

CONTACT

THE PHOENIX PROJECT JOURNAL

GOD'S NEW MILLENNIUM

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

VOLUME 34, NUMBER 12

NEWS REVIEW

\$ 3.00

JANUARY 9, 2002

God-Given Solutions Are Total Simplicity

1/2/02—#1 (15-139)

RE: REVELATIONS AND RESOLUTIONS 2002

"OOPS" TO THE EVIL EMPIRE

Hatonn—No, I take no note of who calls whom an "Evil Empire" in your children's tauntings, even though you play with destruction as if it is tinkertoys. YOU ARE "IN" TRANSITION AS TO POSSIBILITIES TO TURN ABOUT, CHANGE AND MOVE INTO MORAL AND SPIRITUAL REVOLUTION AS IN NO TIME SINCE YOU HAVE "CONSIDERED" "TIME" MOVEMENT. IT IS UP TO MAN. GOD HAS LAID THE "WAY".

Frankly, I only want you to please consider HALF a revolution.

I do not speak of WAR or terror or fighting for some kind of childish supremacy—I speak of moving in OPPOSITION to the immediate positioning of your pathway. Let us consider

turning about and moving AWAY from the evil things thrust upon mankind. THIS IS THE STAGE OF GOD IN LIGHT—IF—YOU SO CHOOSE!

Friends, THIS is where we are headed and moving and YOU are certainly welcome to come WITH us—but we shall not drag you anywhere.

You have been lied to, cheated, misdirected and manipulated in EVERY FACET of your experience and expression. You CANNOT even make sense from your "Instruction Manuals" upon which you base your very BEINGS because they have been tampered to serve that King of the Evil Empire established and made manifest on your very-life-sustaining home called Earth.

The tidings of great joy that I bring to YOU are not, most certainly, tidings of any kind of joy to God's adversary! KNOW IT! Truth will shine its brilliant radiance upon the deeds and intentions of that ADVERSARY and MAN will recognize the LIES.

In the things with which we as little circles have to work we will show by Truth and presentation of that truth that which PROVES our purpose and plan.

That without intention of doing other than presenting TRUTH

where there is deliberate LIE. THE LIE WILL BE SHOWN AND IRREFUTABLE TRUTH WILL BE OFFERED—JUST AS YOU WOULD HAVE IN A "JUST" COURT OF JUSTICE. YOU are the jury.

Man claims to be the "intelligent" being of CREATION. We shall see, won't we?

Ladies and Gentlemen of the jury (as E.J. just wrote in a response to V.K. Durham's "Kathrin"), YOU WILL BE THE JUDGES. This does NOT mean that God will cause you to be manipulated, for always your choice of what YOU will be or do or think—is up to you.

WE are NOT after some big congregation of some kind, for it is so that YOU have been shoved and manipulated in everything that takes you AWAY FROM GOD, not bring you TO GOD.

The FACT remains that it is only YOU and GOD! Brokers (priests, preachers, evangelists, and devils) don't cut "it"—YOU ARE AND GOD IS—THAT MEANS YOU AND GOD! GOD PRESENTS—MAN PREVENTS. So, as you are offered so too shall YOU CHOOSE, for God "allows"—and THAT "IS" the purpose of LIFE IN THE PHYSICAL EXPRESSION.

(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

- Doris' Corner, by Doris & E.J. Ekker.....page 4
- Russell Herman Assignment Of Ownership On August 5, 1993.....page 10
- Rick Martin Assignment Of Ownership On April 28, 1998.....page 11
- The News Desk, by John & Jean Ray.....page 12
- Reincarnation Deliberately Removed From Holy Books.....page 19

You ONLY have “memories” and “anticipation/expectation” with a split nanosecond of time in the NOW while whatever that moment in perception might BE, it passes as instantly as an eye-blink.

THIS is why you are taught that change can be in the “blinking of an eye” as a simple instant in time that everyone can recognize as being very “quick” in “motion”.

IT IS “MIND”. CHANGE YOUR MIND AND YOU CHANGE “YOUR” WORLD. CHANGE THE COLLECTIVE MIND AND YOU CHANGE “THE” WORLD. LIGHT PREVAILS OVER DARKNESS, FOR WHERE YOU HAVE LIGHT THERE “CAN BE NO” DARKNESS, JUST AS WATER PREVAILS OVER FIRE IN A FIREPLACE OR CAMPFIRE.

Those who wish to call me (example: “Hatonn”) a dark energy or dark tinged: So be it, for it is THEIR folly, NOT MINE. It is NOT my business what anyone thinks or speaks of ME (or of my teams). They ultimately only show their own incredible ignorance or deliberate false presentations.

What unfolds on a daily basis in your perception will seem all but unchanged and even somewhat negative as to possibilities as change moves forward. It will, yes, be a bit more strain on your energies and emotional stresses as chaos continues to swirl about you—so, keep your eyes to the prize and the map with the goal before you. KNOW that “we” will be making great strides even if not visible to your recognition.

And, as you ponder along about the miracles and the setbacks perceived, remember that not only the Hosts of God but the energies gone before are right in here pitching and REVEALING great abundance of information in communication. YOU DO NOT NEED A PHONE LINE, PEOPLE! We are FAR BEYOND wireless transmissions. Just please make sure you have a goodly being on the other end of the transmission conduit. YOU JUDGE THAT BY CONTENT AND DIRECTIVES. IF A THING IS AGAINST THE VERY MORAL LAW(S), THEN YOU HAVE A NEGATIVE ENTITY. FOR INSTANCE, A GODLY GUIDE DOES NOT SANCTION LIES, THEFTS OR VIOLENCE. I suggest you look around you, spread that word about and you will find all sorts of insights hitting you in TRUTH.

I, Hatonn, for instance WOULD NEVER kick out my scribe of MANY YEARS to go with, nor certainly suggest, that property be stolen, in the lie, and assume a position of POWER “with” the culprits. This indicates that there certainly IS some energy in the ear of the receiver—but it certainly IS NOT “ME”.

Beyond that, GOD OFFERS RETURN EVEN IN THE PHYSICAL EXPERIENCE, of your walk with HIM. That is an INFINITE PART of mind (yours). He does not ask you to give for the ego expression of another who simply presents AS IF “he” is somehow guru or genius. There will be, always, tangible ways in God’s Plan for your return and reward for service and assistance. ALWAYS.

If a PERSON asks you to support his cause and there is nothing but his expression of his importance—BEWARE!

Our “enemies” like to claim we just dangle carrots to keep “fools” moving forward. No, WE do not dangle anything—for there is PROMISE of that which is offered—and each must decide his own KNOWING. A belief might well get you started but if all you ever have is “belief”, then you will probably fall short of fulfilling your purpose or finding that searched-for peace within.

And NO, “just” going within is no way to find answers. YOU GET ALL THE INFORMATION AND GOOD DATA (AND BAD) AND “THEN” AND ONLY THEN CAN YOU GO WITHIN AND COME TO REALIZATION. OTHERWISE IT IS BUT EMOTIONAL PUSH AND PULL.

Indeed “faith” is required but that faith is but your “conclusions” moving toward knowledge. If “beliefs” turn out to be incorrect assumptions, then YOU must realize ENOUGH to come into some comfort called “knowing”. “Knowing” is a word derivative of “knowledge” which in turn is a realization stemming from LEARNING. If you learn “in wisdom”, then choices, pathways, ongoing experiencing, etc., are but an easy consideration based on realization and not magical lucky happenstance. Why think you that the adversary denies KNOWLEDGE and TRUTH—FIRST?

TRUTH AND KNOWING IS “YOU AND GOD”, BROTHER, SISTER, MOTHER, FATHER! ACCEPT THE LIE AND YOU ARE “HAD”. ACCEPT THE TRUTH AND YOU ARE INTO “KNOWING”. When in knowing based on Truth, the chaos and confusion drops away like snow on a warm window. Within the LIE confusion simply exponentially increases until the window is too dirty through which to see.

When you are, say, offered two or more different data inputs and they oppose one another—one or the other, or both, are incorrect. This is so if there are fifty inputs. Sometime the two or five might be true or ONE of the five—but all five are possibly incorrect. Rotten data in—rotten data out. So, if ten people come up with two plus two equaling five—all ten are wrong. BUT, it only takes ONE “TRUTH” TO STAND INTO INFINITY no matter how many believe that two and two equals five. GET YOUR BASICS ESTABLISHED, READERS.

Take bin Laden’s latest projections to your senses by the terrorists’ war on terror. A beard has to grow from the roots. The “root” of the individual whisker or hair may well abruptly cease to give out color to the fiber—but any lady or man who colors his hair KNOWS the gray GROWS from that root and how fast it grows establishes the next day of “coloring”. Show me a man or woman who went gray “overnight” and I will show you a TAMPERED person whose hair is altered intentionally. IT IS A UNIVERSAL LAW OF PHYSICS OF HUMAN GENETIC/DNA STRUCTURE.

A man’s whiskers may very well all be changed to produce a gray beard but not 7-8 inches in a day. And, ONLY at the very root of the hair itself will you find PROOF, not at the end of the growth. IT IS COMMON SENSE. So take care, that old Hollywood trick of “tail wagging dog” is at play in these games upon your very reasoning (strong word) mind.

Just as with V.K. and her assaults regarding assets: Her mis- dis-information—MAKES NOT ONE IOTA OF DIFFERENCE TO “THE TRUTH” OF WHAT IS—NOT ONE IOTA. HER STORIES DO NOT “ADD UP” AND ON THE WRONG FOUNDATION THE ASSUMPTION IS THAT OTHER THINGS ABOUT HER PRESENTATIONS MIGHT ALSO BE INCORRECT AND UNWORTHY UPON WHICH TO BASE YOUR VERY LIVES AND PROSPERITY.

However, and read me well: When you seek facts as you can find them, you have easy input as to how it might well be and then finally PROOF beyond a shadow of a doubt that you have valid information established. In the journey between start and shadow of doubt and beyond, you have “reasonable” as a valid term: or, “beyond REASONABLE doubt”. When all proves validity of the

charge or claim—you have “reasonable” and then “acceptable” TRUTH. This does NOT mean that there is not Truth in some measure in the equation but it DOES mean that YOU CAN SORT IT IF YOU HAVE GOOD DATA OR PRESENTATION OF TRUTH.

A good rule of thumb for man to consider is that when the “adversary” who is questionable, starts changing and withdrawing claims or promises unto himself, changing the rules, denying his own offerings—you have UNTRUTH afoot, good or bad in the perception of where YOU STAND.

This is what is so remarkable about TRUTH: It never changes IN CONCEPT even if the memories fail at consistency. If, however, good records are kept—you can easily check and “remember”. Lies change with the wind.

Example: If Ekkers say they arrived in Manila on August (whatever day) 1998, they may even incorrectly remember exactly—BUT, THE ENTRY INTO THE PASSPORTS WILL PROVE THE “CORRECT” DATE OR GIVE REASON WHY IT WAS INCORRECTLY STAMPED PERCHANCE BY A CARELESS CLERK. THE ARRIVAL DATE, HOWEVER, IS EASY TO PROVE.

THIS, STUDENTS, IS WHY YOU ACTUALLY DO, IN YOUR HUMAN PHYSICAL EXPRESSION, NEED CALENDARS AND CLOCKS! YOU NEED, IN YOUR ENVIRONMENT AND MANIFESTATION, REFERENCE FOR YOUR SEQUENCE OF EVENTS. YOU MUST HAVE REFERENCES OR YOU WILL BUY INTO THE LIES SWIRLING ABOUT YOU.

By the way: It is a LIE if you say that you, for instance, “invested” in Phoenix Institute and you have “lost”, etc., etc., etc. NO, YOU HAVE NOT!

THERE ARE A GIVEN SET OF FACTS AND ONE IS THAT THERE WAS NO “INVESTMENT” IN ANYTHING EXCEPT YOUR DESIRE TO LOAN FUNDS AGAINST/FOR PROJECTS AND ASSOCIATION. There are agreements, which may well be forgotten, that stated a set of maturity expectations. NONE OF THOSE HAVE YET COME TO PASS. AND LASTLY, a Treasurer’s signature on a document IN BEHALF OF A CORPORATION STRUCTURE, is NOT the Treasurer’s commitment—only the reflection of that Corporation. And, in Phoenix Institute the Treasurer never told you otherwise. And furthermore, THE LAW RECOGNIZES THAT VERY FACT—IT HAS BEEN “PROVEN” NOW ABOUT FOUR TIMES ALL THE WAY TO THE SUPREME COURT OF THE UNITED STATES OF AMERICA!

The facts are that it is the very best time in the world to lend more funds to this cause: WE WILL ULTIMATELY MAKE IT NOT ONLY WORK BUT RETURN AN EXCEPTIONAL “INVESTMENT”.

So, how can I be sure? Because it is TRUTH AND FACT.

Those who have come forward and stolen, lied, cheated and snatched golden eggs while trying to kill the goose producing them—didn’t kill the goose after all—DID THEY? So, as they use up their heist and drain eggs from their “followers”—they have no way to continue, forever, the farce or their nonsense.

That good GOOSE is going to lay some more eggs when the trauma to its senses is again settled in reason, logic and TRUTH, while being secured. Deal with laying chickens and you will get the picture, or consider milk-giving dairy cows. You

want contented geese, chickens and cows if you want good production. A terrorized or injured hen will lay nothing down but her poor dead bones.

My parables may well not be as pious nor as spectacular as Esu's but I think you can get my point.

So, it pays to keep, especially, Mama Goose a bit secure and contented and Papa Goose honking about at his work, for we must find security for the barnyard cluckers and pluckers, security for those golden eggs so that they are not easily snatched away AGAIN, and give a working foundation upon which to build in preparation for the working PROJECTS themselves.

An easy task? Now, really, in this world of never-ending opposition, nasty people, lies, thieves and cowards, what do YOU think? And yes, GOD allows them to do their best or their worst—IT "JUST" IS!

I often hear: "But so and so is now dead and they had...". So? What impossible lie could have ever made infinite-creation MAN think stupidly that somehow death of some body ceases infinite mind to do anything except change environments for its ongoing experiences? HOW NARROW YOU ARE, CHILDREN.

Can you, ACTUALLY, by looking at a picture, tell the difference in a beautiful "sunset" or "sunrise"? No you CANNOT! Other information must come into play or one is the same as the other. Which direction do you look? Well, it DOES make a difference: in sunsets, sunrises and YOUR LIFE.

Now, what do you really want? You want some golden eggs? Do you want colored eggs or REAL eggs, or how about brass? What have YOU presented for the nesting material? No, I am not flippant: I am asking you to examine yourself! Have you thrown stones, sent bullets at the geese? Then where is your expectation based and on what? YOU CERTAINLY CAN HAVE ALL THE TRUTH AND KNOWLEDGE YOU CAN CARRY AWAY—THE GOLD EGGS REPRESENT ENTIRELY DIFFERENT PERSPECTIVES!

I address these things because they are the very things given to us every day to which to respond. The start of a new cycle called "year" in your own calendar counting is a remarkably fine time to dispatch responses.

Those who have deliberately tried to destroy the geese are going to find that "forgiveness" has no meaning, even of selves. You can EXCUSE and give excuses until Hell freezes (not in your lifetime) but the geese have nothing to "forgive". So the foxes tore up their own house and nests—what else is new? But remember something quite important: YOU CANNOT SAY THAT GOD FORGAVE YOU—FOR THAT IS NOT A TRUTH. GOD GAVE YOU AND CONTINUES TO GIVE YOU—INPUT. "Forgiveness" has no meaning on one side, the asker, or the other, the giver, IF THERE IS NO RESTITUTION EFFORT OR RECOGNITION. IT IS CERTAINLY "NOT" AN ASSUMPTION TO SALVE THE "FEELINGS" OF THE PERPETRATORS OF WRONG ACTIONS AGAINST THAT OTHER YOU EXPECT TO FORGIVE AND FORGET YOUR INDISCRETIONS.

This is exactly HOW the lies are presented so that you become OF THE LIE instead of thinking, knowing MAN. God has given you KNOWN rules of behavior and innately every birthed "normal" individual KNOWS WHAT THEY ARE. Break them and it has NO

MEANING IN TERMS OF "FORGIVENESS".

Now that old lie: "FORGET"! FORGET, students, and you HAVE NOTHING TO GUIDE YOU FROM DOING THE SAME STUPID THINGS OVER AND OVER AGAIN UNDER THE CONTROL OF THE SAME MISCREANTS. **GOD IS TOTAL SIMPLICITY AND SO TOO ARE HIS SOLUTIONS TO EVERY CIRCUMSTANCE WHICH PRESENTS AS PROBLEM.** But, you must learn that two and two equal four, don't you?

To you who think that doing something the foolish way will cause God to snatch you back and revelate in your light-bulb brain is also incorrect in assumption. GOD "ALLOWS"!

God has provided you a ladder, rung by rung, to achieve growth and movement upward. If you refused the ladder, then you have to figure out how otherwise to make the grade. Refuse Truth and you can't ever overcome the "lie" because your ladder is GONE.

And remember, you traditionalists: Even St. George who slew the dragon still had a MAJOR problem: What does a Saint do next with a dead three-million-pound pile of dead dragon?

So, get with "miracles" instead of "magic" and "mysteries" rather than "mysticals" and you may well yet make it to REALITY instead of Fantasyland. You can "have fun" in either or both—but when you head home you had better have it sorted. To every cause there is an effect—like it or not. That which you send OUT will flow back IN KIND. That simply is the way it IS! And above and beyond all, ANOTHER man cannot give YOU absolution, for he can only be, at best, a broker (a bargainer)—and when it is YOUR SOUL, brother, it behooves you to pay attention.

Do I say these things because I believe them to be true or will impress you? No, I KNOW it to be TRUTH and I hardly "expect" to impress ANYONE, especially the hierarchy of the churches and religions who depend on their very way of life by manipulating YOU. From me, you take it or leave it and so be it. IT IS JUST YOU AND GOD, BROTHER. Even Satan can only play with that which YOU give to him/her/it. Your choice!

I am always amused at the fanatical shouting over the "Jesus" Christ return and how people base everything on "His" Salvation, Rapture—you name it. WHAT MAKES YOU THINK HE IS NOT RETURNED? WHERE HAVE YOU BEEN FOR A COUPLE OF THOUSAND YEARS?

And no, do not give me the old "Judeo-Christian" anything. The very terms are in direct opposition, one to the other. I DID NOT MAKE THE RULES, CHELAS! And YOU had best look at those myths and fairy-tales, readers, because you don't seem to know who to believe, listen to or follow when all you have to do is take truth and GOD. And no, GOD will NOT "save" you. If you want saving and salvation—get with it, for THAT is YOUR job and sometimes it takes aeons to learn as much. Some of you are just blinking a bit in truthful realization and are SHOCKED by your discovery.

And God brings gold eggs too? Well, sometimes! It behooves you, however, to have your wishes in order—for when you are starving, **a good chicken egg is going to seem ever so much better than a lump of gold.** Manage the gold well, however, and you and lots of "others" can have lots of eggs as you need them. However, we

now speak of VALUE "of" the gold and not the "gold" itself. That is another chapter.

SONG OF THE "AGED"

I did not misspeak. I'm now "too old", "too short", too thin, too fat, too tired, too poor, too sick; but especially go back to "too old". Sorry! It doesn't sell. Furthermore, if you have gotten "too old", then I suggest you consider the status of your WISDOM quotient, for that is MY ONLY GUIDELINE. All else is but an EXCUSE, a rationalization to suit your own cause. And there is NOTHING wrong with that "excuse" as long as YOU DO NOT BUY INTO IT. Too young has far more meaning to me than too old. The only difference is that the young never think themselves "too young".

Is life somehow backwards? Perhaps, but that too is up to you.

Wouldn't it be wondrous if someone created a place of perfection, in balance, in harmony and in positive expectation? HE DID! AND HE GAVE IT TO "YOU". HAPPY BIRTHDAY!

Is this a shocking load of some kind? Not to those waiting for you to catch up, hark-hark!

Now, sit back and have a good laugh at YOURSELF and then take a deep breath, count yourself "in" and let's get it done. If you need to clean up some trash, then get it done and let's get ON with it.

Don't ask me (us) for "forgiveness" if you have hurt us, intentionally or unwittingly: MAKE IT RIGHT and "forgiveness" has no meaning whatsoever. Or carry your baggage full of dirty laundry until you drop dead but do NOT expect anyone to go back to pick you up when your toadies are tired on the ends of your feet. And if you have some missing toes—I don't believe any of us asked you to shoot them off, wear them off or take them off in any other way. Moreover, to you who don't have toes—you DO NOT need them for THIS trip; this is simply an example by expression.

Now, Dharma, do not get fresh ideas as regards "fingers". You need them so take care of them, first by continuing to keep them out of other's pies. We also need them until you "find your purpose"!

Let us love one another and never mind "forgiveness". Try instead: overlooking perceived errors, slights, aspersions and indiscretions. Why? Because the minute you fail to do so, you will undoubtedly do something to embarrass self and will have wished you had a good place to hide. The minute you pass a perceived "enemy" trying to fix his tire and you gloat a bit—EXPECT IT, there will come the day when you have a flat tire and sure as the Sun shows itself each day, your enemy will find you—and you will have forgotten your jack!

We are not MEANT to be islands unto ourselves, just strength unto ourselves so that our contribution to COMMUNITY can be open and exchanged.

Smile, brethren, it IS our turn now!

You are the rock upon which God can build His lighthouse. You are cherished beyond all treasures.

Cohan (Professor) Gyeorgos Ceres Hatonn, Foreign Correspondent/Commentator. Keep smiling—it IS your turn.

dharmia

Doris' Corner

12/31/01—#1 (15-137)

By Doris & E.J. Ekker

RE: GOODBYE 2001

Before I go a word further I want to thank Will Park for his "care package" which arrived day before yesterday. Those products are the most "instant" of anything we have used to date—or, we are mineral depleted (easy to suspect). You have been a pure blessing to us and I suspect it may well be because it comes from your heart to our "Guide". Thank you. I don't want to get anyone into any possible trouble by mentioning anything by name.

THE CALL COMPELS THE ANSWER

I am told that I must respond, even briefly if necessary, to the next saga of the V.K. Durham trespass into our business with her full intent of libel, slander and "setup".

I also am reminded to heed the prayer recited at every opportunity of "... forgive us our trespasses as we forgive those who trespass against us...".

I DO NOT NEED TO JUDGE OR CORRECT THE ERRORS IN ANOTHER'S PRESENTATION UNLESS THEY IMPACT UPON TRUTH TO THE EXTENT OF DAMAGING "ANOTHER" OR "GOD'S PROPOSED AND WORKING PROGRAMS".

I, Doris, was asked over the past weekend to go through the files which we have here in Manila. I did so many times over to make very sure in my own mind that we were truly sound of mind and on SOUND footing.

Once again I ask Rex to send this last blast to appropriate parties so that files are kept with accuracy, dated and secured. [E.J.: Mark, sorry to say but you will need to run a photocopy of the 12/28 V.K. letter. Impossible to follow Doris' writing without it.]

After reading the chain of events in this long-running story, I find compassion for V.K. Durham (whatever her name, for we now have about ten different ones). I do not speak in sarcasm—I truly feel sorry for that hurting person.

Furthermore, our actions all along the way have been instructed by higher input and I only find appropriate, timely (with backup every step of the way) and absolute support for every move taken.

I would also praise the work and efforts of Rick Martin. He did an amazing job of documenting events and no, our problems in Manila or following Rick's return to the U.S. do NOT have anything to do with recognition of his talents as a journalist OR his talents as a person.

I am not even going "there" today.

The date of V.K.'s latest missile is dated Friday, December 28, 2001 and was faxed to Phoenix Source. It was apparently sent on to us immediately following receipt. It reached us the morning of the 29th but please remember we are a DAY AHEAD of the States.

There are so few things in the diatribe that are even relative to anything we are doing that I am, again, embarrassed to even take further time in the matter—EXCEPT for a few points which need

addressing for legal and moral issues. They must be addressed, even if briefly, to you the crew because you "need to know", for it is also your program under attack and not "just" ours.

The FAX itself shows "From: Katherin" (Now we have "another" label). However the remainder of the "From:" & "To:" is redacted but "The Durham Holding Trust" is hand written in V.K. Durham's handwriting as is her phone/FAX number 712 364-3830. Date: Friday, December 28, 2001 6:53 AM. Subject: No subject

Then the next four or five lines are redacted (blacked out by felt pen).

The document is not signed but typed "Vina" where the signature would normally appear, after a closing of "Talk to you later...". Do you suppose she and Dubya are that close? Paragraph 11 says, "We have been asked to 'sit and do nothing about this until you have had time to review and act upon these matters as the President of the United States'..."

In paragraph 10 is a major clue: "THEY NEVER EXPECTED ME TO GET ON THE INTERNET AND CONTACT THE 'ARABS' AND FAR EAST ISLAMIC GOLD BANKS..."

Well, Bellringer has been V.K.'s entrée onto the Internet so perhaps there is great bellringing but I would suspect that even Mr. Bellringer might be a bit more careful about what he puts out internationally—especially to "ARABS" and "FAR EAST ISLAMIC BANKS".

"Katherin" continues to refer to "forged documents" and "GAIA GOLD DEEDS and the Ekkers."

We have NO FORGED DOCUMENTS and THERE ARE "NO" SUCH THINGS AS GAIA GOLD DEEDS!

She does in paragraph 2 make a reference which is a clue to all who know anything about Ferdinand Marcos and "Project Phoenix", which is what the "Plan" in Manila with Marcos and Russell Herman was about.

She has written "To discredit our Real McCoy." Well, to our readers: Ferdinand was KNOWN here and around the Intelligence circles as THE REAL McCoy. More than that, the name (label) is so well recognized as to not even require definition by columnists or historians when published.

An interesting statement comes in the 8th paragraph: "The Will was never probated as FILING IN TIMELY FASHION for the Beneficiaries Expired per the State of Illinois who, incidentally DENIED the existence of the Recorded instruments (Certificate of Indebtedness of Peru, Re-Instatement by Peru, Mortgage, Legislative Annex's, Liens etc.) Received b John Ellis on September 6, 1994 at 12:06. Subsequently, THE BEFORE MENTIONED PERCENTILES WERE BROUGHT BACK INTO THE "DURHAM (INTL. LTD:) HOLDING TRUST) identified by recorded number and filed of Public Record." (No numbers or records shown.) She later also refers to her proof of documentation by passport numbers, etc., but also GIVES NONE.

Don't know about that BUT, CONTACT, Inc. (by Rick Martin) FILED CLAIMS WITH MANY—INCLUDING [TREASURY] SECRETARY LLOYD BENTSEN, DEPARTMENT OF THE TREASURY, September 25, 1994 for \$40 million.

Per V.K.'s own words IN WRITING, the \$40 million would be paid in dollars so that the required "American gold dollars, gold, gold coin, and/or gold

bullion" would remain intact and accrue to CONTACT as well—permanently.

NOW, please, to you who have accused Ekkers of having mishandled funds, I ask that you consider \$40 million BUT ALSO CONSIDER THAT MUCH IN GOLD holding in a bank against a day when gold is going to reach a minimum of \$2,000 per ounce as the gold-standard (in some measure) is reinstated as some economists EXPECT and constantly publish.

Readers, this is DOCUMENTED—LEGALLY and through PUBLIC NOTICES.

V.K. is obviously NOT going to honor her commitments, or Russell's, even if she ever gets any funding. GOD WILL.

I ASK THAT YOU READERS DIG OUT YOUR COPIES OF CONTACT FOR THE MONTH OF MAY, 1998 AND READ AT THE LEAST ONE OF FOUR WEEKS OF PUBLIC NOTICES. We happen to have, for use here, the May 19, 1998 edition and I can't easily discern which offering number this represents as to publication of those legal notices.

Please, to Mark: This particular edition of CONTACT (5/19/98) IS EXCEPTIONAL in content. It would be so good to now rerun the information as you find space and time.

We would not object to your running even the Public Notices AGAIN for a refresher as to what and why we are about OUR FATHER'S INTERESTS in the Manila pit.

There is an article in that paper by Ray Bilger using our prior writings to summarize that which goes right along superbly with Coleman's recent writings on abuse of the Constitution. It deals with Executive Orders which "last" EO on the matter, after taking control of EVERYTHING, states that it can take control of "anything missing in the others". NO, I KID YOU NOT! And those went into LAW.

Now, why would I struggle over V.K. and the CONTACT matter?

BECAUSE CONTACT IS THAT WHICH WILL SUPPORT WRITERS AND OTHER PUBLICATIONS WHO BRING TRUTH, LITERALLY, (I.E. AMERICAN FREE PRESS) and by golly, it would seem to me that a minimum of \$40 million would cover expenses AND support funds to people like John Coleman who just recently seems to have broken both ankles in a fall. He has been stripped of everything and is disallowed insurance, pension and you name it. We can't even offer him help in the moment—so yes indeed, we will work to turn at least that amount as offered by Russell Herman to his desired distribution—CONTACT—when we ever get this thing under way, and yes, we will do it right up top.

This is WHY we will gladly beg alms to get through this incredibly hard time, keep the paper through thick and now thin, and see to God's intent.

There is plenty in just that ONE inheritance to cover, a dozen times over, any responsibility we might feel. JUST THAT ONE BIT OF LEGACY. So, you who help us financially to save that paper and FARM and get us through these lean days—our commitment is to labor directly and without let-up to not "if" but DO THIS JOB.

Please, however, understand WHY we cannot share direct information about respective "negotiations"—we CAN'T. Just this pathetic letter from V.K. has cost two full days of reviewing the documentation we have available. We have nothing going with V.K. Durham or her aliases, and that was made clear to her in June of 1997. We simply could not longer work with her

and we had an outstanding commitment to Russell Herman regarding exactly that turn of events.

She not only DID NOT have a working, registered "Trust" at that time but demanded \$5,000 to "finish" it—FROM US. It's all in the records. I just read it again, myself.

It doesn't even matter what has been TAKEN, destroyed or whatever from the Tehachapi records—we have enough copies scattered right here in Manila for SECURITY. And YES indeed, all backup material we had available, public notices, etc., were RECORDED IN CLARK COUNTY, NEVADA.

Here is a note of interest: Andy Nicholaw appears as "witness" and was a party to some of the Russell Herman matters at the time the Gold Certificate claimed by V.K. was made obsolete. I note in her writings that Andy was accused by both V.K. and Russell of recognizing Andy Nicholaw as being a plant to kill Russell.

It was thought at the time of the Assignment by Russell to Rick that Andy was also a "witness". Why he did not sign we do not know. Rick did not sign as a "witness" but as a participant regardless of V.K.'s accusations. And yet, he would have served as well, as a "witness".

We have NEVER, any of us, including Rick—met (of which we know) Andy Nicholaw or any of the other parties who seemed to work out of V.K.'s address in Okaville.

Obviously following Russell's death Andy was continuing to work with V.K. because he has signed documents including entries into her Bible which she used to try and prove her marriage to Russell Herman. No further comment on that matter. He was also

witness to the filing of Russell's Will and Testament. As to writing to President Bush?

Well, would you be writing to Junior as "my friend" (used by Vina in this memorandum) if YOU HAD

MURDER CHARGES FILED AGAINST HIS FATHER? Further, there is a glaring threat present in that she

doesn't plan to sit much longer waiting for him to do

her letters bear incredible threats to our very persons. She has charged us with being participants in Russell's "homicide", along with others, murdering untold

12/28/2001 12:50 6618229658 PHOENIX SOURCE PAGE 01

To: CONTACT: THE PHOENIX PROJECT AND OTHERS
661-822-9658 RE: GAIIA GOLD DEEDS

Katherin

From: "Katherin"
To: [Redacted]
Sent: Friday, December 28, 2001 6:53 AM
Subject: No subject

*The Durham Holding Trust
412-364-3830*

[Redacted]

Too many indications of things going on around the globe that tell me I am right.

Now. About the GAIIA GOLD DEEDS and the Ekkers. 10 to 1 they were allowed to get away with this for one reason, and one reason only... "To discredit our Real McCoy." Or, to make the "forged documents" the real thing.

Lets talk about the "Alleged Assignment of Interest of Russell Herman" on August 5, 1993. You have a copy of the document which allegedly assigned "18" percent to Elab Martin, whereas Mr. Martin had previously assigned the document, later assigning to Global Alliance Investment Association.

1. Mr. Herman had no "assignable interest" as evidenced by the Peruvian Sealed instrument. It was, and is DONNA VINA DURHAM identified by Passport Number and Document Numbers who's "signature is firm and shall not be contested" (Se Legaliza La Firma, No El Contenido).
2. Mr. Herman and I had agreed, should one or the other of us pass away "24.4 Percent" would be left to the States Individually for restoration of Infra-Structure, Jobs, Industry etc.
3. After filing Mr. Herman's Last Will and Testament with the Gallatin County Treasury, John Ellis on Sept. 6, 1994 at 12:06 pm (signed by Mr. Ellis as received and timed) calculations determined there was not enough "collateral assigned" to meet the requirements of the Will.
4. Sept. 9, 1994. Instrument No. 20185 page no. 003 at 2:49 P.M. "I assigned another "24.4 percent" into the Herman Estate to meet the needs of the formerly filed Will.

The Will was never probated as FILING IN TIMELY FASHION for the Beneficiaries Expired per the State of Illinois who, incidentally DENIED the existence of the Recorded Instruments (Certificate of Indebtedness of Peru, Re-Instatement by Peru, Mortgage, Legislative Annex's, Leins etc.) Received by John Ellis on September 6, 1994 at 12:06. Subsequently, THE BEFORE MENTIONED PERCENTILES WERE BROUGHT BACK INTO THE "DURHAM (INTL. LTD.) HOLDING TRUST identified by recorded number and filed of Public Record.

The Ekkers were allowed by someone in the U.S. Govt. (see their Sept. 18, 1998 Public Notice) to "copy our documents filed of public record, get a certification of the copies" and file them as their own in Clark County Nevada which allegedly gave them a "chain of title" on the page 90 "assignment of interest" from Mr. Herman to Mr. Martin.

I firmly believe the FORGED DOCUMENTS and the allowance to use these damned things in the Islamic Gold Banks and S. African Banks, and Asian Pacific Banks...was to Discredit, Deny and Destroy our BOND. The only thing which has saved our Bacon..THEY NEVER EXPECTED ME TO GET ON THE INTERNET AND CONTACT THE "ARABS" and FAR EAST ISLAMIC GOLD BANKS making them aware of the situation. Those Arabs knew me from former association with myself and my late husband.. THEY KNEW I DO NOT LIE. So far, they have sat and let Mr. Bush go through his exercises in Afganastan. Mr. Bush is having to "wind down his game" while the Arabs sit there saying "OK Mr. Bush. We know about the PHONEY GOLD DEEDS which were deceptively allowed to enter our ISLAMIC GOLD BANK SYSTEMS"... We know you have been notified. We also know the PERPERTRATORS are STILL AT LARGE and you have done nothing but tie the U.S. Sec. Service's Hands?

12/28/01

P:1 6618229658 TO:16618229658 DEC-28-2001 09:06A FROM:V.K DURHAM 7123643830

something about "allowing these Acts against Humanities and "to remain unidentified"—while NO ONE takes responsibility. Well, we can work with that if the charged by V.K. as somehow terrorizing and bringing agreements offer security, ability to CONTAIN a death and destruction to the globe itself? I personally feel monster about to be worse than what we have had,

multitudes of "innocent" people, terrorism, intent to bring economic disaster to the globe, and other like charges. I believe she is dangerous and I especially believe her to be directly dangerous to us, our friends and families. Dangerous may, in fact, be a weak word in her world of "everyone" around her getting "deaded" and threats of "Snake bitten" and other things of torture of which we are unaware of meaning. We have never circulated in "Intelligence" circles where there is obviously more James Bonding than intelligence.

I mean it when I say that I truly feel sorry for V.K. Durham by whatever name she chooses to use. But NO, we will not roll over and stick our feet into the air when the very purpose of this mission is NOT FOR US; it is for bringing what we CAN to a hurting global being called home.

V.K. writes things which would give us great encouragement in many of her statements, especially regarding agreements with "the government". Oh, they are not complimentary but they are likely valid in many ways.

Remember that contact by governments and representatives are always "anonymous"

and WE WILL KEEP OUR AGREEMENTS AND THAT IS NOW PROVEN OVER AT LEAST SEVERAL YEARS. GOD GIVES US DIRECTIONS AND WE DO NOT BEND THE RULES.

risked YOUR NAMES on the papers—THANK YOU. WE WILL GET THIS DONE!
And please, as you enjoy reminding for yourselves, GO BACK AND READ THE PAPERS AND YOU WILL

prattle to gain something for a couple of old folks (not) at home, just to realize we actually ARE so far on the journey as to even gather obvious flak as is demonstrated by such as V.K. Durham.

We do not butt into politics; however, as journalists we have every right to write on any topic on the globe. And yes, we are both (Ekkers) card-carrying accepted PRESS persons and did indeed under that very title attend APEC in Malaysia in 1998. We share in a PAPER of INTERNATIONAL recognition and what else would you call us?

We, and CONTACT, were recognized in importance by no less than Russell Herman AND V.K. DURHAM. I cannot help it if times and attitudes or intentions change—WE HAVE NOT CHANGED ONE IOTA IN INTENT OR DIRECTION.

CONTACT was important enough to STEAL by those who moved right on into SPECTRUM in an effort to thief the entire legacy and presentation. IT DID NOT WORK! THIS IS GOD'S PLAN, FRIENDS! WE RECOGNIZE THAT TRUTH AND IT IS SUFFICIENT TO OUR KNOWING.

Perhaps that is the greatest gift V.K. could have given us over this past weekend—a cause to research and RENEW the day-to-day confrontations, lies and disappointments; we need to be ACTIVELY and PHYSICALLY reminded of that which we attempt here and that our cause is truly worthy and not as could be construed as figments from insane minds.

WE ARE NOT INSANE. OUR PROGRAM AND PROJECT ARE REAL. WE SHALL GET IT DONE, OR AT THE

VERY LEAST “STARTED” AND MOVING.

And to you who have “carried the mail”, yea, even to COURT HOUSE and clerk’s office and

SEE NO CHANGE IN OUR DIRECTOR. It will truly bring joy to your hearts and you will also get your own proof that you can KNOW we do not play on empty

President of the United States of America. In the same paragraph to Mr. Bush: “We know you have been notified. We also know the

12/28/2001 12:50 6618229658 PHOENIX SOURCE PAGE 02

We have been asked to "sit and do nothing about this until you have had time to review and act upon these matters as the President of the United States"... We are sitting, Mr. President. But how long do you expect us to sit allowing these Acts against Humanities to exist in our own lands?

This, my friend..is the long and short of the whole thing... This is why the middle east or far east statement of "america will fall".. No she won't NOT IF I HAVE ANYTHING TO SAY ABOUT THIS. You will never know, not in your wildest dreams WHAT I HAVE LOST and what the COST has been to me trying to stop this ongoing maddness which was perceived in 1974 and proven in those years between 1974 and 9/11/01. Had a front row seat to all of it..

Talk to you later..

Vina

DEC-28-2001 09:06A FROM:VK DURHAM T.213643830 P:2

We had heard some time back (early 2001 or late 2000) that V.K. was rumored in the “industry” to have made a “deal” and handsomely paid. Perhaps that turns out to be so or she wouldn’t be so infuriated over Russell’s simple \$40 million bequest to CONTACT. We were so out of touch with her as to have had no idea where she was located until these more recent badgerings.

To the notation she makes of “insufficient collateral assigned” (paragraph 6) it seems somewhat ludicrous since the given amount (from V.K. and all documentation) of the asset was several quintillion \$\$\$ IN 1990 compounding at 44 percent / yr. Remember, people, this was George Bush’s “Superfund”, no less.

Vina says in paragraph 10: “...making them aware of the situation. Those Arabs knew me from former association with myself and my late husband.. THEY KNEW I DO NOT LIE.” My question? This somehow makes Ekkers terrorists?? I don’t think so, while going on to say, “...and you have done nothing but tie the U.S. Sec. Service’s Hands?” This is assumed to be directly spoken (written) to Mr. George W. Bush,

12/28/01

PERPERTRATORS are STILL AT LARGE..." [E.J.: How is that for explicit? Does she somehow think we would believe this to be a letter to her buddy, Dubya? Notified of what? Perpetrators of what?]

Is she kidding? The FIRST party notified WAS GEORGE BUSH SENIOR! We would, in fact, enjoy interchange with George Sr., or Jr. WE DO NOT HIDE ANYTHING.

Here is an amusing notation in paragraph 12: "...You will never know, not in your wildest dreams WHAT I HAVE LOST and what the COST has been to me trying to stop this ongoing maddness which was perceived in 1974 and proven in those years between 1974 and 9/11/01. Had a front row seat to all of it.."

[E.J.: Now for some serious perspective.] Documented in V.K. "Grandma Writes" (Oct. 26, 1994) she states she met Russell in 1952 for one day and didn't see him again until 1957 (for less than a full day). She did not see him again until 1969 when he was headed to VIET NAM where he was in Special Forces according to the "RED HAT" he wore. Then she didn't see him again until 1986. Then, apparently in 1987, both [E.J.: long before] having married, had children and were divorced, V.K. had an auto "accident" and Russell rushed from his base in Illinois to "PROTECT" her.

Now, I'm sorry, but this does not equate to accuracy of "between 1974 and 9/11/01 (paragraph 12). The 1986 "reunion"

ET AL. Baker was Treasurer of the U.S. at the time. It is all too large an enigma and confusion for my own mind to sort BUT does coincide with all the real evidence we have in documented records and activities. And

it means something to ME, I must also realize that it consequently has to mean something to YOU. I WANT V.K. to be valid, for we have marched through a lot of swamp based on a lot of "faith" and her

presentations. But where it does NOT add up—one and one equaling two—no, it is not "OK". It may well not "matter" but it is NOT "OK". Moreover, I find that every time I am required to respond to something like this—it proves the point and is mandatory "evidence" somewhere later on down the pathway.

I remind everyone along this journey that on August 17th and January 1 there is always a new "something" presented for us to consider and prepare for another phase which always brings us closer to the goalposts. So, it is with great anticipation and a great comfort for having to review the records to realize this is probably a very exciting time directly ahead. Nobody wants to believe they have made grave errors in sticking with this Project and it is being more readily visible that we have no such errors in spite of all appearance of impossibility or negative experiences.

We are AMERICAN CITIZENS, please let nobody overlook THAT FACT. We will do anything for the U.S. security and prosperity—including spending whatever time is

01/02/2002 13:25 6618229658 PHOENIX SOURCE PAGE 03

F D

H A P P Y N E W Y E A R (2002)

To: Doris & E.J. Ekker; The CONTACT:THE PHOENIX PROJECT; and CREW via fax: 661-822-9658

and "Others" who have fallen for the Ekkers Gold Deed Scams

3 pages total

From: V.K. DURHAM 712-364-3830

Ref: Notice to All Beneficiaries "Matter of Estate of Russell Edward Herrman, Herrmann, Herman Decadent" State of Illinois, Gallatin County SS.No.20185; Sept. 9, 1994, 2:49P.M. Record Book 376, Page 3. Stamped "003"..COPY affixed.

Doris; Cut the BILGE.

Rick Martin who self witnessed an "alleged assignment of interest" allegedly bearing Russell Herman's signature dated August 5, 1993, containing a telephone # which did not exist on that date, whereas said "signature was notarized FOUR YEARS AFTER HERMANS DEATH"...? And you claim "Title to 48 Percent?" G I V E M E A B R E A K! Herman did not own, at any time, prior to his death any "Assignable Interest on the instrument's you claim i.e. BONUS 3392-181."

Further; The Herman Will filed at 12:06 Sept. 6, 1994 contained "ONLY 24.4 PERCENT" of the accrued interest from May 1, 1875 to May 1, 1990."

Additionally; After I discovered the Herman 24.4 percent would not cover the needs of THE STATES of the UNITED STATES for INFRA-STRUCTURE NEEDS; On September 9, at 2:49P.M. "I" kicked in another 24.4 Percent to the Herman Estate which accounts for the "48 Percent" you allege HERMAN ASSIGNED TO "YOU"..

For THE CONSUMPTION OF "ALL"... Have any of you ever wondered WHY "I" held the full "ownership" and WHY Herman's 24.4 percent kicked in only at the time of HIS DEATH? The answer my friends is as follows;

- 1. I did not trust him, he was too close to GEO. W. BUSH SR. and he was CIA.**
- 2. The "24% kicked in AFTER HIS DEATH..." Not before. However, had I pre-deceased HERMAN, only at that time would he have had ASSIGNABLE INTEREST.**

Doris. It is time you quit BILKING PEOPLE and writing this GARBAGE in your News Paper about me, and most assuredly about HERMAN. You print these lies for a very dangerous end.

1

JAN-1-2002 09:40A FROM:VK DURHAM 7123643830

P:1 10:166182229658

seems quite rational but you have to know that all that unaccounted for time between 1969 and 1986 was WHEN the "Real McCoy" was making tracks WITH ONE CALLED RUSSELL HERMAN, REAGAN, BUSH,

again, please, I bring this up because it is important that we who keep this thing moving MUST be able to realize that we base NOTHING on some whimsy or caprice of fantasyland. And if

necessary AWAY from her. Our lives are there, our past is there, our hopes and dreams are there and our friends and families are there. Damage the U.S.? No, what we structure can

SAVE the U.S.A. Therefore I cannot imagine in my worst speculations as to what V.K. is trying to accomplish. If a quintillion dollars is insufficient for her needs, then so be it—for I have no input into such numbers or luxurious considerations nor can I contemplate what that number might now be over a decade later.

[E.J.: Doris has forgotten to mention a few important items so, with your kind indulgence, I will attempt to tie up the loose strings. We both surely hope this will end the matter but, of course, that is unlikely. The play will not end until He says.

In various places, but mostly in articles previously published under her byline of "Grandma", V.K. has stated with complete candor (and fervor) that she was the owner of Bonus 3392. First she found it in a *Bible*. Later she stated that it had been "in my family since 1878". Another story was that it was hanging on their wall in San Jacinto, California and they looked at it and at each other and said, "Are you thinking what I am thinking?"

As Doris mentioned above, V.K. has very, very carefully documented that she did not see Russell from 1969 to 1986. Their meeting in 1986 was apparently brief and there must have been no personal contact until 1987 when the Good Old Boys Club attempted to murder her—and Russell came to "PROTECT ME" (her exact words) in California.

Now, Ladies and Gentlemen of the Jury, we will show that V.K. (Vina Katherine, Katherin) Durham (or, as she also claims, without substantiation, Mrs. Russell Herman, Herrman, Herrmann) could not have had

IDENTIFIABLE OWNERSHIP in 1989 to Cosmos Seafood Energy Marketing Ltd., a Nevada corporation. Working backwards, Cosmos Seafood Energy Marketing Ltd. (CSEML) was formed by Russell Herman in 1985, and he was the only Director and Officer. We

1986, as affirmed by her own testimony. Moreover, Bonus 3392 was the subject of an "opinion letter" written by Lawyer Ernesto Arias Schreiber dated June 9, 1977 at Lima, Peru. Where was V.K.? According to her own writing she was raising two girls and a boy and later getting divorced. We rest our case—V.K. Durham had absolutely nothing to do with Bonus 3392 until at least 1987.

Who asked for the opinion letter from Lawyer Schreiber? The letter itself does not say and we do not speculate. George H. W. Bush was, at that time, Director of the CIA and Russell Herman was touted (by V.K.) as a Bush friend and business partner. Far more important, however, is Herman's statement to Rick Martin that the "team" that valued and had accepted by the U.S. Treasury the debt represented by Bonus 3392 was comprised of Herman, Bush, Greenspan, Baker III and Lloyd Bentsen. As I recall, that information was confirmed by USN Commander Al Martin, who was without doubt the money manager for the Reagan/Bush Iran-Contra funding effort. It was also corroborated by V.K. long after Herman's death August 29, 1994, valueless as that corroboration might prove to be.

Speaking of valueless corroboration, after nearly three-and-a-half years in the Philippines, we have come to be quite skeptical of Filipino veracity. We believe, but cannot be sure, that we have found two whose word is consistently dependable. In my comfortable world of numbers, I was trying to estimate the number of people I have talked/listened to, to determine a "veracity quotient". You know, 2 divided by ? gives the expected quantity of truth concerning a given

01/02/2002 13:25 6618229658 PHOENIX SOURCE PAGE 04

2

Further; You have used the LIE in order "People would work for you for free and keep on contributing monies to you, and run the CONTACT NEWS PAPER for you while you are "IN THE PHILIPPINES" shamming the world with those WORTHLESS GAIA GOLD DEEDS which you now DENY?

It is time the PEOPLE WOKE UP Doris. You and the others STOLE THE PORTION OF THE HERMAN ESTATE WHICH WAS INTENDED FOR THE "STATES OF THE UNITED STATES"... Fortunately..It was brought back under THE HOLDING TRUST for safekeeping, as was COSMOS SEAFOOD ENERGY MARKETING LTD; AND "SEALS"..

As to WHY people keep on being taken in by you and keep on supporting this CRIMINAL ACTIVITY OF YOURS is beyond me.. Especially when YOU STOLE FROM THEM ALSO when you stole the Herman 48 Percent you allege to "own"..? Give me a BREAK..Lady..!

Doris; I am putting this out on my network along with the accompanying RECORDED DOCUMENT FILED IN GALLATIN COUNTY ILLINOIS whereas "I" kicked in the additional percentage to COVER THE NEEDS OF THE STATES OF THE UNITED STATES." YOU DON'T HAVE THE INSTANTANEOUS FORTITUDE TO PRINT THE DOCUMENT "THIS TIME" HOWEVER IT WAS PREVIOUSLY "PRINTED IN THE CONTACT"..IN 1994 AND 1995. You should read your PAST PUBLISHED ISSUES..

Additionally; If, you held a "Silver Cross in your hand" your HAND would BURN OFF. The truth is not in you.. What is so darned disgusting is; HOW MANY INNOCENT PEOPLE HAVE "ASSIGNED" PROPERTIES BEING HOMES, LANDS ETC..OVER TO YOU, GIVEN YOU "GOLD FOR SAFE KEEPING" AND YOU HAVE YOUR HAPPY HINNIES IN THE "PHILIPPINES"... What's the matter..Doris; CAN'T YOU COME BACK TO THE STATES? ARE THERE TOO MANY "ARREST WARRANTS" OUT THERE ON YOU FOR THIS SORT OF THING? Doris, if you are as you say..COME BACK TO THE STATES, AND IN SPECIFICS "CALIFORNIA".. Wouldn't it be nice to "come home" and out of that GARBAGE DUMP you call THE PHILIPPINES?

Bye the way..THE JURAT was signed by V.K.Durham, THE ONLY Notarized signature. The CONTRACT; Signed by V.K. Durham, THE ONLY Notarized and all filed of Recorded Record...

ONE MORE THING, LADY! YOU HAD BEST HOPE "I" LIVE A "LONG AND HAPPY LIFE"..because those HATE ARTICLES written by you, published by the Contact are written solely TO CAUSE HARM TO ME, MY QUALITY OF LIFE, AND MY LIFE. THEREFORE; IF, ANY THING HAPPENS TO ME; YOU AND THOSE AROUND YOU WILL BE THE FIRST "TARGET" FOR LAW ENFORCEMENT IF ANYTHING HAPPENS TO ME CAUSING ME PHYSICAL HARM OR "LOSS OF LIFE."
HAPPY NEW YEAR

Regards

V.K. Durham

P:2

T0:16618229658

JAN-1-2002 09:41A FROM:VK DURHAM 7123643838

anything at all to do with the ownership of the bearer bond Bonus 3392 until after it was reissued by the Peruvian consulate in Los Angeles as a contract/jurat of

have those records from the Nevada Secretary of State. V.K. was not in the Herman picture in 1985; after he went to Vietnam in 1969 she did not see him again until

statement. We have issued maybe 2000 DEEDs of which some 1200 are still valid. (We have cancelled and allowed a lot to expire.) We probably averaged

(at least) four people per issued DEED and we issue DEEDs to about half the groups we interview. The number I arrive at is staggering—2000 X 4 = 8000 X 2 = 16,000.

However, considering the number of days we have been here (1235—I'm sure you had all figured that one out), and the duplications of visitors, that probably only averages some 10 per day so perhaps it is possible. I can recall several 40+ days and not more than half dozen zero days.

If that presents a ratio of 8000 liars to one truthful one, the odds are not too good that the 10-15 claiming to have known Rusty Herman in the late 70s and early 80s are very dependable. (To be more fair, most of the "12,000" didn't get to say much.) On the other hand, we have older documentation that confirms the Reagan/Marcos gold standard plan (which ultimately became a victim of the Bush-IBC coalition) and a lot of confirmation of the Bush use of Bonus 3392 (before Herman had it reissued to CSEML). At this time and in this writing I should probably not say more. Suffice to say that nothing GCH has ever told us has ever been refuted or proven wrong, so this will progress on (His) schedule and we will work at it every day until it breaks loose, at which time we will holler for help here

because we will not be able to handle the swarm of new applicants. The population of this country, small as it looks, is 1/4 that of the U.S. There are 78 million Filipinos here and another 5-10 million working

"overseas" who want to come home. Even two miracle workers like us cannot handle that when they understand what it means—the end of poverty.]

fabrications. But, one we heard making the rounds in the higher circles is that sometime in the not too distant future the U.S.A. plans to return to the "gold standard".

Well, that will be the day the world turns around—yes indeed, it could also ease the economic toll on the global citizens and return sovereignty to nations.

As far as other "news" from here it is hard to say, for we are still in Holiday recess—from life it seems.

There are more rumors of a major coup against Ms. Arroyo's administration and "herself". Who knows, for that comes around like turning the calendar pages. We simply find that so far everyone who presents as her "best friend", or whatever, prove to be pure imposters trying to get something out of E.J.—preferably money—and when that doesn't work there is always another approach—like availability of 150, give or take, "gold" brass Buddhas.

The weather on New Year's Eve, today, is incredible as beyond the lower fluff clouds is a blue sky and the temperature is only about 86°. Firecrackers were pretty constant this morning and tonight are the big fireworks shows. So, there will be no sleep tonight for man or beasts (or birds). After the Peru fireworks fire yesterday I would guess fireworks should be banned around the world.

01/02/2002 13:25 6618229658 PHOENIX SOURCE PAGE 05

1 NOTICE TO ALL BENEFICIARYS
 2 MATTERS OF ESTATE 003
 3 OF
 4 RUSSELL EDWARD HERRMAN, HERRMANN, HERMAN
 5 DECEDANT
 6 State of Illinois } SS No. 20195
 7 Gallatin County }
 8 This instrument was filed for record
 9 this 7th day of September
 10 1994 at 2:49 o'clock PM
 11 and recorded in Record Book 576
 12 Page 3
 13 Mark G. Madson
 14 County Clerk & Recorder

15 COPY

16 On the date of September 6th, 1994, the Last Will and Testam-
 17 ent, and "Notice to all Beneficiarys" was caused to be duly recorded
 18 d, County Recorder's Records, County of Gallatin, State of Illinois,
 19 Recorded Record Instrument Number 20169, pages 196 to 214 that
 20 date,
 21 Russell Edward Herrman, Herrmann, Herman the Decedant did lea
 22 ve an approximation of 24.4% of his interest in the accruals of
 23 accumulated interest due and payable on BONUS 3392 Sub Number 181,
 24 of May 1, 1875's accruals of successive compoundings and re-compou
 25 ndings of said accrued due and payable interest due.
 26 The Remaining Signatory/Owner of said BONUS CERTIFICATE 3392,
 27 Sub number 181 of May 1, 1875, in order to accomplish the desired
 28 bequests of the Deceased Signatory Co-Owner, Russell Edward Herrman
 29 Herrmann, Herman, does herein make of public notice; A LIKE AMOUNT
 30 OF 24.4% OF THE ACCURED INTEREST DUE AND PAYABLE IN GOLD, GOLD COI
 31 N, GOLD BULLION UP TO THE LASER COMPUTED DATE OF MAY 1, 1990, TO
 32 INSURE THE RESTORATION OF THE AMERICAN PEOPLES AND THE AMERICA
 33 PEOPLES NATION PER HIS BEQUESTS.
 34 Date: September 9th 1994 11:17 AM Date: Sept 9th 1994 11:18 AM
 35 Signed: V.K. Durham, Executrix and Attorney in fact Witnessed: Andy Nicholas
 36 and; SIGNATORY/Owner Bonus 3392 Sub number 181. Andy Nicholas

37 V.K. DURHAM, Executrix and Attorney in Fact
 38 Signatory/Owner of Bonus 3392 Sub Number 181, May 1, 1875 GRANDFATHERED
 39 P.O. BOX 477
 40 Okawville, Illinois 62271

OFFICIAL SEAL
 STATE OF ILLINOIS
 COUNTY OF GALLATIN
 MARK G. MADSON
 COUNTY CLERK & RECORDER
 JAN 11 1994

P:3 TO:16618229658 JAN-1-2002 09:41A FROM:VK DURHAM 7123643830

GOLD STANDARD

Rumor, in this place called Philippines, is a mode of entertainment, along with cons, scams and other outright

Infamous Peru could also use a bit of serious help today as well as Argentina and all the Arabs and non-Arabs.

By the way, it is not for "beauty" that there are loud bangs and racket in the Philippines, for it is the traditional

time for shooting guns (always killing people as the bullets fall), banging pots and pans, blowing up whatever is handy—in other words NOISE—TO DRIVE OFF DARK SPIRITS. This year there must be more hanging around than Rick and Ed can count or Bellringer can put on the Internet.

I just ask to remind everyone that we are HERE to get this job done and remind all of you that it is financially important to YOU that we succeed. It is obvious that no matter what came before or shall come after—if we get this job done, YOU will be more than adequately repaid for any assistance you have offered; even the markers are kept and recorded. Unfortunately, they are being reconstructed—for the records were removed. Most of those types of records Kathy kept at her place. When asked for their return a few months ago, she claimed that they had “all been returned”. NO, they were not, and if she “returned them” to the foxes in our hen-house that is sad.

Please recognize the writings of V.K. Durham can do something very encouraging to us all—they confirm what we do and bring it from a figment of mind to the reality of “something working”.

Margie has worked tirelessly with Ellen and Valerie to reconstruct and do some “old” accounting and they have kept detailed accounts of everything since the *Spectrum* split and the seizure of our house and property where the offices were located. More of everything went when the FDA agents raided at gunpoint and still have the records.

There aren't words of appreciation enough for the ones back home and scattered from Illinois and Iowa to Florida, Colorado and you name it, for we just heard from Texas and Idaho this week. Yes indeed, THESE are “our” treasures. And I want to note that some of the tasks got accomplished IN SPITE OF RATHER SERIOUS problems like a heart surgery, an aortic rupture with complications requiring a long hospital stint, a kidney-pancreas transplant, income stoppages and you name it. Margie kept right on in spite of tooth problems, serious hypertension and, by golly, we are NOT exactly “Spring” chickens. If anyone thinks Commander's crew is a shallow bunch—think very carefully—AGAIN.

This is WHY it is, even though boring and absurd to have to attend such as V.K. arrows, etc., to LET YOU KNOW DIFFERENTLY and that everything is still moving along and responsibilities, even if created by others, will be met by us if we live long enough to get this done.

[MM: This “Russell Herman ‘CONFIDENTIAL ASSIGNMENT OR OWNERSHIP OF BONUS CONTRACT 3392-181’ of August 5, 1993” and the Rick Martin/Ed Young “Editor's note” are herein QUOTED from page 40 of the May 19, 1998 (V20-N13) CONTACT.] Editor's note: Our readers should be aware that running the Public Notices these last few weeks was a difficult but necessary decision.

associated with V.K. Durham and Russell Herman, all of which have been disconnected. On the “original” assignment to me by Russell, there was no heading other than “CONFIDENTIAL”—we added Russell's name and V.K.'s CURRENT MAILING ADDRESS AND PHONE NUMBER out of fairness to V.K. Durham and out of fairness to our readers. Anyone trying to reach V.K. can easily do so. We, of course, regret any confusion this may have caused, but it does not negate anything. In our effort to be “fair” with V.K., once again it is twisted and distorted to represent something it is not. So, with all that said, we will proceed with this week's Notice. Thank you! [END QUOTING]

When we have pain we are always impatient for the Aspirin to work and sometimes we can't even get aspirin but we are “boiling the willow bark” as fast as we can; however, we only have electricity to use for heat and it fails so often as to interrupt the boiling. We can live with the headaches but larger problems need larger help and yet, God can know what we need better than we.

Even with the weeding out of brass offerings we find several quite good “interim” possibilities still stirring, even if the flow of nonsense has been thick and heavy. It would be, and is I suppose, funny if it were not so sad that we have been offered the SAME pile of totally worthless brass from MANY sources just last week. But, brass doesn't go well on any gold market.

Haven't heard anything about Papua New Guinea this week or last. Perhaps everything but the wars shut down for the holidays. After enjoying the book sent by Ellen on New Guinea I'm not at all sure I want to even pass that way.

Please, all of you, take care and keep your gear ready, for rumors are also BIG TIME regarding China—in relationship to the U.S.

An incredible amount of Gold and “gold/ABL” packages are IN CHINA—from the

“REAL McCOY”. We don't pretend to know anything about it but even discounting nine tenths of the tales as exactly that, tales, it is very large and very dangerous. The JEUs (no mistake—read May 19, 1998 CONTACT) are being uncovered and all is not well in Liarsland.

We have witnessed another absurdity as the international media shows various pictures of bin Laden doing interviews. There are at least four lined up (well, it was last week) and in each one the beard is so different as to cause the Truth to show and tell. By the last picture the beard in white (gray) areas are

Russell Herman

P. O. Box 477

Okawville, Illinois 62271

(618) 243-5615

C O N F I D E N T I A L

**ASSIGNMENT OF OWNERSHIP OF BONUS CONTRACT 3392-181
RE: RUSSELL HERMAN'S PERCENTAGE
August 5, 1993**

To Whom It May Concern:

Due to the HIGHLY sensitive nature of this tremendously valuable Bonus Contract and it's potential impact on the national security of the United States, it is with much careful thought and consideration that I, being of sound mind and body, do hereby assign my portion of ownership of the Bonus Contract 3392-181 to Mr. Rick Martin, journalist for the brave newspaper known as CONTACT. I make this assignment to Mr. Martin, solely and individually.

Those who are aware of the historical sequence of events leading up to this decision to transfer ownership are well aware of my long and close relationship with V.K. Durham. It is with a heavy heart that I cannot, in all good conscience, transfer my portion of the contract over to her. She has been, for some time, mentally unstable, and I am gravely concerned that she may not live to realize the dreams of this great nation that we often shared with one another. I am not able to trust, at this point in time, her judgment, as she “flies off the handle” and is too irrational to be given the overwhelming responsibility of stewarding this tremendously valuable contract. It is for these and other private reasons that I hereby make this assignment, in full, to Mr. Rick Martin.

It is my trust and faith in you, Mr. Martin, that you will fulfill my wishes with respect to use of the wealth generated from this contract, as we discussed in our private meeting earlier this month. In honoring my wishes, it is accepted by you that you will not provide funds that in any way may be used for war or destruction. This value is to be used to not only restore this once great nation, but to assist others less fortunate around the world.

My trust in you, Mr. Martin, is complete. With all the above now stated, I hereby transfer my portion of ownership in the Bonus 3392-181 into your care and careful management.

Signed: *Russell Herman* Witnessed: *Rick Martin*

We withheld the information as long as we dared, and we regret the pain that it has understandably caused V.K. Durham. Our readers are also aware of the long established contact between myself, Russell Herman and V.K. Durham. CONTACT confidentially financially assisted them on many occasions, and even helped them with their telephone bill many times. V.K. Durham is now, in her lashing out, making a big flap about the phone number on Russell's assignment not matching the time period. OF COURSE IT DOESN'T MATCH. I have a long list of prior numbers

quadrupled in area and this only in mere days or at the most two weeks. When noted, it was reported that his "beard had turned white from stress." My goodness, a BEARD "GROWS" from roots and no hyper-beard can grow seven or eight inches overnight. We have noticed they don't show that montage any longer. Even the lies are catching the liars. They can't keep their dates right, their faces right or their tales right.

This is going to be a good, and we are confident, prosperous year to at the least get back up on our feet and be able to attend some of the pressing needs, at the very least. We are all hurting and in need and the first order of instructions to any "healing" process is to first stop the hemorrhage and alleviate the pain. I KNOW that that shall come to pass as God ordains it to be. I, in addition, "believe" it to be. As Margie said last Tuesday/Wednesday "We always make it somehow..." But it requires diligent effort and constant attending and doing what we can to keep hobbling along and being ready to run the minute the ball hits our grasp.

Having lost some along the way, I have considered grief and have concluded (my own opinion only) that grief is actually an acceptance of the pain being expressed by that "other" in some small way. We cannot salve it longer for the individual in experience BUT we

can somehow accept some of the grief and then move on in an effort to make the transfer somewhat worthy and which allows for some measure in the healing of our own individual selves, we can move forward so that their journey will not be negated. I somehow must be better so that they will somehow be "better". Life is so precious and yet we treat it so shabbily most of the time. Please, let us not be too late, wise—THIS TIME.

[MM: This "ASSIGNMENT OF OWNERSHIP RE: BONUS CERTIFICATE 3392-181" of April 28, 1998 and the Rick Martin/Ed Young "Editor's note" are herein QUOTED from page 42 of the May 19, 1998 (V20-N13) CONTACT.] Editor's note: Know, readers, that we would not normally publish the document you are about to read. It is only after the

in the form of a Public Notice—which we will be running in 4 (four) consecutive editions of CONTACT. [END QUOTING]

We will walk this road and we will carry each other if need be—but this journey is going to get accomplished and I believe that we elders will live to see it come to pass.

In love and our very best hopes for that which is

ahead. And by the way "God bless America" that we may again be loved instead of hated and again with some actual reality of "free". May we truly return to "IN GOD WE TRUST" without it being some I l l u m i n a t i speaking.—E-E

1/3/02—#1 (15-140)

RE: V.K.'s HAPPY NEW YEAR (2002) (Undated) FAX

We will keep our response to a minimum by not commenting on prior issues. We are asked to let no lie go unchallenged. Further, this is Dad's means of communicating with His people, you subscribers and readers (mostly ground crew), and He wants you to know what is going on. We will push ourselves and Mark to get this ready to go with the response of three days ago because that one answers most of this one. If they are all in the same paper it will not be quite so hard to follow.

FROM THE DESK OF: RICK MARTIN
P. O. Box 958
Tehachapi, CA 93581

ASSIGNMENT OF OWNERSHIP RE: BONUS CERTIFICATE 3392-181

April 28, 1998

I, the below signed, being of sound mind and body, do hereby make the following ownership assignment of Russell Herman's portion of Bonus Certificate 3392-181 of my own free-will and in accordance with promises, terms and conditions made by me to Russell Herman orally in discussions with him.

On August 5, 1993, Russell Herman signed over to me, personally, his portion of ownership in Bonus Certificate 3392-181 (Certificate of Indebtedness of Peru), under certain terms and conditions.

Those terms and conditions consisted of the following:

1. The assignment of ownership to me by Russell Herman was to remain under strict confidential seal and was not to be used or exposed until such time as it was deemed necessary by me for public exposure.
2. The assignment by Russell Herman was to be considered an "assignment of last resort" and one which Russell felt should only be brought public when all else had failed.
3. Russell Herman required that Bonus 3392-181 be used for the betterment of mankind.
4. Russell Herman required that Bonus 3392-181 be used in conjunction and cooperation with the Native American population - foreign and domestic.
5. Russell Herman required that Bonus 3392-181 not be used for war or any war-related activity.
6. Russell Herman required that I not relinquish signatory control of the assignment, but when the time came for public exposure of his assignment, for reasons of personal safety, he asked that I agree to reassign ownership to a corporation whose stated mission and purpose were in full compliance with the terms and conditions herein stated.

In light of the publication of the August 4, 1993 assignment by Russell Herman to me appearing in the April 28, 1998 edition of CONTACT, INC., in furtherance with Russell Herman's wishes, I hereby, with clear conscience, free-will and mental clarity, assign in full, ownership of Bonus 3392-181 to Global Alliance Investment Association.

By this assignment, I DO NOT relinquish signatory control but rather maintain same as a representative of said corporation.

The aforementioned terms and conditions remain in force with Global Alliance Investment Association.

Signed: Rick Martin Dated: 4-28-98
Rick Martin/Owner

Signed: [Signature] Dated: 4-28-98
Witness

Signed: Charles Neil Dated: 4-28-98
Witness

FLAK we've received from select members of the intelligence community and the global power-broker insiders that we have chosen to make this information public. The ATTACKS we are experiencing from V.K. Durham were anticipated both by us and Russell Herman. For reasons of PERSONAL SAFETY AND SECURITY, and in the interests of full disclosure, we are making this document known

RE: "Ref: Notice to All Beneficiaries 'Matter of Estate of Russell Edward Herrman, Herrmann, Herman Decadent...' Decadent? Freudian slip? Or a new V.K. spelling for decedent?"

Par. 1: Answered earlier, more later.

Paras. 2., 3., 4., & 5. V.K.'s inability with simple arithmetic seems to be exceeded only by her greed. Additionally, her wishful thinking has submerged her

cognition. Once more, however, we will review the recorded facts. Prior to August 21, 1989 Bonus 3392 was a BEARER BOND and Russell Herman was the BEARER. The bond was then cancelled and reissued to Cosmos Seafood Energy Marketing Ltd., a Nevada corporation under Russell's sole control since it was formed in 1985. Cosmos "sold" the "certificate" to Russell Herman and V.K. Durham December 2, 1989. On August 5, 1993 Russell assigned "my portion of ownership of the Bonus Contract 3392-181 to Mr. Rick Martin, journalist for the brave newspaper known as *CONTACT*".

By what sleight-of-hand does V.K. now claim "Russell's portion" to have been 24.4%? From the paperwork we have seen, Russell may have allowed her to usurp "Co-CEO"ship of Cosmos. Did he give her 75.6% of 3392? Not likely, is it? On the other hand, we knew him well enough to believe that, to keep the peace, he would have let her claim 50%. If we accept that, then Russell assigned 50% to Rick for *CONTACT* (which Rick assigned to GAIA on April 28, 1998) so at the time of his death on August 29, 1994 Russell no longer owned ANY of 3392. It looks to us like that was his exact intention and was very well founded by her statement, "I did not trust him...". [D: This is a loving "wife"?]

V.K. says, "...After I discovered the Herman 24.4 percent would not cover the needs of THE STATES of the UNITED STATES for INFRASTRUCTURE NEEDS; ON September 9, at 2:49 P.M. "I" kicked in another 24.4 Percent to the Herman Estate which accounts for the '48 Percent' you allege HERMAN ASSIGNED TO 'YOU'..". Reading her attached NOTICE TO ALL BENEFICIARYS (sic) does not seem to reveal that she actually gave anything. It says, "does herein make of public notice; (please note the semicolon) A LIKE AMOUNT OF 24.4%..." Was it a "gift", an "assignment", or some new V.K.ese? The document was filed and witnessed by Andy Nicholaw who was also the witness to Russell's Will, and a lot of other of V.K.'s promotions.

The need to file this document smells a bit fishy. The recorded documents show the FED calculations of the value of 3392 to have been 206+ Quintillion as of May 1, 1990. 24.4% of that is at least 50 Quintillion. That is \$50,000,000 BILLION, or 1 million billion dollars per state. Which state would need more? Strangely, there are no such figures in the Will. At the most generous reading it bequeathed only slightly more than two hundred trillion, which would leave a remainder of \$49,000,800 billion. So what was the REAL objective of filing this document?

V.K. says, The "24% kicked in AFTER HIS DEATH...". We hope you all remember her "pampers" story—the one where Bush and Co. were trying to get Russell to sign over 3392 to them. Why would they do that if they thought he had no interest? They knew who owned it; they just didn't know he had given "his portion" away. If they thought she had ANY ownership, how long would she have lasted?

Perhaps "his portion" was still 100% and her filing of the "kick in" document was an attempt to pretend (or hopefully establish) she had something? Tortured and in pain as he was, Russell Herman must have had a lot of quiet chuckles to himself. Right now I'll bet he and Dad are guffawing and slapping their knees at the marvelous fun they have had at the expense of V.K., Andy and George. Only Dad can turn the tables like that.

We cannot find anything of value in the rest of her diatribe to justify a response. You all can discern her desperation and state of mind as well as can we—so we will leave it for your enjoyment.

The News Desk

By John & Jean Ray

WERE THE 9-11 HIJACKERS REALLY ARABS? MAYBE NOT

By Michael Collins Piper,
Exclusive To *American Free Press*, 12/16/01

Were those hijackers really Arabs? Would Israeli agents carry out a suicide mission that could cost American Jewish lives? Consider these little-known facts.

In 1986 the New York-based leader of the terrorist Jewish Defense League, Victor Vancier, gave a prophetic hint of what may have been finally played out on Sept. 11, 2001:

"If you think the Shiites in Lebanon are capable of fantastic acts of suicidal terrorism, the Jewish underground will strike targets that will make Americans gasp: 'How could Jews do such things?'"

According to Vancier, quoted by Robert I. Friedman in *The Village Voice* on May 6, 1986, his allies were "desperate people" who "don't care if they live or die."

Considering this warning it is entirely conceivable the "Middle Eastern" men described by passengers on the airliners were not Arabs at all.

Evidence to be explored suggests that instead, these hijackers could well have been Israeli-sponsored fundamentalist Jewish fanatics (posing as "bin Laden Arabs") hoping to instigate an all-out U.S. war against the Arab world.

"Jewish suicide bombers? Impossible!" cry critics. However, the fact is that there is a "suicide tradition" that is a much-revered part of Jewish history—going back to the famous mass suicide at Masada by Jewish zealots.

But in modern times, Israeli suicide missions have been undertaken. In *The Other Side of Deception* former Mossad officer Victor Ostrovsky described one 1989 venture: the participants were "all volunteers" advised that there was effectively "no possibility of rescue should they be caught".

And what about the Arabic language heard on one airplane's black box?

Consider a formerly secret CIA assessment, Israel: Foreign Intelligence and Security Services, dated March 1979, which reported that it is a long-standing policy for Israeli intelligence to disguise Jews as Arabs:

"One of the established goals of the intelligence and security services is that each officer be fluent in Arabic. A nine-month, intensive Arabic language course is given annually... to students..."

"As further training, these Mossad officers work in the [Israeli-controlled Arab lands] for two years to sharpen their language skills..."

"Many Israelis have come from Arab countries where they were born and educated and appear more Arab than Israeli..."

"By forging passports and identity documents of Arab and western countries and providing sound background legends and cover, Mossad has successfully sent into Egypt and other Arab countries Israelis disguised and documented as Arabs or citizens of European countries..."

These persons are also useful for their ability to pass completely for a citizen of the nation in question. The Israeli talent for counterfeiting or forging foreign passports and documents ably supports the agent's authenticity.

Pulitzer Prize-winner Jack Anderson, a supporter of Israel, wrote on Sept. 17, 1972 that:

Israeli agents—immigrants whose families had

lived in Arab lands for generations—have a perfect knowledge of Arab dialects and customs. They have been able to infiltrate Arab governments with ease.

On Sept. 29, 1998, Yossi Melman, writing in Israel's *Ha'aretz*, revealed that:

"Shin Bet agents, who worked undercover in the Israeli-Arab sector in the 1950s, went as far as to marry Muslim women and have children with them, in an attempt to continue their mission without raising suspicion."

In fact, serious questions have been raised about the identities of the Sept. 11 "Arab hijackers".

While the media reported the ringleader's passport conveniently landed atop rubble eight blocks from "Ground Zero", the *Orlando Sentinel* also reported that at least four men identified as hijackers are not dead and had nothing to do with the attacks.

In *The New Yorker* on Oct. 8, Pulitzer Prize-winner Seymour Hersh pointed out:

"Many of the investigators believe that some of the initial clues about the terrorists' identities and preparations, such as flight manuals, were meant to be found. A former high-level intelligence official told me, 'Whatever trail was left was left deliberately—for the FBI to chase.'"

Why Arabs would plant evidence implicating their own is a point mainstream media chooses not to address.

Nor has the media ever ballyhooed the "hero" who tipped off the FBI where the hijackers' car (conveniently filled with "evidence") was parked.

And for those who would doubt that Israel would endanger American Jews via terrorism, consider this: hard-line Israelis are willing to kill Jews if it means assuring Israel's survival.

The late Rabbi Meir Kahane—founder of the Jewish Defense League and one spiritual mentor of fundamentalists who support Ariel Sharon—exemplifies those willing to sacrifice other Jews to guarantee Israel's future.

Kahane called for killing "Hellenist [i.e. Western-oriented] spiritually sick [Jews] who threaten the existence of Judaism". That would include those working in slick offices in the World Trade Center, living on Long Island, rather than kibbutzing in Israel.

Israeli journalist Yair Kotler reports in *Heil Kahane* that Kahane wrote: "the adoption of foreign, gentilized [i.e. non-Jewish] concepts by a Jewish state... opens the door to a national tragedy."

In his book, *Time to Go Home*, Kahane called for all Jews to "go home" to Israel—the only safe place for Jews. Those who refused to "go home" were expendable. The CIA's 1979 report on Israeli intelligence says this widely-held view mirrors "the aggressively ideological nature of Zionism".

In fact, this Jewish attitude toward the West (exactly what the media says is the Islamic attitude) has support at the Mossad's top levels.

Robert Friedman revealed that "high-ranking members of Mossad" were directing Kahane and that the "central player" was former Mossad operations chief (and later prime minister) Yitzhak Shamir, an outspoken critic of America.

When Kahane said America would become "the major enemy of Israel," due to "economic disintegration, which no administration can stem," he enunciated a popular Israeli view.

In his Kahane biography, *The False Prophet*, Robert I. Friedman noted that Kahane's beliefs "have taken root and have become 'respectable'" and that Ariel Sharon is one of the "most potent supporters" of such extremism.

In the Oct. 15 issue of *The New Republic*, Israeli writer Yossi Klein Halevi echoed this view:

The destruction of the World Trade Center has partially rehabilitated, if only by default, the Zionist promise of safe refuge for the Jewish people.

In the last year, it had become a much-noted irony that Israel was the country where a Jew was most likely to be killed for being a Jew. For many, the United States had beckoned as the real Jewish refuge; in a poll taken just before the bin Laden attacks, 37 percent of Israelis said their friends or relatives were discussing emigration. That probably changed on Sept. 11.

I was among the thousands of Israelis who crowded Kennedy Airport on the weekend after the attack, desperate to find a flight to Tel Aviv. "At least we're going back where it's safe," people joked.

Everyone seemed to have a story about an Israeli living in New York who just barely escaped the devastation. If this could happen in Manhattan, the reasoning went, you might as well take your chances at home.

What Halevi describes reflects the widespread ideology known as "catastrophic Zionism" which rejects America, saying Israel is the only safe Jewish refuge.

In *The Ascendance of Israel's Radical Right* Israeli scholar Ehud Sprinzak found that these views are "a major school" of modern Israeli thought.

Sprinzak described the Israeli movement, Sikarikin, which honors ancient Jews who "conducted a systematic terror campaign against Jewish moderates who were ready to come to terms with the Romans on questions of religious purity." Israelis consider these terrorists "the symbolic defenders of religious and nationalist purity".

Another popular rabbi, Israel Ariel, will risk massive loss of Jewish lives to achieve the "elimination" of the Arab countries to guarantee Israel's survival. The hawkish rabbi proclaims:

"There is a ruling that a war is permitted as long as no more than one-sixth of the nation be killed. And this was stated in relation to an ordinary war, a fight between neighbors."

A war for Eretz Israel does not depend on the number of casualties. The command is "Ase!" ("Do it!"), and you may be sure that the number of casualties will thus be minimal.

As far as non-Jews, Sprinzak cites Rabbi David Bar-Haim who declares the concept Jews and non-Jews are equals "stands in total contrast to the *Torah* of Moses, and is derived from a total ignorance and an assimilation of alien Western values."

Ben-Haim cites 10 religious authorities who "repeatedly proposed that Gentiles are more beast than human", whereas, "only two authorities recognize non-Jews as full human beings created in the image of God."

Bear in mind: these comments from supposed "allies" represent widespread opinion in Israel's military and intelligence services.

Did Ariel Sharon help orchestrate the Sept. 11 terrorist attacks to instigate all-out U.S. war against Israel's enemies? Don't discount it.

[JR: It's long past the time for the U.S. and the rest of the world to wake up to the fact that Israel is more of a threat and danger to our peace and security than the Taliban and the al-Qaida we are now hunting down. Israel is fanatical in their zeal to build their Eretz Israel and will go to extreme lengths to sacrifice Americans and their own people as in 911. Israel is ruled by religious, fanatical zealots who run the country, form their politics and policies. Their religion is based on the *Talmud* which promotes hatred, indifference and hostile attitudes towards anyone who is not a Jew. When a terrorist act is committed the American press is quick to target Muslims and Arabs...never the Jews. Why was the press mute about the Jews that were caught celebrating the Holocaust of the WTC? Mr. Rubin of the JDL was caught in LA trying to

blow up a Mosque and the Israeli Mossad was recently caught red handed in Mexico attempting to bomb the Mexican Congress. Why isn't Bush placing Israel on the top of his list of terrorist states? Is he going to wait until we too are walking in rubble as in Afghanistan?]

SAUDIS COMPLAIN OF U.S. COVERAGE

By Douglas Jehl, *New York Times*, 12/21/01

RIYADH, Saudi Arabia—Venting new frustration at how Saudi Arabia is being portrayed in the West, two of the kingdom's top officials have publicly assailed what they called unfair and biased news coverage, with the defense minister citing a "slandering campaign" sparked by "Zionist and Jewish" pressure.

In remarks published in newspapers here Thursday, the defense minister, Prince Sultan, and his son, Prince Bandar bin Sultan, who is ambassador to Washington, spoke in unusually harsh terms in denouncing articles and editorials that have suggested that the nation has been complicit in terrorism.

Bandar criticized many of those reports, including the ones that have portrayed Saudi Arabia as teaching hatred of non-Muslims in its schools and paying protection money to supporters of Osama bin Laden, an exiled Saudi dissident.

"The truth of the matter is, we think he's evil, bin Laden," Bandar was quoted as saying late Tuesday in an interview broadcast on CNBC. "We think people who follow him are evil. We have pain for what happened in America. We are condemning what happened. You guys are refusing to accept us."

Sultan was quoted as saying he was surprised by the American media coverage, saying that Saudi newspapers "did not match evil with evil by responding to the slandering campaign in the West," according to the official government *Saudi Press Agency*.

Speaking to reporters Tuesday night in the Saudi city of Tabuk, he said Saudi Arabia is not against the United States or the West and does not support terrorism, but "we have our Arab and Islamic policy, which we would not divert from in any way whatsoever."

The involvement of 15 Saudi hijackers in the Sept. 11 attacks on the U.S. has focused much critical attention on the kingdom, and senior Saudi officials have complained repeatedly that many accounts were inaccurate.

In a lengthy press release last week, the Saudi Embassy in Washington tried a rebuttal, noting for example that President Bush had declared as early as Sept. 24 that "the Saudi Arabians have been nothing but cooperative."

In trying to smooth over any disagreements, officials from both countries have found it convenient to blame the press, but in Saudi Arabia that blame has been particularly pointed at what most Saudis interpret to be a Jewish lobby that controls the American media. Sultan's comments can be seen as a faithful reflection of a much broader swath of Saudi sentiment.

"The media blitz against the kingdom is not in the interest of the United States," Sultan was quoted as saying: "U.S.-Saudi ties are based on huge mutual interests."

Sultan ranks third in the Saudi hierarchy, and his remarks seemed particularly significant because he generally is thought to be among the Saudi leaders with the closest ties to the U.S. He blamed what he called "the campaign by some American and Western newspapers" on the kingdom's support for the Palestinians, as voiced in an unusually sharp message that Crown Prince Abdullah, the kingdom's day-to-day leader, sent to Bush in August over American support for Israel.

"You leave us no alternative except to pursue policies based on our national interest, regardless of their impact on you," Bandar told Condoleezza Rice, Bush's national security adviser, in delivering the message, according to an official familiar with the chain of events.

In the comments that were reported Thursday, Sultan was said to have described as "rational" Bush's initial reply to that warning, dispatched in a letter to Abdullah.

But the defense minister suggested that more recent moves by the Bush administration to back the Israeli government of Ariel Sharon had been influenced by Zionist pressure.

[JR: We must assume that our nation building (globalization) of this planet does entitle the U.S. to enforce its views and opinions on other countries. The U.S. wants to redefine through our media how others view and perceive our intentions. The other half of this world sees us for what we are and that is invaders and the disrupters of peace and order.]

DOUBTS CLOUD INAUGURAL AIR

By Liz Sly, *Tribune*, 12/21/01

KABUL, Afghanistan—The first troops of a British-led peacekeeping force arrived outside Kabul on Thursday night as disputes over the size and role of the force cast a shadow over preparations for the inauguration of the first Afghan government to take office peacefully in 70 years.

The number of troops that will be on hand to provide security for the new government officials and dignitaries arriving for Saturday's ceremonies is far smaller than had originally been anticipated, reflecting deep divisions between the international community and the Northern Alliance over the presence of the force.

Hopes are high that the new government, under the stewardship of Hamid Karzai, the Pashtun leader who played a leading role in defeating the Taliban in southern Afghanistan, will finally bring peace to the nation after more than two decades of civil war. The international community is pushing hard for all the Afghan factions to abide by the terms of the UN-sponsored agreement in Bonn, under which the new government will assume office.

But Karzai will head an administration dominated by the Northern Alliance faction that took over power in Kabul from the Taliban last month, and it is far from certain that the Northern Alliance will be willing to relinquish the commanding role it enjoys in Kabul, where its uniformed militias rule supreme. As if to underline that role, troops of the Northern Alliance positioned a large tank in the center of the marketplace Thursday, attracting a curious crowd of onlookers.

Hours later, just 53 British Marines flew into Bagram air base to assist with the security arrangements. By Saturday, it is expected a force of 100 will be on hand, British military officials say, but their role will be strictly limited to providing escorts down the road leading from the air base to the new government officials and dignitaries who will be arriving to attend the ceremonies.

Expectations that a larger force would be deployed in time for the inauguration have been frustrated by repeated objections from the Northern Alliance, whose forces control Kabul and whose leaders have made it plain they do not want foreign troops interfering with the way they are running the city.

Under the terms of a UN Security Council resolution mandating the force passed Thursday night, the International Security Assistance Force, as the new entity will be known, will be authorized under Chapter 7 of the *UN Charter* to use force. Eventually, it is expected that as many as 5,000 foreign troops, led by Britain, will deploy in the Afghan capital, and Karzai, the new prime minister, has said they will be welcome.

But Gen. Mohammed Fahim, the Northern Alliance's defense minister who will become Karzai's defense minister Saturday, told reporters that foreign troops would play no more than a "symbolic role".

The force should number no more than 3,000, he said, and only a third of those would be allowed to play a

peacekeeping role, with the rest supplying logistical support. They will not be allowed to disarm or arrest Afghans; their role will be confined to guarding key government ministries and they will be allowed to stay only six months, he said....

Northern Alliance troops walked into Kabul on Nov. 12 after Taliban forces, weakened by weeks of U.S. bombardment, ran away. Its leaders and commanders, some of whom have spent decades fighting in Afghanistan's various conflicts, have since installed themselves as a caretaker government, occupying the positions at ministries and departments that were vacated by the fleeing Taliban.

The caretaker president, Burhanuddin Rabbani, who has managed to cling to office for the past decade, has promised he will stand down and make way for Karzai. Many of the other caretaker officials will also be required to surrender their offices.

But weeks of haggling are expected as other factions, many of whom have already complained that they have not been given enough power, hustle for places in the new administration, which in any case is supposed to last only six months. "I think the next six months will give us a lot of headaches," said a senior UN official in Kabul.

After that, a loya jirga, or traditional council of tribal elders, will be convened to decide the long-term future and structure of an Afghan government.

[JR: The difference between the agreement in Bonn, Germany and what the Northern Alliance will allow is as wide as a chasm. The Northern Alliance will only agree to a limited stay of six months for UN troops with a very restricted peacekeeping role. Will this end in a stand-off between the UN peacekeepers and the Northern Alliance supported by the U.S.? What credible role can the U.S. play as a peacemaker should tensions increase, after we bombed the place into rubble? What a tangled web we weave when we practice to deceive.]

PAKISTAN'S SPONSORED TERRORISM

By Margie Burns, *On Line Journal*, 12/23/01

It is sad to reflect on how the people of Pakistan are being taken advantage of; millions of Americans number Pakistani immigrants to this country among their friends and acquaintances. But by any definition of "terrorism", one of its most consistent sponsors in our time is Pakistan.

This lesson is so simple it could be taught in fourth-grade geography; only the names are hard.

In December 1999, for instance, an Indian Airlines aircraft was hijacked in Kashmir by Pakistan-based groups—Harkat-ul-Mujahedin (HUM), Lashkar-e-Toib, and Hizbul Mujahideen—demanding release of their confederates from Indian prisons. The hijackers called themselves the "united front".

The group called HUM began in the Punjab, Pakistan, in the early 1980s. Undergoing a couple of name changes—to HUA, then back to HUM—at times it was briefly outlawed, it has stayed on course with aggression, mostly against India and Afghanistan. As described on the spicy travel Website www.comebackalive.com, "HUA is the main recruiter and trainer (with help from the Pakistani Secret Service) of young Kashmiris and out-of-work muhajedin from Pakistan. If you are looking for muhajedin time to add to your resumé, they will train you for five weeks in the dark arts of light weapons, land mines, booby traps and covert operations and then send you marching over the mountains to raise havoc in Indian-occupied Kashmir. The group is also known for sending eager fighters into Bosnia (all gone home now), Tajikistan (Tajik resistance), Myanmar... They have become sort of a Burger King jihad around the world."

Since September 11, the group is officially listed as "terrorist" again; the Pakistani secret service (Inter-Services Intelligence, or ISI) still has not been held to account. HUM has kidnapped several Westerners, including tourists; it bans U.S. citizens from visiting Kashmir, with the knowledge

and passive consent of the ISI.

HUM played a major role in funneling U.S. aid to the Taliban in the 1980s, via the Pakistani Secret Service; the money, of course, came from the CIA, which spent \$3.3 billion over-all helping the Taliban. HUM is also linked to another Pakistani group, Jamiat-ul-Ulema (JUI), whose leader has been openly referred to in print as "the godfather of the Taliban".

Hizbul is a military force supported by Pakistan, operating inside India with an estimated 15,000 fighters. (Al Qaeda has been estimated at 200, though it has probably grown by now, with recent publicity).

Lashkar-e-Toib is largely Afghans, not in Afghanistan but in the Kashmir, where they are routinely sent by the ISI to raise havoc.

HUM, Lashkar-e-Toiba, al Badr and Sipah-e-Sahaba, also Pakistani groups, are all members with al Qaeda of the "International Islamic Front." According to a *Financial Times* article about rocket attacks on U.S. and UN offices in Pakistan in November 1999, "All these Pakistan-based organizations are virulently anti-American in their rhetoric, but only the HUM has been anti-US in its actions too, whereas the other organizations had so far carefully avoided any attacks on U.S. nationals or interests."

Aside from the guerrilla groups, Pakistan also hosts the Saudi Arabian-sponsored Wahhabi religious schools that teach the hardest-line Islam to children with nowhere else to go, where the Talibs began. It also has open designs on two Muslim-majority regions in India.

Pakistan's secret service, the Inter-Services Intelligence, has been deliberately destabilizing Afghanistan for years. The late Ahmed Shah Massoud, commander of the "united front" in Afghanistan, attributed the Taliban's success to the ISI, which also trained Massoud; even anti-Taliban, pro-U.S. Arab writers consider the Taliban a Pakistan puppet. Ironically, Massoud—one man who might have united enough factions to form some sort of government, described even by the irreverent as genuinely motivated to help his people get a democratic government of their own choosing—was attacked by suicide bombers posing as journalists on September 9 of this year, and died on September 14.

As the international press has reported—particularly in a detailed article in *Le Monde*—Massoud's "journalist" assassins enjoyed a remarkably smooth trip, amounting to a safe conduct, through Afghan territory. Thus it either was visible, or should have been, to Pakistani secret service and to U.S. and Russian secret service. Either way, Massoud's assassination looks like a chip for Vladimir Putin, newly induced to join a "coalition" against the Taliban that, according to the Russian press, several former Soviet countries including Russia had already formed, months earlier.

The Soviet Union failed in several attempts to assassinate Massoud, back when Putin was with the KGB. Now, somehow, two former heroes of the Afghan war against the Soviet Union have recently been assassinated—Massoud and Abdul Haq—despite the CIA's vigilance. The only opposition figure successfully rescued by the CIA has been Hamid Karzai, based in Pakistan during the Soviet-Afghan war. Good news for Putin all around: on October 22, 2001, the Russian press reported with satisfaction the killing of a Saudi activist in Chechnya, Abu Omar Mohammed As-Seif. As-Seif, regarded as a terrorist by the Russians, is a Wahhabi as well as a Saudi citizen, linked with the Muslim rebels in Chechnya; his death was not reported in the U.S. Meanwhile, in a development so predictable this article could almost have been written in advance, Karzai has now been named head of the new Afghan government. Karzai, several of whose relatives live in Maryland (why not Langley, VA?), is a member of the Pashtun tribe, which is larger in Pakistan than in Afghanistan.

The military dictatorship in Pakistan—our new ally "against terror"—has supported, trained, financed and

shipped commandos and sneaks against other states—mainly India and Afghanistan—for years, and the entire Middle East knows it; it poured money and men into a continuous effort to destabilize Afghanistan, and the entire region knows that; it propped up the Taliban regime for its entire short existence, before the abrupt about-face (with Saudi Arabia) following September 11. For the White House to send bombers against pitiful Afghanistan, while at the same moment giving money and photo ops to a smiling General Musharraf, broadcasts around the world the speciousness of ISI and CIA intelligence.

The House and Senate Select Intelligence Committees should recommend against any more money for these entities.

[JR: These HUA-trained terrorists are funded by the Elite powers to continue the upheaval and chaos throughout the world. What a sinister and evil way to supposedly bring us all into the peaceful control of the UN globalists. Pakistan is adept at playing the chameleon in the sordid game of world politics. After playing her role in destabilizing Afghanistan, Pakistan is now in a favorable position to heat up the war between her and India over the disputed territory of Kashmir. There is no doubt that the U.S. has and still is encouraging Pakistan's moves in both instances. We have secured Russia's dubious cooperation in Afghanistan and the crowning touch for us is that we have our man Kazari ruling in Kabul. The U.S. wears many false faces, none of which our Founding Fathers would recognize or approve.]

PAKISTAN CRACKS DOWN ON RELIGIOUS SCHOOLS

By Laurie Goering, *Tribune*, 12/23/01

ISLAMABAD, Pakistan—The military-led government is drawing up plans to try to wrest some control of Pakistan's religious schools from their mullahs as part of a broader plan to rein in religious radicals.

Under a program being worked out by Pakistan's Religious Affairs and Education Ministries, the government would begin mandating at least a portion of the curriculum at madrassas, or religious schools, and would back up that demand with new state funding. Military training and the teaching of extremist doctrines that promote religious intolerance would be banned.

In recent years, Pakistan's madrassas, considered the most fundamentalist in the region, have attracted flocks of foreign students from nations with radical Islamic movements. Under the new rules, foreign students would be banned, though students from non-Muslim nations could be accepted after careful screening, according to Pakistani news reports.

Schools would be required to offer regular classes in secular subjects. While the details of the plan have yet to be worked out, some experts believe the government could demand that madrassas spend up to 30 percent of their time on non-religious subjects.

Largely that is to ensure that the schools produce graduates with employment options other than religious education or jihad.

Most of Afghanistan's Taliban fighters got their start studying at Pakistan's madrassas, and after Pakistani government reversed its support for the Taliban in October, thousands of angry students headed to cross the border to fight for the regime.

Now, as the Taliban has been routed next door and frustration among Islamic fundamentalists grows at home, the government faces not just U.S. pressure for a crackdown on extremism, but worries that the next jihad could someday flare within its own borders.

"The government has over the years seen a steady growth in militancy in religious seminaries of all kinds, and now what it has in mind is to rein in the extremists," said A.H. Nayyar, a professor at the Sustainable

Development Policy Institute in Islamabad.

The proposed changes have been roundly rejected by madrassa leaders, who deeply resent government interference in the private schools and who insist their students are looking for religious enlightenment, not employment skills.

A balanced education “is not our job,” said Mufta Dost Muhammed, who oversees 2,000 students at three madrassas in Islamabad.

In reality, government mandates, or at least suggestions, are not entirely new for madrassas. At least some schools incorporated their bare-bones secular offerings over the past 10 years under government pressure, while others have begun taking at least some state funding.

The majority of madrassas, however, are still funded by donations from sympathetic Muslims, both in local communities and, increasingly, from Arab nations. Most of the live-in schools are run at extremely low cost, with teachers and students alike sharing spare living quarters, eating in communal kitchens and earning minimal stipends. The schools are free and, therefore, overwhelmingly popular with Pakistan’s poor.

“If you send your child to the mainstream education system, the child will live with you and you’ll have to feed him, buy books for him, buy uniforms for him and pay fees to the institution. When you add it all together that comes to a few hundred rupees [less than \$20] even in the worst educational institution,” said Nayyar, who has written extensively on the madrassas.

“But if you send your child to a madrassa, he lives there, eats there, they provide him clothes and he is totally taken care of,” the professor explained. “Also the child becomes a mullah and a mullah is a lot more respectable than an urchin. For parents, this is a very good option.”

The popularity of madrassas has grown in part because of the problems with the government-run schools. Most are desperately underfunded, teachers are poorly paid and students are required to buy books and supplies. State spending on defense is double that of education, and debt service eats up much of the rest of the country’s budget.

That is one reason some experts doubt the push to control the madrassas will work. Without money to monitor the schools, or provide modern textbooks, any new rules from Islamabad could be quietly ignored by the madrassas, which have a long history of overcoming government attempts at control, ranging from their struggle against British colonial rule to earlier battles against rajas and kings.

“The government is wasting its time,” said Mufta Muhammed, who is considered one of the more progressive leaders in the madrassa community. “We will not take their money or accept their rules. Even if the government gives us money, we will still disobey.”

Still, Pakistani’s government sees this as a prime moment to get the upper hand on radical Islamic militants. Hundreds, if not thousands, of fundamentalists died after crossing the border to join the war in Afghanistan. Fears that President Pervez Musharraf’s reversal of support for the Taliban could lead to massive protests or even a coup have dissipated.

Under U.S. pressure to crack down on what are seen as international terrorist factories and eager to keep internal dissent under control, a more secure Musharraf now seems ready to act.

Modernizing schools that abhor the modern will be no easy job. Most madrassa textbooks—science treatises as well as religious texts—date from around the 9th Century.

Most students like the education they are receiving.

“What good is knowing how to use a computer if a man has no formation as a human being?” said Mateen Mohammad Khan, a 26-year-old accountant who attended Pakistani public schools.

He recently returned to study with Mufta Muhammed at the Zaid Bin Sabit madrassa, a relatively progressive school in Islamabad that offers at least small amounts of

class work in mathematics, social studies and English.

“I used to think spiritual education was deficient,” Khan said. “Now I think that about other schools.”

At one modern Shiite madrassa in Islamabad, white-bearded mullahs read ancient Arabic texts to younger scholars, who in turn keyboard them onto computer screens. Even at this relatively progressive school, the prospect of government intervention is hard to stomach.

“Whatever the government does to cut sectarian violence is in the right direction,” said Syed Abbas Masvi, the school’s leader. “But we want to remain independent. Government interference we’re totally against.”

[JR: If Pakistan spends most of its money on defense and to pay off the interest on its IMF debt how can they effectively run and finance the private schools? Musharraf and his successors will attempt to eliminate private religious schools so as to indoctrinate its citizens to be a compliant and docile people. People who are guided by their faith and live by it have higher principles and are not easily swayed into giving up their beliefs. The students educated in the private madrassa schools learn from the wisdom of textbooks that date back to the 9th century. It is from this foundation that the teachings make them a people who seek the truth, to question and to revere knowledge. Maybe it is the religious teachings that the Pakistani government wants to suppress and not so much the training of militants. It is unclear as to how many schools make up the madrassas or how many militant students did actually leave and die in Afghanistan? There is a big difference in these vague statements of estimates between hundreds or thousands. There is an agenda here and Pakistan is playing the game of divide and conquer which would serve the interest of the West.]

MATTRESS CASH WORRIES GERMANY

By Kate Connolly and John Hooper in Berlin,
The Guardian—UK, 12/21/01

With just days to go before the abolition of the mark, the German authorities are waging a fierce campaign to persuade countries in central and Eastern Europe that depend on the 52-year-old German currency, to adopt the euro rather than abandon it in favour of the dollar.

“We’re trying very hard to stop people from changing their money into dollars, because this will weaken the euro,” said a spokesman from the Bundesbank, the German central bank.

Planes full of new euro notes and coins have been landing in the capitals of central, eastern and south-eastern Europe since the start of December, their cargoes rushed under escort to the vaults of central banks in exchange for marks.

For years the German currency has served as a trustworthy substitute for the region’s unstable currencies but now the notes are being unceremoniously shredded and the coins sold for scrap.

The cash swap is a more daunting task for Germany than all the other 11 eurozone countries combined. While for most others an average of 15% to 17% of their in-circulation currency is abroad, more than a third of marks circulate outside Germany, according to the Bundesbank.

The reasons are bound up in the story of Germany’s postwar economic success. Millions of gastarbeiter or guest workers, most from Turkey, sent large amounts of their earnings home over the years. In September it was estimated that 21bn marks—a quarter of foreign supplies of the currency—were sitting in Turkish bank accounts. Analysts say a further 80bn marks is tucked away under mattresses.

An information campaign, launched throughout the region to try to bring in the old marks for exchange, plugs the slogan: “The euro is coming. The deutschmark is going. The value is here to stay.”

However, it emerged yesterday that the mark may not be going after all: the Bundesbank decided it was not going to announce a deadline for its demise. Under a gentleman’s agreement between business organisations, the mark will continue to be accepted as a tradeable currency “indefinitely”, though the German central bank stressed that any transactions would then be dependent on willing parties.

Gabriela Reiz-Werner, a spokeswoman for the Bundesbank, said people—German nationals and foreigners—would be able to exchange marks at the Bundesbank indefinitely. “We’re keen to reassure people that they don’t need to worry about the loss of the D-mark, so we’re telling them they can exchange them until the day they die,” she said.

This is all very well for German nationals, but it presents logistical difficulties for foreigners outside the country wanting to trade in marks. Neither is it a solution for the Bundesbank, anxious to gather in as much of the old currency as possible.

Although bank accounts containing marks will automatically be converted to euro accounts on January 1, most people who have large sums of under-the-mattress cash will still face the problem of how to dispose of it in an inconspicuous manner.

Banks in Serbia have offered to waive commission charges if customers deposit their cash in savings accounts for a short period. But most people prefer to buy property or cars, or “park” their money in banks of countries outside the zone of the new single European currency, such as Britain.

As a result, property prices in the Balkans have soared by 50% and casinos from Warsaw to Bucharest are said to be bursting with customers desperate to launder their cash.

“If you have the equivalent of 100,000 euros which you’ve been hiding from the taxman, the bank will change 10,000 into marks, no questions asked. The rest you might as well use as wallpaper if you haven’t found a way of getting rid of it already,” said Nick Parsons, global head of currency research at Commerzbank.

“The most effective way is to go to a casino, buy your chips, have a drink, and cash your chips into dollars. You’ll lose some in commission, but it’s better than wallpaper.”

The pressure to convert to the dollar has been huge, he said, and this has the potential to damage the euro.

In the last few months alone, 80 billion marks abroad has been changed into dollars, according to the Bundesbank. This could go a long way to explain the current strength of the U.S. currency, a spokesman said.

[JR: There will be a lot of anxious, tense and where’s-the-tranquilizer-filled moments in the accounting houses of the bankers in Europe and the U.S. When the dust all settles with the intro of the euro it will be interesting to see how well the U.S. dollar holds up—and the German mark. England has (politically) no love for Germany and has never been successful in competing with Germany. Let us hope the schemers in Britain aren’t working overtime to destabilize the German mark as they did after WWII. Germany made a smart move in extending indefinitely the trading of the mark.]

U.S. POLICE AND INTELLIGENCE HIT BY SPY NETWORK

By Charles R. Smith, *newsmax.com*, 12/19/01

Spies Tap Police and Government Phones

In the wake of the Sept. 11 terrorist attack, the FBI has stumbled on the largest espionage ring ever discovered inside the United States. The U.S. Justice Department is now holding nearly 100 Israeli citizens with direct ties to foreign military, criminal and intelligence services.

The spy ring reportedly includes employees of two Israeli-owned companies that currently perform

almost all the official wiretaps for U.S. local, state and federal law enforcement.

The U.S. law enforcement wiretaps, authorized by the Communications Assistance for Law Enforcement Act (CALEA), appear to have been breached by organized crime units working inside Israel and the Israeli intelligence service, Mossad.

Both Attorney General John Ashcroft and FBI Director Robert Mueller were warned on Oct. 18 in a hand-delivered letter from local, state and federal law enforcement officials. The warning stated, "Law enforcement's current electronic surveillance capabilities are less effective today than they were at the time CALEA was enacted."

The spy ring enabled criminals to use reverse wiretaps against U.S. intelligence and law enforcement operations. The illegal monitoring may have resulted in the deaths of several informants and reportedly spoiled planned anti-drug raids on crime syndicates.

The penetration of the U.S. wiretap system has led to a giant spy hunt across the globe by American intelligence agencies. U.S. intelligence officials now suspect the spy ring shared and sold information to other nations.

"Why do you think Putin so nonchalantly and with such great fanfare announced the shutdown of the Lourdes listening post in Cuba?" noted Douglas Brown, president of Multilingual Data Solutions Inc. and program director at the Nathan Hale Institute.

"Besides the PR benefit right before his visit here, the Russians don't need it anymore. They've scraped together a cheaper, more effective monitoring system. Is the Israeli company an element of that system? I don't know," stated Brown.

"With all the whining and crying about Echelon and Carnivore, critics, domestic and foreign, of U.S. electronic eavesdropping vastly overestimate our abilities to process and disseminate the stuff," noted Brown.

"The critics also underestimated the incompetence and total ineptness of the people running our intelligence and law enforcement services during the Clinton-Gore years. One guy uses his home computer for storing top secret documents; another high-tech guru guy can't figure out how to save and retrieve his e-mail, and the guy in charge of everything is having phone sex over an open line with one of his employees," said Brown.

"On the other hand, the Europeans, including the Russians, have been much more focused on the nuts and bolts of practical systems to process the information they scoop up. The stories linking German intelligence and the L&H scandal got very little play here but were widely noted in the European software community," said Brown.

"Except for a few Germans and an occasional Pole, nobody can match the Russians in designing and developing algorithms. We may have some of the world's greatest programmers, but the Russians and Europeans do a better job of matching up linguists and area experts with their programmers," noted Brown.

The discovery of a major spy ring inside the United States is straining the already tense relations with Israel. Although, Israel denied any involvement with the penetration of the U.S. wiretap system, the CIA and FBI are investigating the direct government ties to the former Israeli military and intelligence officials now being held by the Justice Department.

One company reported to be under investigation is Comverse Infosys, a subsidiary of an Israeli-run private telecommunications firm. Comverse provides almost all the wiretapping equipment and software for U.S. law enforcement.

Custom computers and software made by Comverse are tied into the U.S. phone network in order to intercept, record and store wiretapped calls, and at the same time transmit them to investigators.

The penetration of Comverse reportedly allowed criminals to wiretap law enforcement communications in

reverse and foil authorized wiretaps with advance warning. One major drug bust operation planned by the Los Angeles police was foiled by what now appear to be reverse wiretaps placed on law enforcement phones by the criminal spy ring.

Several U.S. privacy and security advocates contend the fault actually lies in the CALEA legislation passed by Congress that allowed the spy ring to operate so effectively. Lisa Dean, vice president for technology policy at Free Congress Foundation, delivered a scathing critique of the breach of the U.S. law enforcement wiretap system.

"We are exercising our 'I told you so' rights on this," said Dean.

"From the beginning, both the political right and left warned Congress and the FBI that they were making a huge mistake by implementing CALEA. That it would jeopardize the security of private communications, whether it's between a mother and her son or between government officials. The statement just issued by law enforcement agencies has confirmed our worst fears," concluded Dean.

"How many more 9/11s do we have to suffer?" asked Brad Jansen, deputy director for technology policy at the Free Congress Foundation.

"The CALEA form of massive surveillance is a poor substitute for real law enforcement and intelligence work. It is an after-the-fact method of crime fighting. It is not designed to prevent crime. Massive wiretapping does not equal security. Instead, we have elected to jeopardize our national security in exchange for poor law enforcement," said Jansen.

"For example, FINCEN monitoring of all money transactions did not detect al-Qaida, nor did it find Mohamed Atta before he boarded his last flight. It was an ATM receipt left in his rental car that led the FBI to the bin Laden bank accounts," noted Jansen.

"The CALEA approach is the same approach law enforcement has been pushing for a number of years. It's the same approach that was used to push Carnivore, Magic Lantern, FINCEN and even the failed Clipper project. This approach leads to a compromise in national security and in personal security for the American public," said Jansen.

"In addition, there is always government abuse of these kinds of systems," stated Jansen. "Law enforcement on all levels does a very poor job in policing itself. We need to hold our police and government officials to the highest standards."

"This also hurts the U.S. economy when the whole world knows that our communication systems are not secure. We cannot compete with inferior products when other countries are exporting secure software and hardware. New Zealand, India and Chile already offer security products that actually provide real security," stated Jansen.

"The current mentality of law enforcement is what failed to protect us from 9/11. CALEA wiretaps will not protect us from terror attacks in the future. The system does not provide better intelligence information. It actually leads to less security and more crime. We get the worst of both worlds," concluded Jansen.

[JR: The Jews that do business here work with the Mossad and operate in the U.S. as they would in any hostile Arab/Muslim country. They feel it is their right and is justified for the protection of Israel. How else did they know about Bill and Monica and leak it to their controlled media here, plus access the secrets on the computer of Clinton's Sec. of Defense Deutsch. The reverse wiretaps set in place by Comverse Infosys hamper our law enforcement and investigative teams looking into criminal activities that sometimes reach into our highest levels of government. Our government is now a huge colossus that is being run with no oversight. This is not by accident. It is planned to be so. We are adding so many new agencies that are headed by political appointees, who are not qualified to run these agencies. We are being scammed, infiltrated, spied-on and our trust betrayed by the worst "friend and ally" a country could ever know... Israel.]

THE ARGENTINEAN COLLAPSE— ANOTHER IMF TRIUMPH

By William R. Thomson, *Gold Eagle.com*, 12/25/01

As predicted here, the Argentinean economic policy collapsed last week in an orgy of anger in the streets where almost 20 percent of the population is unemployed and the rest are threatened by financial ruin. They took their anger out on the Finance Ministry, the erstwhile home of Domingo Cavallo, the architect of the policy of pegging the currency to the U.S. dollar on a one-to-one ratio under what is known as a currency board. In delicious, if futile, revenge they torched the dreaded ministry.

The elected President resigned to be replaced by a temporary fill-in of a provincial governor whilst new elections are planned in the next 60 days. In the meantime, there is no effective economic policy but the local currency, the peso, is trading at about 1.5 to the USD on the streets and the futures market expects it to be at two to one within a year.

Argentina's USD 150 billion of foreign debt is trading at between 25 and 30 cents on the dollar reflecting the reality that it is will inevitably go into formal default within days.

Such a tragedy, so long in the making, has several fathers, although like any illegitimate child they have all rushed for cover. The DNA tests will however identify the IMF as a prime suspect. With the enthusiastic support of the U.S. Treasury, they were the proponents of the concept of a currency board to cure Argentina's endemic hyperinflation—which in the 1980s and early 1990s paralleled that of the 1930s Weimar Republic. It was supposed to cure hyperinflation, eliminate all chance of devaluation by maintaining at all times enough dollars in the central bank to cover the Argentine pesos in circulation and, thereby, encourage investment in the country and keep Argentine money in Argentine banks, rather than those of Miami, Madrid and Milan.

Coupled with a policy of privatisation that brought in much needed foreign investment from the U.S. and Spain, the Argentineans engaged in an orgy of borrowing, most of it denominated in U.S. dollars. The problem was that the country saved only 17 percent of GDP but invested (or consumed) 23-25 percent. This compared with most Asian countries that save between 30 and 40 percent of GDP. But the geniuses who run large international banks and international organisations did not seriously try and address the imbalances for many years. They were delighted with the fees that accrued from lending more and more.

In this respect, we recall a conversation with the President of one of the largest U.S. banks in 1995, claiming that Argentina would wipe the floor with Asia (including China) in the long run. He was oblivious to arguments about savings rates, education levels or work ethic. We heartily disagreed and concluded that he was either completely incompetent, had been seduced by a Latin lovely or had spent too long at too high an altitude in his executive jet with the controlled substances of the Pampas. (It was probably a combination of all three.) He has long gone, taken his multi-million dollar package at the shareholders expense, and left his bank in a very exposed position. Good corporate governance where art thou? That is for the other guy!

Now we face the nightmare that most middle class Argentines have their home mortgages in dollars so if the peso is devalued they will be unable to service their mortgages and lose their homes. This is a recipe for further social unrest.

Given the severity of the situation, it is quite likely that a multiple policy will eventually be introduced. This would include allowing the peso to float (downwards) to a new level; renegotiating the foreign debt after a period in default with a portion wiped out; and existing dollar deposits and loans being converted to peso obligations at a new lower exchange rate. Savers will have had some of their savings confiscated but there will eventually be a chance of economic recovery after another generation has needlessly

suffered but at least the pain will have spread around.

Who will gain? Politicians and others who held their funds abroad in non-Argentine banks and the vulture investors, whether in defaulted bonds or repossessed real properties. Indeed, opportunity is the flip-side of risk. In this respect, we are attracted to the Telfonica de Argentine Yankee bonds trading in New York, maturing in 2004, yielding 20 percent to maturity and ultimately guaranteed by the Spanish phone company. The risk/reward seems favourable. For other vultures, it could be a great time in the next couple of years to buy an apartment or villa in Buenos Aires. The cost of living in dollar terms should plummet.

What should we watch out for? One is contagion to Brazil and other emerging market economies. So far the omens are favourable but the situation bears close watching. South Africa is suffering right now although we believe the situation is different: At least, South Africa has gold and other metals that people want to buy. Argentina only has beef.

Asia, in general, is in relatively good shape to avoid fall-out from Argentina. The concern for Asia will be the U.S. economic recovery and continued deterioration in Japan's economy that could affect their currencies in the coming months.

The one remaining important currency board arrangement in the world is Hong Kong. That arrangement is still as sound as a dollar—for the time being. Hong Kong has massive currency reserves and no government debt. Prices and wages have tended to be more flexible in a downward direction than elsewhere. But the economy is sluggish and the important property industry would like to see increasing property prices and an end to negative equity in middle class properties. There are therefore increasing sotto voce voices there for a more flexible exchange rate policy. Eventually, the Hong Kong peg will likely undergo change but not in the immediate future.

With the exit of Stanley Fischer from the IMF look for dropping of the 'two corner solution' to exchange rate policy of either pure floating—as for the Euro, the Canadian dollar etc.—or a currency board as in Argentina. The currency board arrangement is likely to be kept to the refined form of 'dollarisation' and restricted to small economies such as those in the Pacific Islands that cannot justify the expense of having their own currency and therefore adopt another's currency. Micronesia and the Marshall Islands use the U.S. dollar and many other islands use the Australian dollar.

It seems that the IMF and the U.S. Treasury have decided to allow Argentina to be the first major country to go broke rather than be bailed out with more tax payer funds. Withdrawal of automatic future bailouts for the profligate may, in fact, introduce greater caution into future lending to emerging markets. Greater responsibility on the part of both investors and borrowers is clearly to be welcomed, if scenes such as those in Buenos Aires are to become less frequent in future.

INSIDER TRADING AND UNCLAIMED PROFITS AFTER SEPTEMBER 11TH

By Michael C. Ruppert,
Independent Media Center, 10/9/01

FTW—Although uniformly ignored by the mainstream U.S. media, there is abundant and clear evidence that a number of transactions in financial markets indicated specific (criminal) foreknowledge of the September 11 attacks on the World Trade Center and the Pentagon. In the case of at least one of these trades—which has left a \$2.5 million prize unclaimed—the firm used to place the "put options" on United Airlines stock was, until 1998, managed by the man who is now in the number three Executive Director position at the Central Intelligence Agency. Until 1997 A.B. "Buzzy" Krongard had been Chairman of the investment bank A.B. Brown. A.B. Brown was acquired by Banker's Trust in 1997. Krongard then became, as part of the merger,

Vice Chairman of Banker's Trust-AB Brown, one of 20 major U.S. banks named by Senator Carl Levin this year as being connected to money laundering. Krongard's last position at Banker's Trust (BT) was to oversee "private client relations". In this capacity he had direct hands-on relations with some of the wealthiest people in the world in a kind of specialized banking operation that has been identified by the U.S. Senate and other investigators as being closely connected to the laundering of drug money.

Krongard (re?) joined the CIA in 1998 as counsel to CIA Director George Tenet. He was promoted to CIA Executive Director by President Bush in March of this year. BT was acquired by Deutsche Bank in 1999. The combined firm is the single largest bank in Europe. And, as we shall see, Deutsche Bank played several key roles in events connected to the September 11 attacks.

Before looking further into these relationships it is necessary to look at the insider trading information that is being ignored by *Reuters*, the *New York Times* and other mass media. It is well documented that the CIA has long monitored such trades—in real time—as potential warnings of terrorist attacks and other economic moves contrary to U.S. interests. Previous stories in FTW have specifically highlighted the use of Promis software to monitor such trades.

It is necessary to understand only two key financial terms to understand the significance of these trades, "selling short" and "put options".

"Selling Short" is the borrowing of stock, selling it at current market prices, but not being required to actually produce the stock for some time. If the stock falls precipitously after the short contract is entered, the seller can then fulfill the contract by buying the stock after the price has fallen and complete the contract at the pre-crash price. These contracts often have a window of as long as four months.

"Put Options" are contracts giving the buyer the option to sell stocks at a later date. Purchased at nominal prices of, for example, \$1.00 per share, they are sold in blocks of 100 shares. If exercised, they give the holder the option of selling selected stocks at a future date at a price set when the contract is issued. Thus, for an investment of \$10,000 it might be possible to tie up 10,000 shares of United or American Airlines at \$100 per share, and the seller of the option is then obligated to buy them if the option is executed. If the stock has fallen to \$50 when the contract matures, the holder of the option can purchase the shares for \$50 and immediately sell them for \$100 – regardless of where the market then stands. A call option is the reverse of a put option, which is, in effect, a derivatives bet that the stock price will go up.

A September 21 story by the Israeli Herzliyya International Policy Institute for Counterterrorism, entitled "Black Tuesday: The World's Largest Insider Trading Scam?" documented the following trades connected to the September 11 attacks:

- Between September 6 and 7, the Chicago Board Options Exchange saw purchases of 4,744 put options on United Airlines, but only 396 call options... Assuming that 4,000 of the options were bought by people with advance knowledge of the imminent attacks, these "insiders" would have profited by almost \$5 million.

- On September 10, 4,516 put options on American Airlines were bought on the Chicago exchange, compared to only 748 calls. Again, there was no news at that point to justify this imbalance;... Again, assuming that 4,000 of these options trades represent "insiders," they would represent a gain of about \$4 million.

- [The levels of put options purchased above were more than six times higher than normal.]

- No similar trading in other airlines occurred on the Chicago exchange in the days immediately preceding Black Tuesday.

- Morgan Stanley Dean Witter & Co., which occupied 22 floors of the World Trade Center, saw 2,157 of its October \$45 put options bought in the three trading days before Black Tuesday; this compares to an average of 27 contracts

per day before September 6. Morgan Stanley's share price fell from \$48.90 to \$42.50 in the aftermath of the attacks. Assuming that 2,000 of these options contracts were bought based upon knowledge of the approaching attacks, their purchasers could have profited by at least \$1.2 million.

- Merrill Lynch & Co., which occupied 22 floors of the World Trade Center, saw 12,215 October \$45 put options bought in the four trading days before the attacks; the previous average volume in those shares had been 252 contracts per day [a 1200% increase!]. When trading resumed, Merrill's shares fell from \$46.88 to \$41.50; assuming that 11,000 option contracts were bought by "insiders," their profit would have been about \$5.5 million.

- European regulators are examining trades in Germany's Munich Re, Switzerland's Swiss Re, and AXA of France, all major reinsurers with exposure to the Black Tuesday disaster. [FTW Note: AXA also owns more than 25% of American Airlines stock making the attacks a "double whammy" for them.]

On September 29, 2001—in a vital story that has gone unnoticed by the major media—the *San Francisco Chronicle* reported, "Investors have yet to collect more than \$2.5 million in profits they made trading options in the stock of United Airlines before the Sept. 11, terrorist attacks, according to a source familiar with the trades and market data.

"The uncollected money raises suspicions that the investors—whose identities and nationalities have not been made public—had advance knowledge of the strikes." They don't dare show up now. The suspension of trading for four days after the attacks made it impossible to cash-out quickly and claim the prize before investigators started looking.

"... October series options for UAL Corp. were purchased in highly unusual volumes three trading days before the terrorist attacks for a total outlay of \$2,070; investors bought the option contracts, each representing 100 shares, for 90 cents each. [This represents 230,000 shares]. Those options are now selling at more than \$12 each. There are still 2,313 so-called "put" options outstanding [valued at \$2.77 million and representing 231,300 shares] according to the Options Clearinghouse Corp."

"... The source familiar with the United trades identified Deutsche Bank Alex. Brown, the American investment banking arm of German giant Deutsche Bank, as the investment bank used to purchase at least some of these options..." This was the operation managed by Krongard until as recently as 1998.

As reported in other news stories, Deutsche Bank was also the hub of insider trading activity connected to Munich Re. just before the attacks.

SOFTWARE MAY HAVE MAPPED N.Y. HIT

By Suzanne Espinosa Solis, *S.F. Chronicle*, 12/12/01

The FBI has been looking into whether terrorists used computer analysis to figure out how to cause the most damage to the World Trade Center, according to structural engineering experts who were interviewed by federal agents.

Several engineers said they were contacted in the weeks after the Sept. 11 attacks by FBI agents seeking information about what computer programs a terrorist might use to study building destruction.

"Our company was contacted about what the various programs on the market were and if someone might be able to use these to predict what would happen if a plane struck the World Trade Center—and whether that was a feasible undertaking," said John Osteraas, director of civil engineering practices for Exponent Failure Analysis Associates. His Menlo Park firm earlier helped the FBI study how explosives collapsed the Alfred P. Murrah Federal Building in Oklahoma City.

Osteraas said that although there are hundreds of software programs commercially available for the structural analysis of buildings, fewer than 20 of those programs are powerful enough to accurately portray the effect of a plane crash on a building.

A recently found videotape of accused terrorist mastermind Osama bin Laden may renew the FBI's interest in whether terrorists used computer programs to study their attacks. According to officials who read transcripts of the video, bin Laden says he expected a partial collapse of the World Trade Center towers.

In the tape, bin Laden—citing his knowledge of structural engineering and his family's construction businesses in Saudi Arabia—talks about the World Trade Center as if it were an engineering challenge," Sen. Bob Graham, D-Fla., told the *Los Angeles Times*.

Engineers agree that it was the fire from the full load of jet fuel aboard the hijacked planes that destroyed the 110-story twin towers. At more than 2,000 degrees Fahrenheit, the fire melted the steel columns and beams, sending the top floors plunging downward in what is known as a progressive collapse.

Some have speculated that the path the pilots flew, into the upper floors of the twin towers, was so precise that the terrorists must have known precisely how to destroy the huge steel-and-concrete landmarks.

Osteraas said some of the highly specialized programs that could have been used to plot an attack have been available to the public only for about a decade and cost anywhere from \$15,000 to \$20,000 in annual licensing fees to firms that use the programs in their business. But they could be available at universities worldwide, he said.

He added, however, that the use of such programs for the analysis of a plane hitting the World Trade Center is a tremendous undertaking, requiring minutely detailed information about both the building and the airplane.

"It's a very complex analysis," Osteraas said.

"I don't see the terrorists investing heavily in structural analysis of these buildings to figure out what sort of havoc they would wreak."

Ephraim Hirsch, a San Francisco structural engineer, said a terrorist would need information on the geometry of the building, the dimensions of beams and supports, and the types of building materials used. The terrorist would also need details such as the weight and speed of the plane and the temperature of the heat generated by the subsequent fire.

"It would be a real hypothetical model," Hirsch said. "It's not impossible, but it would take quite a lot of work."

In Osteraas' opinion, the terrorists were just looking for a way to cause a lot of damage to the twin towers—and a plane full of fuel was clearly one way.

"They tried the truck bombing in the basement and that didn't do the trick, so they were probably looking at, 'How can we get more energy into this building?' Certainly they were not going to get a bigger truck into the basement," he said.

[JR: It is interesting that what Sen. Bob Graham, D-Fla., told the *Los Angeles Times* was not in the original tape transcript I read. I'm sure there is a logical explanation, as Sen. Graham certainly would not fabricate such damaging evidence against bin Laden, although the tape itself could have been fabricated. I don't think the terrorists expected the WTC to collapse but did want to cause the most damage. I also don't think the people really responsible for the total destruction of the World Trade Center Towers had too much trouble finding all the detailed research the architect put together while planning and building the WTC towers. The architect, Minoru Yamasaki was very thorough. He even planned to have the buildings withstand the hit of a 707 airplane (with similar capacity of fuel), as

the towers were built between two major airports. "Economy is not in the sparseness of materials that we use," said Yamasaki of his \$350 million estimated cost, "but in the advancement of technology, which is the real challenge." Yamasaki is also quoted as saying. "... The 208-foot-wide facade is, in effect, a prefabricated steel lattice, with columns on 39-inch centers acting as wind bracing to resist all overturning forces; the central core takes only the gravity loads of the building." I think the information was there for the taking. See: <<http://www.GreatBuildings.com/buildings/WorldTradeCenter.html>>. What is also important to know is that much of the critical evidence of how the Trade Center collapsed may be lost already. In the immediate aftermath (three weeks) of the disaster, salvagers began to cut up and truck pieces of the towers' 300,000 tons (272,000 tonnes) of structural steel to recycling centers because the pieces purportedly did not hold any evidence important to criminal investigators. The recycling centers that received the cut-up steel were sworn to secrecy before any contracts were issued. It's a shame when we can't even trust our own government to be honest with us.]

NTSB DESTROYS INCRIMINATING EVIDENCE

By Reed Irvine (chairman of Accuracy in Media),
NewsMax.com, 12/14/011

The National Transportation Safety Board, NTSB, has secretly sent a large part of the wreckage of TWA Flight 800 to a Long Island junkyard for recycling.

Millions of dollars were spent recovering the wreckage from the ocean and transporting it to Calverton, where the fuselage was assembled as a mock-up to impress the public with what a thorough job the investigators—the NTSB and the FBI—were doing.

That was for show, but there was other wreckage that they didn't want shown. Journalists and private investigators were not allowed inside the Calverton hangar to inspect the bulk of the recovered wreckage, but even members of the official investigating team were not allowed into a special area where the FBI secreted items that they didn't want the representatives of the NTSB, TWA, Boeing and the interested unions to see.

The fuselage mock-up will be preserved, together with one of the four engines. The destruction of the rest was carried out in July and August of this year. The recycler says that he had to pledge to keep it secret to get the contract. Long Island's *News Channel 12* learned about it only recently.

The NTSB claims that all interested parties were told what they intended to do. The parties who are most interested, those who have carried out their own investigations and are convinced that the government's explanation of the cause of the crash is bogus, were not notified.

The NTSB denies that it kept the demolition secret, but it's clear that it did so. It knew that there were many people interested in the TWA 800 case who would have strenuously objected to the destruction of evidence that they believed would prove the NTSB and FBI had covered up the real cause of the crash—hits by missiles that were seen by hundreds of eyewitnesses.

The FBI was so nervous about what some of the recovered wreckage revealed that it would not allow non-FBI members of the official investigating

team to see it. It was kept in a special room that only FBI special agents could access.

Other investigators complained that evidence was taken to that room and never seen again. Now we will never know what vital bits of evidence were hidden in that room.

One of them may have been part of the tail assembly of a drone manufactured by Teledyne Ryan Aeronautical, TRA, in San Diego. We know from a misdirected fax that the FBI asked TRA to send an official to Calverton to see if he could identify some bright orange wreckage.

After seeing it, the official asked his office to send him a parts list and drawings of the tail assembly of the BQM-34 Firebee 1. When I questioned him, he first said it was just junk, but he then switched and said he saw a part similar to a TRA product and that he sent for the drawings to prove that it wasn't theirs.

If it wasn't from a Firebee, it must have been from another drone, evidence the FBI hid and the NTSB has destroyed.

Maj. Fritz Meyer was piloting an Air National Guard helicopter when he saw TWA Flight 800 hit by missiles. Later he viewed the wreckage in the Calverton hangar and was struck by the heavy damage done to a nose wheel and tire. An NTSB official with him remarked that experts told him it was caused by a bomb.

The "bomb" must have been attached to a missile. That was also evidence that had to be destroyed.

When part of the leading edge of the right wing was tested for explosive residue by an Egis machine, 12 positive hits were registered. Maj. Meyer flew the wing section to Washington to be retested by the FBI crime lab, which reported that all but two of the 12 hits were false positives.

Dr. Frederic Whitehurst, the FBI's top explosives expert until he was assigned to a different job when he became a whistle-blower, says that the lab failed to follow proper procedures in retesting the wing.

In any case, there were two positive hits for explosive residue, evidence that a missile had exploded near the plane. That evidence was a serious threat to the government's theory of the cause of the crash.

The destruction of so much evidence that could be used to prove that the government has covered up the real cause of the crash of TWA 800 may have been legal. However, those who ordered it apparently feared they might not have been allowed to get away with it if they did so openly, because it is morally outrageous.

[JR: Lies, cover-ups, deceit, deceptions and the destruction of evidence is the norm rather than the exception in Washington D.C. The FBI and NTSB are a perfect example given their destruction of the evidence of flight TWA 800. Such actions by these agencies cast doubts as to the integrity of the evidence they present to the public. Compare their actions with the recent site clearance at the WTC, the Murrah Building in Oklahoma and the Waco holocaust site. Why is the government so desperate that they go to such great lengths to bury the truth, hide the evidence and ignore the facts? These are questions that need to be answered. The most important question that needs an answer is why do these unusual events and tragedies continue to occur here in the U.S.? What could be the agenda of a government that is prone to use such extreme and violent measures? Methods such as these are used by dictators and monarchs who want to suppress and control their people and to rule through fear. History is our past as well as our lessons and we have yet to learn from it.]

Reincarnation Deliberately Removed From Holy Books

(PART 3)

CRUCIFIXION OF THE PHOENIX

BY GYEORGOS CERES HATONN

“dharma”

PHOENIX JOURNAL #12 (1990)

CHAPTER 6

REC #3 SANANDA

THU., JAN. 4, 1990 3:00 P.M. YEAR 3 DAY 141

I AM SANANDA.

Dharma, you will please relax, for I am most capable of handling these slings and arrows. I don't believe I ever misled you into thinking there would be none. I realize that we require you to write and function in ignorance but it is most necessary and worthy indeed.

As we come forth with truth, **the chaff has to be sorted away** and it is for these reasons that I have held up the forwarding of the new formatted documents to press. There is only one way to fish and that is with bait, my dear. So be it.

This is in response to correspondence sent to GG from one known as JD. He was most propitious to have sent the inquiries to the source and, therefore, it shall be myself that shall respond. I am working, of course, under the assumption that that was the intent. I mention “the assumption”, for it was not the intent at all. The intent of the correspondence was to stop GG and hopefully scare the living daylights out of him. It will not be effective. I would herein suggest that you ones all continue to play games long past the time of game-playing. It is the time of Truth and the era of the prophecies and revelations—and you are in grave, grave circumstances.

I believe it is most obvious that in all instances we have acted in protection of Eduard Billy Meier and I am weary of ones who call themselves “brothers” causing him more controversy and negative attention. Of course Billy Meier made errors—and errors were made throughout all human documents—but the real “users” and perpetrators of betrayer behavior shall be flushed out into the truth of openness.

In responding it appears the best way to cover all the information is to simply quote the notations and allow for my response. First, I believe it wise that all of you fully understand who I am, for there is obvious lack of knowledge on the part of the writer of the correspondence.

I AM THE ONE KNOWN AS ESU, “JESUS”, IMMANUEL, EMMANUEL, JMMANUEL, IISA, EISA, ISA ETC., ETC., ETC., AD NAUSEUM. MR. D HONORS ME, PERHAPS, BY CITING *AND THEY CALLED HIS NAME IMMANUEL, I AM SANANDA* AS “SANANDA'S VERSION”. I WOULD MOST SURELY HOPE SO—FOR IT IS THE STORY WRITTEN INTO THE SACRED RECORDS OF ONE, JUDAS ISCARIOTH, MY MOST BELOVED AND FAITHFUL FRIEND WHO WAS BADLY, BADLY USED THROUGH THE CENTURIES OF YOUR TIME IN COUNTING. *YOU SHALL NOT BE ALLOWED TO TAINT THIS BEAUTEOUS SOUL LONGER. YOU WILL HEED MY WORDS HEREIN AND YOU HAD BETTER HEED THEM MOST CAREFULLY INDEED.*

Next, I shall set the record straight as to the writing and any connection with what you refer to as GG's version of the *TALMUD JMMANUEL*. 'TIS YOU, FRIEND JIM, WHO IS MISLED—SORELY.

This scribe is exactly that—a scribe. *AND THEY CALLED HIS NAME IMMANUEL, I AM SANANDA* was put to print and a copy of the original intended publication sent to GG long prior to any association between GG and the scribe. As a matter of record, Mr. D, it was sent with several manuscripts which were set for publication. It was compiled and printed for more than six weeks before any contact with Mr. G.

On October 16, 1989 a meeting was arranged with Commander Hatonn, this scribe, Oberli and GG in Victorville, California. At that time G brought a photocopy of his previously handled book (in a simple xerox form) and showed it to the other mentioned parties.

NOW, HOWEVER, WE SHALL COME UP WITH SOME REASONABLE ANSWERS FROM YOU ONES WHO CONTINUE TO HOLD THIS INFORMATION HOSTAGE IN YOUR GREED AND WARMONGERING. YOU EITHER DO NOT BELIEVE THE TRUTH OF IT AND WISH TO PRINT IT FOR GAINFUL SPLASH—OR YOU ARE DELIBERATELY KEEPING TRUTH FROM YOUR FELLOW-MAN WHO IS ABOUT TO SELF-DESTRUCT. I SHALL TAKE YOUR COMMENTS AND QUESTIONS ONE FOLLOWING ANOTHER:

JD: Thanks for calling last night. I am concerned that the entity who is transmitting to Dharma is misleading the readers of *And They Called His Name Immanuel, I Am Sananda*. I will refer to this as the “Sananda version”. So here are four questions from me that you may direct to him on this topic.

(1) Why are you misleading readers of the *Sananda* version into thinking that the original sections of its pages 1-7 were spoken by Sananda when they actually come from the Foreword, written by Eduard Meier, to the *Talmud Immanuel*? Meier is not Sananda.

S: I do not believe that there has ever been any suggestion that Sananda and Meier are the same. I gave great honor to the writer of the document and made effort to protect him from exactly that which you now do, Mr. D. Is it never enough that a man have his life threatened and live in fear without those who would use his work for their own gain, to continue to place him in jeopardy? The harvest of pain shall be most heavy for some of you who would use your brethren. It was never for the “UFO” material that Eduard was continually under threat of assassination; it was for the truth of the Living Christos. How dare you again place him in jeopardy. There never seems to be enough blood to be spilled and vampirized to suit the greedy human traitors. And you, Mr. D, are about to be hung out to dry by the original ripper-offers—that, dear friend, is NOT me.

Who has stolen information from whom? It would appear to me that the documents in question—and the scrolls from which they were recorded—happen to be MY PROPERTY AND THAT OF JUDAS ISCARIOTH! HOW DARE YOU TELL ME OF THAT WHICH I MIGHT DO WITH THE TRUTH OF IT.

JD: (2) Why are you transmitting to Dharma the errors that are present in the 1984 English version of the *Talmud Immanuel*, once distributed briefly by GG? Can you not perceive the difference between truth and error? Following is an example:

On page 63 of the *Sananda* version, lines 7-8 from the bottom, an error in the 1984 version is perpetuated. The sentence, “Herod sent ones forth and had John beheaded while in prison” represents the extraneous verse No. 15:33 occurring in the 1984 version. It is obvious that this verse does not belong there in the English version because in the German version it is a verse with a different meaning, and because it is the same verse that appears as No. 16:12, a chapter later. This is a word-processor's

typographical error that you have perpetuated.

S: Yes, I can perceive the difference between truth and error! But in some instances it was most obvious that other ones involved in the tampering with the original scrolls and translations could not discern truth from LIES. Errors are acceptable—lies are not! Is it not past time that man stops interpreting and tampering with divine truth? Is there no way to stop the lies and expose those who are doing of the tampering except through this manner?

You are angry, Mr. D, for I suggest at this point of this writing, that YOU fully intended to publish again, the incorrect version that you refer to as the 1984 version. Further, I pronounce that the only reason you have not done so is that you have been unable to consummate a “deal” with the holders (unjustly so) of the “rights”. Well, you cannot afford the price they demand, for they are unclean of intent and have sorely injured their co-workers in past time and you would not long be spared the hard lesson of that truth. I believe you will agree that those ones of whom I speak are L&B-E.

I have never been accused of ignorance nor lack of justice in my discernments.

I intentionally brought the document that you call *Sananda's* version to GG because he has been badly used in the past, by the same ones. He has acted in honor and without malice whereby you might find his brethren have not.

JD: (3) Do you think that readers will not eventually learn that you merely transmitted GG's 1984 English version of the *Talmud Immanuel*, altering some wording here and there and adding in your own remarks?

S: Whose version? My dear sir, are you by any chance suggesting that you are contemplating printing as truth some translated scrolls which are untruth? In your perception are the records valid or are they not? Truth is truth—is it not? If *Sananda's* version is a reflection of the 1984 version—which you plan to reprint—is it truth or is it false? If it be truth and you proclaim to only desire to bring truth to your fellow-man—why do you proclaim to have been somehow offended or badly used?

These ones here (scribe) know not who you might be, as they are not so much as familiar with your name! When Oberli said he had a letter needing response, to Dharma, her reply was “Who in the world is that?” I suggest that there is far more to this than just a friendly complaint on behalf of my beloved friend, Billy Meier—or a notation regarding a typographical error of no importance to “content” what-so-ever. I further denounce L&B-E for having sorely used and deprived Billy Meier of his rightful properties and have conspired to keep him from having his rightful share of abundance. He has been forced into reclusion and taunted by lies and ridicule almost to the point of total dysfunction and no longer will you of greed get either into his pockets or into the very destruction of his soul peace.

I hereby pronounce to all witnesses that one, Eduard Meier, “Billy”, shall be given a share of any abundance returned from the disbursement of this document in point. He shall be rewarded for his planting and you of the grim reapers shall not take of the harvest. You have sorely misjudged the loyalty and care given unto man who interacts with the brothers and sisters of the cosmos, for they do not take lightly the cost of that participation. So be it.

JD: (4) Can you not perceive that you are setting GG up to be accused of fabricating this transmission to Dharma himself? It will be obvious to many that this transmission stems from GG's 1984 English edition of the *Talmud Immanuel*. They will know that the *Sananda* version should have acknowledged that Eduard Meier's German version, translated from the Aramaic by the Lebanese ex-priest killed in 1976, is the source from which both the 1984 version and the *Sananda* version were derived. After GG is discredited as having fabricated the *Sananda* version, he will be of little further use to you. Do you want that to happen?

Thanks, G. I think both you and the thousands of holders of Meier's German version of the *Talmud Immanuel* deserve some answers.

S: Why, Mr. D, would GG be accused of anything? As a matter of fact, he holds a disclaimer

of Hold Harmless for any document he brings forth under my authorship or that of any of my people.

GG was badly, badly used by the group claiming goodness within the group surrounding the "Billy Meier materials". He invested very large sums of money for publication of documents and was then stripped of rights and the resources having ones involved break both their word and their contracts. Unless, of course, you care to tell me, Mr. D, why GG would publish this document instead of simply producing the original 1984 version which you claim to be HIS?

For factual reference, we have given Eduard Meier gracious credit throughout all of the *PHOENIX JOURNALS*. Man has been like vultures to the carcass of this contact and it shall no longer be tolerated.

There is not even the remotest possibility that GG shall be discredited for any of his works. I further suggest the tone and insinuation of your term "use him" is most offensive. We are humbly grateful for his willing participation—again, at great expense to himself personally, to assist us in our efforts to bring truth unto mankind before the timepiece stops.

You ones who would reap personal gain and unearned reward at the expense of humankind are to be pitied—for you are in no wise, wise. Do you think not that I know of that which my children do? Your mouth utters words which do not match of your heart place—the lie within is the one that shall destroy. You are most fortunate indeed, that GG is a moral and gentle man, for you ones are in no wise deserving of such graciousness.

I shall leave it to your discretion, G, as to whether or not this is placed in the forepiece of the reformatted material.

Oberli, you and Ranos may now finish the formatting, check with G and get the material shipped—quickly please.

I trust I have responded with the "deserved" answers. I have naught further to say unto you who dig and pick; I do have appreciation and gratitude unto GG who gives tirelessly unto his brothers—most of whom deserve it not. It is most grand indeed that judgment comes with Father/Mother's GRACE, for the intent of mortal man is vile indeed. *I SHALL NOT BE FURTHER CRUCIFIED NOR SHALL MINE PEOPLE LONG CONTINUE TO BE MARTYRS! SO BE IT AND LET THIS WORD GO FORTH, FOR I PLACE MINE SEAL UPON IT AS TRUTH AND AS SPOKEN, SO SHALL IT COME TO BE, FOR I BEAR THE AUTHORITY AND I AM COME AGAIN TO SEE TO MY FLOCKS AND UNTO THE WORD—FOR I AM THE WORD! SO BE IT AND SELAH.*

Go, Dharma, for these are painful moments and the attacks grow prickly and deeply hurtful. It is well, precious, for the work must be done. I bless ye of my beloved chelas, for ye are my hands and feet, but I hold thee ones in mine wings. AU DA PAI DA CUM

I AM THE WAY; I AM THE WORD—I AM SANANDA GROWN TO BE ONE WITH OUR FATHER/MOTHER CREATOR AND HUMBLE SERVANT UNTO THE LAWS OF CREATION. I AM THY BROTHER COME TO BRING YOU HOME. ADONAI, ESU SANANDA

CHAPTER 7

REC #1 SANANDA/HATONN

SUN., JAN. 7, 1990 7:00 A.M. YEAR 3, DAY 144

Sananda present, Dharma, to respond to an inquiry regarding inconsistency in my birthing dates—will the "real" Sananda stand up, please! Ah yes, twenty questions; you ones are filled with questions around which the world turns. My birthdate is of no consequence whatsoever but I shall set the one to rights as regards your doctrine basics.

In the *Journals* there will be recognized a discrepancy. In one it gives all the nice UNIVERSAL symbols and in another it refers "in your counting, 22"—both recognized as what you call your late summer month of August (the 8th month). **I actually took residency in a "body" on 8/8/8 B.C.**—they didn't improve the counting system until you reached "perfection" in your later centuries and besides, no one cared much. The records were not put to any format other

than scraps of scrolls, etc., until some 300 years after I had come and gone—like most people's bookkeeping—and dates and times were reconstructed as best they could be and altered to suit the occasion.

The census counting was done in the Holy Lands between the planting (growing) season and the harvest and while the weather was propitious for travel, so it was done in August. The Holy Lands can get most disagreeably cold in December. Now, for the dates—if you will stay with the 8th, it is the accurate symbol for many reasons which I shall not attend at this time. The 22nd as shown in "SPIRAL—" is a, forgive me, private message to one known as Little Crow.

It was on the day of counting of the cycle of the Moon—22 days and also signaled the hour of entrance. You know, this could turn into an entirely new *Journal* at which point I (and you) would lose of your scribe! The message is important to Wambli Little Crow, for he got his most important message of purpose directions at 2:22 a.m., after Grandfather called him to the striking of 22 bolts of lightning on January 5, 1987—HIS SPIRITUAL NUMBER IN THIS JOURNEY IS "22". It is a mode of communication which, quite frankly, I am surprised to note you ones picked up—and I am most pleased indeed. For a world that accepts any and everything told unto you, a difference of 14 or 15 days did not seem so much. Oh would that you ones would question the "live physical beings" about your place with such tedium.

Your government marches forth and murders untold numbers of most innocent people—gives the young men medals and marks the death list to a fragment and then labels it "top secret/national security" and the man in the street cheers the bully and lynches the other. I am trying my talent at wit but it's too filled with irony to be amusing. Therefore, I shall simply relinquish the lectern. Thank you for your inquiry and each who picked up that discrepancy gains a star. Blessings unto you who have read your lessons, for if you picked up the difference, you of necessity have been reading the documents. Adonai.

* * *

Hatonn to follow, please. I have had another topic come into my attention and have neglected to attend it. It is more important to you than you might realize.

As you move into a time when spacecraft bearing space cadets will become more evident, you must take care. I did not say be afraid or unfriendly—I said "take care". Just as you would (SHOULD) not hop into an auto with a total stranger—do not run across the park playground and hop aboard a spaceship if it opens its doors.

I am going to repeat something herein that makes the "UFO" Community hopping mad! It is *not* as the stories are filtering through to you. You are NOT in danger from any little grey men from space.

You do, however, have uncounted numbers of craft hovering just at your atmospheric limits—experiencing, observing—waiting for the action. The show on Earth comes only once in quite a while. When a planet makes a massive change or transition, it pulls all who have capability into the sector. There are rather strange appearing ones from both within your Earth and without. From time to time they run into problems or simply land and visit—take earth samples, etc., for study just as you have from the Moon and Mars. They do not "snatch" people and run off with them—they have been known to "borrow" them for a few hours. Please note, that the true "abductions" (grossly misdefined) always park the entities back in a general location harmless to the individual. It sometimes is not in the exact spot where the pick-up occurred because that spot is often swarming with very hostile police and relatives. To return to the exact spot would endanger both the ship and the person involved.

Further—whether or not you might remember it later—there is always permission on the part of the contacted. Even if it appears he or she is selected out of a group of people at random. No—not at random—predetermined, quite emphatically. You have no idea how many people stand in pure loneliness and peer up and ask us to show ourselves and "come visit me"! **It is a time of awakening, brothers, of you who are there on Earth for a specific purpose at this given time in history.**

I apologize to you who have swallowed the bait and believe there is no reincarnation. THAT WAS DELIBERATELY REMOVED FROM YOUR HOLY BOOKS—AND WE WILL COVER IT IN MINUTE DETAIL WHEN WE WRITE THE JOURNAL REGARDING WHAT HAS HAPPENED TO YOUR CHURCHES. I TAKE NO EXCEPTION TO YOUR CHURCH ORGANIZATIONS EXCEPT THAT YOU MUST BE ABLE TO SEE THE CORRUPTION AND CONTROL EXERTED THROUGH THOSE CLUBS. YOU HAVE ALL BEEN AROUND LOTS AND LOTS OF TIMES—THIS IS YOUR SCHOOL HOUSE AND YOU ARE GOING TO LEARN THE NECESSARY LESSONS IF YOU EVER ARE ALLOWED INTO THE HIGHER UNIVERSITIES OF THE UNIVERSE—AND YOU WILL THEN LEARN THOSE LEVELS OF TRUTH IF YOU EVER PLAN TO GRADUATE UNTO THE HIGHEST LEVEL OF BEINGNESS. IT NOT ONLY IS NOT HERESY—IT IS LOGICAL, REASONABLE AND MOST EFFECTIVE.

Some of the craft contain beings from the far distant outer reaches of the cosmos. They have the ability to traverse in thought frequency and/or time travel, which allows them to travel in capsule time. Boy, this is harder than I thought—for all I have to offer in language is *Star Trek*.

Some beings are from places where they are useless to Earth humans as evacuation craft, for the atmosphere aboard the craft is not suitable to sustain human lifeforms. When an evacuation is necessitated it requires GET UP AND GET OFF—NO DONNING OF CUTE LITTLE SPACE SUITS. Therefore, there are thousands of craft present which would only observe.

There are additional craft crewed by ones who could exist nicely in your Earth atmosphere and you could do nicely aboard their craft or on their planet. They are observers and contributors—if needed. They are in your sector to observe or participate as is occasioned at the time of need. Some of these ones are remarkably without emotion one way or another—let us call them "Spocks". They work on "reason", they absolutely abide by the Universal Laws but are absent emotional response—I suppose you call it "compassion". They are often more curious than other space aliens, for they cannot relate to you ones in any manner. To them, you act totally without any reason at all.

As the time of integration and appearance comes closer, there will be far more interest and attention—and permissions given for landings, etc. Depending on where the entities originate, there will be all appearances and many will wear protective living gear. The ones from Pleiades will not—UNLESS—YOU ARE UNDER ADVERSE CONDITIONS ON THE SURFACE—WHICH ARE WORSENING EVERY DAY OF YOUR EXISTENCE.

ALL ONES CAPABLE OF BEING WITHIN YOUR LIMITS ARE MENTAL COMMUNICATORS. WHETHER YOU REALIZE IT OR NOT—THEY WILL COMMUNICATE WITH YOU! IF A CRAFT SHOULD LAND IN YOUR PROXIMITY—STAND BACK. SOME CRAFT ARE HOT AND WILL BURN YOU. SOME CRAFT EMIT RADIATION WHICH CAN BURN YOUR SURFACE COVERING—AT THE TIME OF EVACUATION, THE CRAFT WILL NOT LAND UNLESS ABSOLUTELY NECESSARY AND YOU WILL BE GIVEN TO KNOW THAT CIRCUMSTANCE AT THE TIME.

IF YOU ARE APPROACHED BY ANY ENTITY, IT IS MOST SIMPLE TO COME INTO ABSOLUTE UNDERSTANDING—INSTANTLY. YOU DO NOT HAVE TO COMMUNICATE VERBALLY BUT IT IS MOST IDEAL IF YOU HAVE OTHER HUMANS WITH YOU—FOR THEIR BENEFIT. YOU SIMPLY ASK THE VISITOR TO IDENTIFY. NEXT, IF HE FAILS TO ACKNOWLEDGE HIS APPEARANCE AS "COMING IN THE LIGHT OR SERVICE OF DIVINE SOURCE", ASK HIM!!!!!! IF HE DOES NOT INSTANTLY RESPOND AFFIRMATIVELY, EMPHATICALLY REQUIRE THAT IF HE COMES FROM THE DARK BROTHERHOOD OR ANY INTENT OTHER THAN DIVINE SOURCE—REMOVE HIMSELF AND "DO NOT TOUCH ME". COSMIC LAW DEMANDS THAT HE REMOVE HIMSELF IF REQUESTED IN THE NAME OF DIVINE SOURCE.

I will give you some instances. If I were to appear on your lawn, I would immediately give my name, rank and serial

number so to speak. I would identify and state my origin and purpose. I would first of all tell you that I come in peace and represent the Divine Service. I would not hedge with my words nor avoid a direct and instant response.

If Joe Satan shows up, he will be most evasive with you and avoid telling you his intent until he either convinces you he is OK or you are already aboard. ALIEN VISITORS TO ANY PLANET ARE REQUIRED BY COSMIC LAW TO IDENTIFY INSTANTLY AND ACKNOWLEDGE ILL-INTENT—IF ASKED! IF YOU DON'T ASK, THEY DON'T HAVE TO TELL YOU! FURTHER, IF YOU ASK, THEY CAN EVADE ANSWERING JUST AS LONG AS YOU PLAY GAMES WITH THEM—AND THEY ARE CLEVER. THEY ARE REQUIRED BY COSMIC LAW TO REMOVE THEMSELVES WHEN ORDERED TO DO SO IN THE NAME OF THE UNIVERSAL SOURCE BY WHATEVER NAME YOU CALL GOD.

THERE MAY BE ABDUCTIONS TAKING PLACE ON YOUR PLANET BUT THEY ARE NOT BEING DONE BY HOSTILE ALIEN TRAVELERS—THEY ARE BEING DONE IN AGREEMENT WITH EARTH-BASED HUMANS OPERATING FROM EARTH STATIONS. IF THEY ARE HOSTILE—THEY ARE LIMITED TO EARTH. THAT SIMPLY IS THE WAY IT IS—YOU HAVE A PLANET IN DESTRUCT MODE AND YOU HAVE NO BODY SNATCHERS FROM OUTER SPACE. ALL IS BY AGREEMENT. EVEN INTERVENTION IN OUR OWN BEHALF REQUIRES A COSMIC COUNCIL APPROVAL AND DECREE.

I can further promise you, that if you would like to go for a very frightening ride—just run hop on the first thing that lands with no questions asked. Nothing says that you won't get an interesting ride and within a reasonable time be brought right back. Further, if you ASK to remain aboard, it is conceivable that you might be allowed that privilege but I doubt it, most ships which are of the size to land do not have facilities for Earth human curious beings. They are shuttlecraft and would provide for very few of your needs for extended stay. You can visit the mother ships but most of you are quite attached to Earth emotionally, at this time especially, and become crybabies—change your minds and plead to go home.

The ones of you who work with us and are from us are usually busy with us every hour of your sleep time. Dharma, for instance, gets no rest at all—the eyes close, the circuits are plugged in and we bring her aboard. A lot of you—for you are not usually given to remember—are totally and physically exhausted after a “good night's sleep”; no, you have been busier than usual, I can most surely emphasize. Dharma, for instance, was my co-commander—Commander Imnu. I have not the time nor present desire to isolate each of you, so I am only using example. If you feel you are just not really of Earth—you aren't. You do have to function as Earth human and are given most of the same restrictions.

Some of you will know that you have abilities beyond the ordinary—it is a no-no to use them—and you also know that, for discipline, usually requires that you be returned to point of origin and you would miss the punch-line finale.

Bunches of you are feeling such a kindred with “aliens” that you are inclined to grasp onto any who land and visit. That is fine, just don't run off with them unless you know what you are doing.

If evacuation is needed, I will repeat some things which Ashtar has already explained to you. You will know things are in pretty bad shape around you and many, many craft will blanket your sky. Transport beams are located near the midpoint of the under-belly of the craft—they will be shuttle-sized craft—and you will be pinpointed. You are apt to be terrified; you must realize the situation is critical, calm yourself, do not move except to get into the light beam—calmly. All children will be lifted off and meeting arrangements will be consummated aboard safety craft. We can both dissolve you and manifest you and yes, right through the roof and brick walls. We will be short of time because of atmospheric conditions and surface activities—there is no time to run to the neighbors—that can be sorted later.

Pets, animal life and conscious beings shall be removed in their order of domestication and human attachments. This

is intentional and compassionate in nature, for man attaches himself to his animal friends in a most remarkable manner. Even the most evil of men might very well be absolutely foolish over a pet. This is to be admired and proves goodness even in the most evil but arrangements are allowed for that emotional linkage, if at all possible.

You must understand, however, that many physical entities will not make it in physical format. Either they simply cannot withstand the frequency or choose to simply change dimension and not bring the body. If there is no planned return to the surface or relocation, then probably the body will simply be shed. Either way, you will enjoy your trip.

The ones who choose to stay with the dark brotherhood will be left—we use no coercion nor force and cannot allow more than 5 to 10 minutes at best for decisions of last-minute variety. GET YOURSELVES DECIDED AND PREPARED—NOW!

Don't waste your time worrying about your training period unless you are planning to be evil right up to lift off. **Any who are geared to the rebirthing of your planet into balance are moving with her frequency-wise and will be pretty much in the frequency range**—we have been working most diligently at that task of frequency matching.

If you are located in a hazard zone and your work (for the Master Teacher and transition) keeps you in that area presently—you will be protected or placed according to mission purpose. You are beam-attached (just like your little silver cord) and you will be kept in safety. That does not mean that if you have been instructed to move and you just don't think you want to be bothered, etc., that you won't end up pretty battered and bruised. For instance, we would probably keep Dharma's fingers intact but that does not mean she won't end up with broken legs if a building falls on her. **We are given very strict limits when it truly comes to interference.** Children, to the age of accountability, are the only unlimited leeway—at a necessary evacuation—all children are removed.

That does not mean that children will all be lifted off from danger zones—L.A. in an earthquake for instance—that has naught to do with evacuation. There are, however, exceptions granted in those areas also.

Parents who are in our Command and who have fragments scattered about and who have requested attention, are given exception for their accounted ones, i.e. Dharma might have grandchildren, children, family or friends in a given area. If requested—like get on the list—those ones will be evacuated into safety *OF LIFE FORCE*. We are allowed to bring them into safety immediately. If they are of maturity then they are confronted and given choice of placement, for we are disallowed further force.

If your ones do not wish to remain aboard, they shall be replaced. You will need accept that choice, whoever you are. These are, however, the exceptions, for we cannot have our urgent workers distracted at the most crucial times of all by personal concern. Parents have no greater concern than that of the wellbeing of their children. Well, it was once that way and the lack of it in the masses now is what this transition is all about.

If you are a bonded worker with our Commands, make those arrangements now—doesn't require much. Ormly, for instance, gives me a list and I move them out—then the decisions are allowed but we honor our promise to him first! He will know, then, that his family, etc. is in safety and he can do of his work. If they choose otherwise—he must accept the choice. Children on the list are tended regardless and kept in safety until the big sorting day. There are other exceptions from upstart—if ones are of evil intent and have no positive purpose—they shall not be lifted off in the just mentioned circumstance. Evil shall not be brought into the Creator's realms but He is most good at discernment and most that appear quite evil are not. **LIKEWISE—ZILLIONS WHO APPEAR QUITE PURE AND LIGHTED ARE ACTUALLY MOST EVIL. THAT IS FOR GOD TO JUDGE, NOT YOU NOR ME.**

Well, Dharma, I suppose I have used up my time and

Nikola's. I am sorry, for I know you have had no time to visit with your children and grandbabies. The work is so pressing, chela, that you must simply understand and in a while we can give you a few days off to relax and spend time being human. But I shall release you now and perhaps you can share breakfast with them.

Charles must be attending these new lessons please, as he must be in synchronized awareness with the other engineers and researchers who will work with Nikola. He was not sent off to Electrical Engineering for a shabby reason. So be it.

I trust we have responded to the limits of comfort. I realize that it appears I overdo—surely, however, I can see when the light of understanding goes on and the fear goes “off”.

I move to monitor and allow you to go. Salu, Hatonn

CHAPTER 8

REC #1 HATONN

WED., JAN. 10, 1990 8:00 A.M. YEAR 3 DAY 147

Hatonn present. Good morning.

Rather than simply tear us away from our work, I shall attempt to respond to my latest correspondent/correspondent (TD) and allow use of the material in the current *Journal*. It is of interest to all who would be studying the Four “ages”, the Kali Yuga, etc.

Of a personal note, yes, please continue your efforts at contacting the parties mentioned in the early portion of your correspondence. If you continue to seek, ye shall find the very ones who both created the cross-virus and the antidote as well. The laboratories most involved were in the area of East Germany but, of course, the project was one of joint venture.

As you move along you will find several labels recurring: Lakhovsky, Korschelt and Weber. Weber, of course, theorized that all particles of the ether, having an electrical charge, are circling around solid objects without touching them—dare I say, not unlike the so-called “boundary layer”. It is actually more than simple magnetic attraction and repulsion because speed (increase and decrease) has a great bearing.

The assumption is that solid objects are basically negative and ether particles are positive. Well, it isn't quite like that, either. **For instance, as one moves from an “invisible” frequency into a “visible” frequency the appearance of a “cloud” is established—this, of course, is the early stage of manifestation. This is the form in which the craft are sighted regularly.**

As a side point, that is the most practiced and regular maneuver attempted by “space cadets”. It is most uncomfortable for higher-dimension beings to experience in your compression. Always remember: It is not attraction which actually holds everything in its place—it is compression in various manners. As we move closer to the peak of the experience of Kali Yuga, as you call it, we will be present even more—for of necessity we shall have to lower our vibration while attempting to increase that of Earth dwellers. Don't get “hung up” on these things. I tell you, again, that all you actually need is already “invented”—you are on the right track for the ones who hold the keys shall be drawn to you as they learn of your presence—unfortunately, there is a lot of necessary “frog kissing” required before finding the “prince”. Further, quite often the frog does not realize he actually is a prince. If ones turn away—allow it, **for there are many tenacious do-wrongers around and all must fall into complete harmony—go with your nudges, for much cannot come via Dharma.** She is already completely bewildered by the whole experience.

Then of course there came the effort to collect the particles, condense and rectify them and then comes the integration of the theory that the beam must be directed at the area of the 18 cranial nerves, etc. Of course that

is the source of a “Nornen coil” and Albert Zock has done a great deal of work in this area.

I cannot stress often enough—do not get hung up on all this material trial and error. NONE OF IT WILL WORK UNLESS THE MENTAL STATUS IS IN HARMONY WITH THE APPARATUS.

This is why there is such claim to “quackery” and quite frankly, most of the equipment put forth on the public is fraudulent—simply because of the above statement. If a person has no belief in the cure, there will be no cure. Which, of course, gets around to another portion of the correspondence. You are going to find it necessary to have more than subjective happenstance for the apparatus to be beneficial, for the Mind is such an unfailing judge of such matters. The “mind” of a virus, however, is not so discerning.

TD, it is much like your initiation ribbing regarding the temperature of the Sun. The Sun is cool on the surface. Why do the “big boys” perpetrate such erroneous data as to the heat of the Sun? Well, who knows?! What you “see” must be converted into what you would call “heat”. When one is referred to as a “space engineer”, what does that actually mean? It should mean that you soon recognize you know practically nothing—**only the egotistical continue to “know it all”—beware of those ones.**

You can, however, deduce that the Sun is much like any other planet; but it is larger and it is positioned so that your planets in this system revolve about it. Thus it acts not only as a receiving pole for a unified field of infrared waves (heat), electromagnetic light, and gravitational radiation permeating all space; but it also directs this energy on to the other planets orbiting around it much like a microwave repeater site.

Man is not yet to fully understand the phenomena of atmospheric thermonuclear convulsions of such gigantic scale as appears to emanate from the Sun surface but you can be relatively sure that it is electricity in extravagant motion but being produced at a motion creating only a rather uniform visible vibration producing a rather narrow visual “color” field. This, in contrast to the multi-spectrum “Northern Lights”, as comparison.

It is certainly not contrary to belief that in your instance, TD, that your meaningful contact (attention getter) would be a strange young man with UFO pictures going to Die Schweiz, speaking German. Hold it in your heart! But I must caution you ones—there are many claimants to alien status who are only dupesters. Understand the contact when it comes but do not bite on everyone who appears a little different—there are thousands and thousands of imposters from the enemy!

I believe the young man would have identified his lineage and contacts as Pleiadean? Further, the young man coming into his contact should have been told that there is not allowed interference, for the most part, with social problems and destiny of the Earth. If an alien tells you otherwise—denounce him and demand in the name of The Creation Source to depart from your aura and presence. No quarrel—just go!

You will find an incarnated alien of your own species to be very little different other than perhaps “freak” extra vertebra, for ours is a “mental” society and we have more nerve fragments than does the typical birthed human as you recognize him to be. It is rarely noted, for most ones are never studied in such minute manner. It is a most complicated genetic structure and mostly there is no difference in physical format at all—we would be in entrance from a specific “energy” acceptance.

Yes, there are bubble cities—many have been basically vacated, for as you move along into the great upheavals, the areas of most of the cities (bases) are too active. These are placed specifically to remain in constant monitoring of the arisal of the elder continents and it is a very, very active Mother under your peaceful seas.

TD, I realize this was not a portion of inquiry in your correspondence—I also know that you seek confirmation and this is a major question—forgive me,

friend. Now ’tis for you to soothe my scribe, for she begins to think we are all “nuts”.

One thing I must stress—you ones must not predominantly concern with microscopes, for that is only a “tool”. There are ones who have located the vibration frequencies necessary—you ones need to locate the frequencies and get on with the apparatus. I will tell you now, that you have a lot of sorting to do—for most of the little gadgets available are to fill greed and are totally worthless except as a mental toy. YOU MUST HAVE SOMETHING TO WORK IN SPITE OF BOTH THE PATIENT AND THE VIRUS. The frequency utilized for any cancer virus is going to be in the real ballpark for Kaposi Sarcoma is but a carcinoma. You will further decline from calling it a CURE or an AIDS TREATMENT—you will call it an imitation salts bath or something likewise meaningless.

I receive and appreciate your willingness to intercede in our behalf under possible duress. The ones who have gone forth, for the most part, know exactly what they are doing. I have a grand story to tell of one of your summit meetings wherein myself, Ashtar, Korton and Soltec were in attendance. We were “taken” into custody but the police did not understand that there are several “levels” of “space cadets” and we of that mental strata are etheric and can dissolve at will. I might add, however, that that was the last meeting where there were physical manifestations—all subsequent high-level political meetings are attended in holographic format. You see, Satan forgets to tell his army some most important things. So be it. Let us have a bit of fun as we run through this journey, for after all, this is experience—and fullness of the experience is that to which you aspire.

Yes, disease first precedes in the etheric and mental bodies and only then effects the physical body. Further, yes, all organs, diseases, and substances have their own individual vibratory rates and all can be measured. As we have chuckled in the past, if ones simply measured the frequency entering Dharma’s posterior left ear, they would have our radio signal—but the minute they attempt to do so we tune out and it is most frustrating. Ah yes, we shall all enjoy the friendly interchanges which are destined to be shared and at that time we shall most surely have a lot to be amused about—we as well as you. Most of yours will be enlightened memory-loss recalling. Amnesia is a most humorous thing—in retrospect.

Regarding the observations and verifications of your dissertation of the presence of the great Masters, etc. I believe you will find most of the information covered as you move through the *Journals*. We have several *Journals* to unfold and we will pick up the missing fragments.

The generalized consideration of the higher planes (from Earth compression) are in progression: the earth or physical, earth-bound or low astral, intermediate astral, highest astral (the lower of the four highest planes of experience), then the mental and/or causal, celestial and higher cosmic. We always enjoy the introduction of our beloved Theoaphylos who blasts everyone with being from the seventh ray of the seventh layer of the seventh “whatever else you want”. All of you who have returned to serve a specific purpose at this given time of transition come from the highest of the seventh realm, so you are, in fact and not just in concept, reflections of the masters in manifested format. It also should convince you that there is no perfection short of God, for as you manifest in human physical you take on the memory loss, the beingness and experience of the human—there is no other purpose for the manifested experience.

Yes, the drinking of alcoholic beverages, eating dead flesh and blood, and synthetic additives, does lower your overall vibratory state and “if mentally accepted” does cause disease. All vibration is controlled and adjusted by the mental projection. Therefore, I urge ones to understand most clearly—simply to say, “I shall not longer eat of meat or allow a drop of animal blood to pass my lips and I shall eat only ‘Natural’ plants, etc., etc., etc., ad nauseum”—will do not one single iota of good. IT IS ALWAYS INTENT.

YOU ARE TWO ENTITIES: A PHYSICAL HOUSE WHICH MAY FEEL BETTER IF FED AND CLOTHED PROPERLY—AND YOUR SOUL ESSENCE WHICH HAS NAUGHT TO DO WITH THE PHYSICAL, IN REALITY. Therefore, I do not stress input—except to explain how open and defenseless one is, for instance, when intoxicated by any substance, etc. I do this because man is a strange animal, indeed. He hears a thing and thinks the “thing” itself is the solution and will change his diet but will not change his mind and nothing is accomplished. For you who understand the reasons and linkage—superb; for the masses, it is intent which we must somehow alter.

I would like to refer to the Age of Four (Kali Yuga), and you will find we speak of this rather extensively in the most recent *Journal*—The Age of Kali. I do not wish to confuse this with sects or doctrines but since you have defined the “status” as Kali Yuga, then I must respond in like.

The ancient scriptures of Indian Hinduism also foretold the successive rulers of the world, and stated that the last world rulers of the Kali Yuga would be members of the White race, whom they call “Mletchhas”. The definition given of Mletchha is as follows: “He is called a Mletchha, who eats the bovine (cow) flesh, speaks much that is self-contradictory and is destitute of all good conduct.”

Remember, the assumption that red meat is bad—specifically the bovine—actually comes from an “Earth” man’s speculation and myth (true or false) and is immaterial. The eating of the cow is against the teachings of orthodox Hinduism, as the cow is viewed as a sacred animal representing the Mother. The reason for this reverence, according to some historians, is that ages ago the cow’s milk was the only source of food for the people as the land had been devastated by a severe drought. The cow’s milk provided the only sustenance left, and hence saved the people from starvation. Thus, she became the symbol of the Earth Mother—and one does not kill one’s mother.

The Europeans and their offshoots, specifically the British and Americans, are eaters of the bovine or cow flesh and have indeed ruled the world up to the present day. Regarding India, the British ruled there for over 200 years and brought the custom of beef-eating with them. They often made alliances with the ruling Maharajas of the various Indian provinces, Hindus and Moslem, thus controlling the Indian subcontinent either directly or indirectly through their surrogates who took up the customs, modes of dress and even language of their conquerors.

In fact, over 5000 years ago a prophecy was put forth by the *Shrimad Bhagavatam*:

“Sudras (members of the lowest caste or class), fallen Brahmins (priests) and members of other higher castes who have given up the Vedic courses of conduct and Mletchhas will rule over the banks of the Indus and Chandrabhga rivers, the city of Kaunti and the territory of Kashmir. (All parts of the Indian subcontinent that were formerly ruled by the British.)

“These kings... who will be contemporaries, will be no better than Mletchhas in their course of conduct and will be given over to unrighteousness and mendacity, il-liberal and furious. They will kill women, children, cows and Brahmins (priests), covet others’ wives and wealth, experience vicissitudes of fortune in quick succession and will be poor of strength and courage and short-lived too.

“They will cease to perform purificatory rites, will be devoid of righteous actions, and dominated by Rajas (anger) and Tamas (delusion) and, being Mletchhas in the garb of Ksatriyas (warriors), will suck the blood of their own people. The people ruled over by them will acquire their habits, ways of life and mode of speech and, oppressed by one another as well as their rulers, will go to ruin.”

The fulfillment of this prophecy is easily seen today. Wherever the British have ruled, they have left their mark, changing the customs, dress and even the language of the conquered peoples. English is now one of the two official languages of India and is the international language of the world. Well, that is enough on the subject for the moment.

You must not narrow your discernment into focused

perspective, for much good also came forth from the years of change and, taken from perspective, becomes erroneous conclusions. Just as I have warned you ones, it is not necessarily all of the research that is wrong—but one error or lie can destroy the validity of all of the conclusions.

It is more to consider the prophecies as a timing device—a time when these things would be present—not so much that man eats bovine meat—but rather that these signs would all be present and man in masses would be able to see the correlation.

As we move into the *CRUCIFIXION OF THE PHOENIX* we shall cover the similarities and doctrines, for we must somehow get man to rise above his narrow “me-ness”. Many traditions were begun of necessity of a given period of experience and have no meaning on soul evolution and growth. **MAN MUST LEARN THAT IT IS NOT THE “THING” THAT IS IMPORTANT—IT IS THE SOUL ATTITUDE REGARDING THE “THING”.**

There is a little game we like to play with you stuck-in-the-rut Christians, Hindus, Buddhists, etc., and I think I shall touch on it now.

I am going to write some things—actually quote and allow you ones to tell me who originated them:

1. “In the beginning the Lord of the universe alone existed. With Him the word was the second, and the word is verily the Supreme God.” and,

2. “In the beginning was the Word, and the Word was with God, and the Word was God.”

3. “Man exalts or lowers himself by His own acts. Do not worry about distinction of caste, sex, or nationality, etc., for in truth, these labels have no meaning once the body is gone. Realize that His Light is in All; there is no caste on the other side.”

4. “If thine enemy be hungry, give him bread; if he be thirsty, give him water; so shalt thou heap coals of fire upon his head; and the Lord shall award thee; for thy enemy will feel ashamed of his hostile feeling, and his head, his face, will ‘burn’ with shame, and he will give up enmity and become thy friend, and that will be thy great reward.”

5. “Love is a rare herb that makes a friend even out of a sworn enemy and this herb grows out of nonviolence.”

6. “It is an absolute mercy and a complete bounty, the illumination of the world, fellowship and harmony, love and union; nay, rather, mercifulness and oneness, the elimination of discord and the unity of whosoever are on Earth in the utmost of freedom and dignity. The Blessed Beauty said: ‘All are the fruits of one tree and the leaves of one branch’... They must purify their sight... and must always be thinking of doing good to someone, of love, consideration, affection and assistance to somebody. They must see no enemy and count no one as an ill wisher. They must consider everyone on the Earth as a friend; regard the stranger as an intimate, and the alien as a companion... These are the commands of the Blessed Beauty, these are the counsels of the Greatest Name... The herald of peace, reformation, love and reconciliation is the Religion of the Blessed Beauty...”

7. “They who actually love even those that do not love them in return are compassionate and loving too like one’s parents. There is blameless virtue as well as goodwill operating there!”

8. “To the good I would be good. To the not-good I would also be good in order to make them good. Recompense injury with kindness... Of all noble qualities, loving compassion is the noblest.”

9. “Conquer yourself, not others, Discipline yourself, learn restraint... Do as you would want done to you... No malice, no injury disciplined eating and behaving, high thinking and simple living—this is the teaching of the enlightened ones... Let a man overcome evil by good; let him overcome the greedy by generosity, and a liar by the truth... There is only one eternal: Hate never destroys hate; only love does... Let us live happily, hating none though others hate. Let us live without hate among those who hate... Let us live diseaseless among the diseased... Let us live without grief among those who grieve.”

10. “What is hateful to thee, do not unto thy fellowman; this is the whole Law. The rest is but commentary.”

11. “Do not to others as you would not like done to yourself... Recompense injury with justice, and return good for good.”

12. “That which is good for all and anyone, for whomsoever—that is good for me... What I hold good for self, I should for all. Only Law Universal is true law.”

13. “Do not to others what ye do not wish done to yourself: and wish for others too what ye desire and long for, for yourself. This is the whole of righteousness, heed it well... With kindness conquer rage; with goodness malice; with generosity defeat all meanness; with the straight truth defeat lies and deceit.”

14. “Since you have been chosen by God who has given you this new kind of life, and because of His deep love and concern for you, you should practice tender-hearted mercy and kindness to others. Don’t worry about making a good impression on them but be ready to suffer quietly and patiently. Be gentle and ready to forgive, never hold grudges. Remember, the Lord forgave you, so you must forgive others. And above all these put on life, which binds everything together in perfect harmony.”

15. “Love your enemies, do good to those who hate you, bless those who curse you, pray for those who abuse you. To him who strikes you on one cheek, offer the other also; and from him who takes away your cloak do not withhold your coat as well. Give to everyone who begs from you; and of him who takes away your goods do not ask them again. And as you wish that men would do to you, do so to them... and your reward will be great, and you will be sons of the Most High; for He is kind to the ungrateful and the selfish. Be merciful, even as your Father is merciful.

“Judge not, and you will not be judged: condemn not, and you will not be condemned; forgive, and you will be forgiven; give, and it will be given to you... For the measure you give will be the measure you get back... first take the log out of your own eye, and then you will see clearly to take out the speck that is in your brother’s eye.”

16. “You cannot act as a physician unless you can first remove your own disease (which is the sickness of the soul—the ego)—the pain that disturbs your peace. Then you may treat others and call yourself a physician.”

This is not some sort of examination to see who is paying attention—it is proof that you cannot tell one truth from another if it be truth. I play not word games with you; mankind must come into the understanding that in the Word of Truth there is no difference—and killing of your brother to prove your way to be better than his is wrong no matter how many “democratic votes” you hold.

1. The *Vedas* 2. The *New Testament* 3. Guru Nanak 4. *Old Testament, Proverbs* 5. Mahatma Ghandi 6. Baha’u’llah, of Persia 7. Lord Krishna, (2500 B.C.) 8. Lao-tze, founder of Taoism (600 B.C.) 9. Lord Buddha, (c. 563 B.C.) 10. Hillel, the Elder—sage of Judaism 11. Confucius of China (550 B.C.) 12. Zoroaster of Persia, (c. 600 B.C.) 13. Hinduism’s *Mahabharata* 14. St. Paul 15. Jesus Immanuel

“GREAT SPIRIT—GRANT THAT I MAY NOT CRITICIZE MY NEIGHBOR UNTIL I HAVE WALKED A MILE IN HIS MOCCASINS.” AHO!

* * *

Now let us move on to TD’s outline of the substances, potencies, etc., based on multiples of seven. For a given thesis to become a “law” there must be no variance—the one thing you can count on in a “science” as old and yet as newly discovered (rediscovered) is a seeming lack of conformity. Be most cautious that you do not get so involved in counting of your fingers that you miss the one which is unseen.

Further, not to divulge labels, you refer to an instance regarding one who embodied on November 5, 1942. I have no particular comment regarding this energy except to be most cautious.

THERE IS NEVER a total removal of any records from the Akashic Records—there would be no point in the Akashic Records if through any route whatsoever, records

would be removed. It is identical to making a family tree and deleting the ones you don’t want entered or adding a few to make it look good. **THERE IS ABSOLUTELY NO CREDIBILITY TO ANY ENERGY WHO SAYS HIS RECORD HAS BEEN REMOVED. THE AKASHIC RECORDS ARE RECORDS OF ALL THE UNIVERSAL EXISTENCE—TO REMOVE A PORTION HERE AND THERE AND LEAVE “EMPTY DRAWERS” IS A CONTRADICTION IN DEFINITION. BE MOST CAUTIOUS INDEED AND HOLD VERY CLOSE TO YOUR CONSCIOUSNESS THAT WHICH I TOLD YOU REGARDING ORION. I AM NOT HERE TO DISPUTE SUCH PERSONS, FOR I WOULD NEED GO INTO THE RECORDS MYSELF—AT WHICH POINT, IN YOUR SCENARIO, I WOULD FIND NAUGHT. I SHALL HAVE TO LEAVE IT AT THAT AND REQUEST THAT YOU USE WISDOM AND DISCERNMENT.**

In reference to the discussion regarding contacts in *Flagstaff and Old Delhi*—many such incidents have occurred and many of them will yet come into your attention. Your statement, “I believe that you cousins of ours from Atlantis are also being tapped on the shoulder about higher laws.” YES, YES INDEED. YOU HAVE A SKY FULL OF FOURTH-DIMENSIONAL BEINGS WHO HAPPEN TO BE ABLE TO TRAVERSE THE HEAVENS WITHOUT THE LIMITS OF “TIME” AND “SPACE”. THEY ARE ALL IN THE SAME SERVICE BUT AT ALL VARYING DEGREES OF INSIGHT AND PURPOSE—MUCH AS YOU ONES. FURTHER, THEY HAVE BEEN AWAY FROM THEIR HOME BASES FOR A VERY LONG TIME AND THEY ARE LONELY, SOMETIMES BORED AND ARE FAR FROM PERFECTION—THERE IS HEAVY DISCIPLINE AND A LOT OF REMINDING. FURTHER, MANY ONES WHO HAVE MOVED INTO SERVICE ON YOUR SURFACE HAVE BEEN TOTALLY LOST TO THE “CAUSE”. IT IS FAR TOO EXTENSIVE A SUBJECT TO ENTER INTO AT THE POINT OF WRITING, FOR MY SCRIBE IS WEARY.

Ones who have been participants on Earth-base itself, are not only often distracted but sometimes, in fact, become a real problem of negative input and disillusion. This is a very awkward and unfortunate situation indeed and it is exactly why I caution you ones to pay attention.

From the ages of time past, there have existed the bases—very often housing the energy forms of Lemuria and Atlantis, etc. Along with this group there are the group of “visitors”, i.e. the Andes and closer, Mt. Shasta. These bases have high turnover rates. We try to allow no “alien” a longer physical stay than six months. Past six months the memories are impacted and Earth density takes a very heavy toll. For this very reason, most ones incarnate are birthed onto your sphere. Purpose is longer at realization but the impact of “living” is lessened tremendously. Oh yes, there is a constant “tapping on the shoulder regarding higher laws”. However, the discipline is stout indeed for breaking of the Higher Laws—stout indeed.

I believe that I should close this correspondence. I trust that you ones who edit for the *Journals* can find placement of this material. We must have a better method of getting this information unto the seeking groups—for sometimes the subject matter does not apply to the immediate *Journal* under penning.

I have about worn out my welcome at this instrument this morning, so I shall withdraw and allow respite.

Thank you for your continued support and discourse. We shall have wondrous community in the days ahead. Walk gently friends and allow in all instances, for the lessons are great through observation, thought and acceptance. Fighting a thing only causes the thing to rebel. So be it and good day.

HATONN TO STAND-BY. CLEARING FREQUENCIES. THANK YOU, CHELA.

[END OF PART 3]

Part 1 of this Journal can be found in the 12/26/01 issue of CONTACT on page 12; Part 2 (1/2/02, page 14)—This Phoenix Journal (#12) is out of print. All other Journals are on sale for one-half price (\$3.00). Please see the back page for ordering information.

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 (OUT OF STOCK)
"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