectively owns the mine. "We are investigating (continued on page 22)

Now AVAILABLE

Special Introductory Price

Just \$25

Plus \$5 Shipping & Handling

In the words of G.C. Hatonn, "Journalist at large":

"IT IS THE BEST-KEPT SECRET IN THE UNITED STATES AND ABROAD--FOR ALIENS OF FOREIGN COUNTRIES CAN ALSO INCORPORATE IN NEVADA. THIS IS A BENEFIT THE BIG BOYS HAVE MADE EVERY EFFORT TO HIDE FROM YOU SO THAT THERE IS NOT A CHANCE OF REMOVING THOSE BENEFITS. THE CONTROLLERS USE THOSE BENEFITS AND DON'T WANT ANY INTERFERENCE."

PRIVACY
Liability Protection
Asset Protection
Tax Savings
Only One Person Required
Never Set Foot in Nevada

Foreign Incorporators Welcome
Low Cost
Strategic Possibilities
Articles of Incorporation
Corporate Bylaws
Corporate Resolutions

If you now own or ever consider owning a Nevada corporation, this manual is an absolute "MUST HAVE"! Order your copy today!

Budget
Corporate Renewals

"Top-notch service
at Budget prices"

(702) 870-5351

P.O. Box 27103
Las Vegas, NV 89126
E-Mail: budget@accesslasvegas.com

if the Swiss company violated sanctions," he said.

The gold was checked by Swiss customs when it arrived, in Zürich in four shipments, on regular Swissair flights, and was taken to a reprocessing plant in southern Switzerland.

Mr. Wyss said the exports were not illegal and the gold deal would only have fallen foul of an embargo in force in western Europe at the time if the proceeds were paid to Yugoslav state-run enterprises, including the central bank, Mr. Milosevic or about 600 Serbs on a European blacklist.

No formal link has been established with the former Yugoslav regime but there are strong suspicions that Mr. Milosevic and his associates used Cyprus as a base for millions siphoned from their country's economy.

About a hundred bank accounts were frozen in Switzerland last spring under the Europe-wide embargo, although none were in Mr. Milosevic's name, Swiss officials said.

Greece has rejected claims that funds from the sale allegedly linked to Mr. Milosevic were deposited in the country. "As far as Greece is concerned, I want to categorically refute this," foreign ministry spokesman Panagiotis Beglitis said. "All the investigations do not indicate this."

Bank accounts of people connected with the Milosevic regime containing "a very low amount of money" have already been frozen, Mr. Beglitis said.

As legal moves against Mr. Milosevic in Serbia gathered steam, an associate said he would ignore any summons to appear for questioning.

"Milosevic told me personally that he'll never answer to any court subpoena," Sinisa Vucinic, an official of the Yugoslav neo-communist party led by Mr. Milosevic's wife, Mirjana Markovic, said.

Dozens of diehard supporters were near Mr. Milosevic's house in Belgrade yesterday, vowing to protect the ex-president.

"We will protect our supreme commander and hero with all available means," Mr. Vucinic said. "From Kosovo alone, 50,000 rifles and heavy weapons were transferred and distributed to citizens."

The investigation ordered by the Belgrade prosecutor's office could lead to charges ranging from corruption to war crimes, but the new democratic Yugoslav government has refused to hand Mr. Milosevic to the international war crimes tribunal in The Hague, claiming that the court is biased.

The U.S. has given the new authorities in Belgrade until the end of the month to start cooperating with the war crimes tribunal, or risk losing millions of dollars in aid, as well as membership of international financial organisations.

The chief war crimes prosecutor, Carla del Ponte, said European aid to Yugoslavia should also be linked to cooperation with her court.

[JR: Doesn't the shipment of Milosevic's gold out of the country to Switzerland sound familiar—like the story of the Marcos gold that was shipped out of the Philippines? In both instances the gold winds up in the Swiss banks which are controlled by the world's Elite banksters. When ones like Milosevic choose to go it alone and defy their controllers they pay a heavy price and are made an example of. Wonder what Swiss "firm" bought the Serb's gold? There is no need to turn Milosevic over to Carla del Ponte at the World Court for war crimes, as the Serbs have enough to convict him for crimes he committed against his own country and people. The U.S. threats against Belgrade to withhold aid punish the people and not the guilty ones on their payroll. Isn't that just like the U.S. government to threaten to withhold funding until you do as they say.]

NEVADA CORPORATIONS:

When Is An Owner NOT A Stockholder?

Budget's "Tip of the Week" #3:

NRS 78.197—Rights of persons holding obligations of corporation

If you own part (or all) of a corporation, you're a stockholder, right? In Nevada, the answer to that question is, "Not necessarily." Let's look at another unique provision of Nevada corporate law:

NRS 78.197 Rights of persons holding obligations of corporation.

A corporation may provide in its articles of incorporation that the holder of a bond, debenture or other obligation of the corporation may have any of the rights of a stockholder in the corporation.

With this provision written into your Articles of Incorporation, you "may have any of the rights of a stockholder"—without owning stock! Thus, the holder of a note COULD own the corporation and could even be afforded the same VOTING RIGHTS as a stockholder—without being a stockholder. And in the absence of stockholders—in cases where no stock has been issued—presumably, the holder of a promissory note of the corporation could have 100% of the voting rights at any meeting.

If such a provision related to NRS 78.197 is NOT in your current Articles of Incorporation, check and see if the following standard clause exists under an Article relating to Amendments:

Except with respect to amending the non-assessability of shares per Article IV, this corporation reserves the right to amend, alter, change or repeal any provision contained in these Articles of Incorporation or its Bylaws in the manner now or hereafter prescribed by statute or by these Articles of Incorporation or by the corporation's Bylaws, and all rights conferred upon the stockholders are granted subject to this reservation.

If so, the corporation may "amend... these Articles of Incorporation... in the manner prescribed by... the corporation's Bylaws". In other words, the Articles of Incorporation are modified by the Bylaws. If such a provision exists in your Articles of Incorporation, we suggest that you amend the Bylaws to reflect wording such as NRS 78.197 suggests for the Articles of Incorporation.

If neither of these provisions exists in your corporation's Articles, you might want to file an Amendment of the Articles of Incorporation. We can handle such a filing with the Secretary of State for you, just ask.

Next week, we'll look at what might be called a "turnip" or "prickly pear" clause in the Nevada Revised Statutes: NRS 78.7502.

CORPORATION SETUP AND MAINTENANCE FEES

Budget Corporation —includes:	Nominee Service	\$200
• First-year resident agent fee	Obtain EIN	\$ 50
• Corporate Charter	Bank Account Setup	\$100
• Articles of Incorporation	Expedite (24-hr. setup)	\$100
• Corporate Bylaws		
• Corporate Resolutions	Annual Resident Agent Fee	\$ 85
• Budget corporate record book	Budget Mail Forwarding (18 pcs/yr)	\$ 50
• 3.5" floppy disk of resources	Full Mail Forwarding (240 pcs/yr)	\$150
TOTAL	\$350	

NOW AVAILABLE

"THE NEVADA CORPORATION MANUAL"

Introductory Price Just \$25 + \$5 S&H for U.S. orders

Budget
Corporate Renewals

"Top-notch service
at Budget prices"

(702) 870-5351

P.O. Box 27103, Las Vegas, NV 89126

E-Mail: budget@accesslasvegas.com

www.BudgetCorporateRenewals.com

NEW GAIA PRODUCTS

STILL ALIVE AND DOING WELL!!!

NEW GAIA PRODUCTS

P.O. BOX 27710

LAS VEGAS NV 89126

1-800-NEW-GAIA (639-4242)

www.newgaiaproducts.com

		PRICE	QTY	\$
A-C-E ANTI-OXIDANT	180 TABS	\$24.95		
CHLORELLA	300 TABS	\$21.00		
ECHINACEA	90 TABS	\$24.50		
GINKGO BILOBA	180 TABS	\$24.95		
GLUCOSAMINE 750mg	30 CAPS	\$16.00		
OLIVE LEAF EXTRACT	60 TABS	\$24.00		
OLIVE LEAF BOOKLET	1	\$ 2.75		
MEGA-MULTI VITAMIN	30 CAPS	\$11.00		
MSM 750mg	30 CAPS	\$10.95		
NONI	60 CAPS	\$22.00		
ALOE VERA JUICE	1 LITER	\$18.00		
ALOE+77	60 CAPS	\$17.00		
ALOE FREEZE DRIED	90 CAPS	\$30.00		
"3-IN-1" EXTRACT	60 CAPS	\$18.00		
"4-IN-1" EXTRACT	60 CAPS	\$22.00		
SUPEROXY CRANAPPLE	1 QUART	\$18.00		
SUPEROXY CHERRY BERRY	1 QUART	\$18.00		
BODY BOOSTER	32 OZ.	\$20.00		
LIQUID LIFE	32 OZ.	\$22.00		
GAIA TRIM	30-DAY SUPPLY	\$35.00		
MELLOREAM	3.25 LBS.	\$15.00		
BREAD MIX-WHEAT/SPELT	5 LBS.	\$ 3.50		
BREAD MIX-PURE SPELT	5 LBS.	\$ 3.50		
GAIA GLO LOTION	4 OZ.	\$20.00		
HORSETAIL TINCTURE	2 OZ.	\$ 8.00		
CLOVES TINCTURE 8oz+2oz	10 OZ.	\$20.00		
BLACK WALNUT TINCTURE	1 OZ.	\$15.00		
WORMWOOD TINCTURE	2 OZ.	\$12.00		
WORMWOOD CAPSULES	105 CAPS	\$12.00		
SUB TOTAL				
SHIPPING				
NEVADA RESIDENTS ADD 7% SALES TAX				
TOTAL				

****NEW SHIPPING RATES****

** SHIPPING AND HANDLING RATES **

FOR: CA, WA, OR, AZ, MT, UT, ID, CO, NM, WY,NV	FOR THE REST OF THE CONTINENTAL USA
\$ 0-100 \$ 8.00	\$ 0-100 \$10.00
\$ 101-200 \$ 9.00	\$ 101-200 \$11.00
\$ 201-300 \$ 10.00	\$ 201-300 \$12.00
\$ 301-400 \$ 11.00	\$ 301-400 \$13.00
\$ 401-500 \$ 12.00	\$ 401-500 \$14.00
\$ 501-600 \$ 13.00	\$ 501-600 \$15.00

THERE IS AN ADDITIONAL RATE CHARGE FOR BREAD
ALASKA & HAWAII PLEASE CALL FOR RATES
OUTSIDE THE USA E-MAIL FOR RATES
info@newgaiaproducts.com

Please note that many of New Gaia's Products are not on this order form. Due to the continuing harassment of the FDA we are still unable to offer to you the products which were confinscated in July 2000. Please bear with us while we undergo the investigatory process that is so lately common with our Governmental System.

We would like you to know that New Gaia is still in business, delivering the finest quality nutritional supple- mental products available to us, and able to process your nutritional supplement orders as efficiently as before.

We do regret having to have made an increase in our shipping fees. Please take note of the changes in the above rate chart. We cannot keep up with the increases from the USPS and UPS. We have sustained our standard fees for many, many years without an increase. This last jump (caused by inflated fuel fees) was too much for our budget. We hope this does not cause any inconvenience to you. We have done our best to keep costs to the consumer down to the bare bottom and we will continue to do the best we can.

Thank you for your continued support and patronage.

The Management for
New Gaia Products.

NAME

DATE

ADDRESS- (PLEASE GIVE STREET ADDRESS FOR UPS DELIVERY)

CITY

STATE

ZIP

TELEPHONE

CREDIT CARD (VISA, MASTER CARD or DISCOVER)

EXPIRATION DATE

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 NOW ON SALE FOR \$3.00 (REG. \$6.00). (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 (OUT OF STOCK)
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
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)

CONTACT Staff

Margie Berndt
Mark Moore
John & Jean Ray
Rex Smith
Princeton Winton

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 *CONTACT* contributors (including ads) are their own and do not necessarily reflect those of the *CONTACT* staff or management.

CONTACT: THE PHOENIX JOURNAL

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.

SINGLE SUBSCRIPTIONS

QUANTITY SUBSCRIPTIONS

Quantity	U.S.	U.S. ENVELOPE	CANMEX	FOREIGN	Quantity	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

WORDS OF WISDOM FROM HATONN

CONTACT OR SPECTRUM?

I want to briefly respond to a most unusual question from a totally "out of the blue" person: "It appears *Spectrum* will fail, possibly close, so will you go back to writing for *CONTACT* or what?"

I have never stopped writing for *CONTACT*—but I have NOT written, nor have my compatriots written for *Spectrum*. Tails wag a lot of dogs, my friends. Therefore, "or what" has no meaning.

January 6, 2001