

CONTACT

PHOENIX JOURNAL REVIEW

News Reviews, Previews and Alternative Views

*NOT TO OPPOSE ERROR IS TO APPROVE IT
NOT TO DEFEND TRUTH IS TO SUPPRESS IT*

VOLUME 47, NUMBER 8

NEWS REVIEW

\$ 3.00

June 14, 2006

World Imperialists' Oil Bourse Chess Game

The following is a historical synopsis of oil hegemony as it is tied to the U.S. Imperialist fiat dollar. This is a very good study done by Norman Livergood, a prolific writer, instructor and teacher with many academic credentials. He has done a thorough analysis of the global situation (wars and rumors of wars) and how the dollar became the de facto world reserve currency with all oil trades denominated in dollars until now.

We thank Norman Livergood for permission to reprint his article. For more of his insightful and well-researched work visit <Hermes-Press.com> and we highly recommend other pieces authored by him.

[QUOTING, emphasis added:]

DOLLAR IMPERIALISM

By Norman D. Livergood, <Hermes-Press.com>

An imperialistic regime extends its power and dominion over other nations through military, economic, and cultural means. This involves the military acquisition of territory, gaining control over the political and economic life of subject groups, and imposing its money system on conquered nations.

The Assyrian, Egyptian, Chinese, Roman, and British Empires all established a single currency standard for the regions over which they ruled. The British forced their colonies and most other nations of the world to use the

British pound sterling as the international monetary standard during its world rule in the eighteenth, nineteenth and early twentieth century.

THE RULE OF THE YANKEE DOLLAR

When America emerged from the second world war as the most powerful nation in the world, both economically and militarily, the demonic cabal that had seized political, economic, and social control of the United States in the first decades of the twentieth century was able to impose the American dollar on the world as the standard currency. In 1944, even before the war was over, the Western nations met at Bretton Woods, New Hampshire, to agree on the American dollar as the world currency. Bretton Woods established a dollar standard to replace the gold standard. The value of the dollar was fixed to gold at \$35 to the ounce, and the world's currencies were fixed to the dollar.

Following World War II, the international cabal wanted to make sure its dollar would be the international currency standard, so it created, among other processes, the Marshall Plan, named after Truman's secretary of state, George Marshall. The plan loaned American dollars to all the nations of Europe to "assist in the return of normal economic health in the world".

The cabal propaganda promised that as the European

economies improved, their currencies would stabilize and there would be a return to European economic prosperity. The real reason for the Marshall Plan was that once these countries had been put back on their feet by American aid, their currencies would be tied to the American dollar and they would be forced to buy American products, benefiting the economy of the United States. Also, the Marshall Plan forced any European country wanting aid to denounce communism and socialism. Even Britain had to renounce its ties to earlier socialist policies.

The Marshall Plan offer of financial help to European countries had an underlying catch: it involved establishing the Organisation for European Economic Co-operation (OEEC) that controlled how the money was spent. All countries requesting aid had to join the OEEC, meaning they had to trade with each other, accept capitalism as their economic system, and agree that their currencies would be tied to the American dollar.

Eventually, sixteen European countries accepted Marshall Aid and by 1953 the United States had provided \$17 billion in relief. It was offered to all the nations of Europe even those in the east but understandably Stalin refused to allow them to accept it! The Soviets forbade countries under their control from accepting Marshall Aid. Stalin quite correctly saw the Plan as "dollar imperialism". He believed that the United States was trying to bribe

(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:

Control of Energy Equals Control of All Continents.....	page 7
Update from the Philippines	page 8
Jovian Storms Prepare for Showdown.....	page 9
The Secret Covenant.....	page 10
The Gospel of Judas.....	page 11
World News Insights.....	page 14
GAIA Public Notice: Clearing Gold Bullion Certificates.....	page 15

countries to join the American side in the developing Cold War and the global currency war of the American dollar versus the Soviet ruble.

In response to the Marshall Plan, the Soviets established Comecon which was Stalin's attempt to thwart dollar imperialism. The East and West were now tied into two economic blocs, which had entirely different political, economic, and social aims. Marshall Aid further increased tension between the two sides and led to each bloc consolidating its hold over its European allies. The Iron Curtain had slammed shut across eastern Europe. "The cardinal purpose of the imperialist camp is to strengthen imperialism, to hatch a new imperialist war, to combat socialism and democracy". Andrei Zhdanov, Politburo member and Leningrad party boss, September 22, 1947, a report to the first conference of Cominform, the international communist information bureau.

The United States adopted what was called the Truman Doctrine, a policy of "containment" against the Soviet Union, attempting to stop the spread of communist regimes—and the Soviet ruble. The Truman Doctrine was given the cabal's imprimatur by George Kennan in an article under the pseudonym "Mr. X" in the *Foreign Affairs quarterly*. **"Who controls the food supply controls the people; who controls the energy can control whole continents; who controls money can control the world."**

HENRY KISSINGER

The international cabal upheld the Bretton Woods agreement until August of 1971, when Nixon declared U.S. bankruptcy—the U.S. would no longer redeem dollars in gold. This occurred because the costly Vietnam war, beginning in the 1960s, had drained U.S. gold reserves. By 1968 the redemption of U.S. dollars for gold had reached crisis levels, since foreign central banks holding dollars feared that U.S. deficits would make their dollars worthless, preferring gold instead. Nixon reneged on the Bretton Woods agreement, refusing to redeem dollars for gold. After 1971, the dollar was no longer fixed to an ounce of gold, something measurable, it was fixed only to the printing press of the cabal's Federal Reserve System.

DOLLAR IMPERIALISM'S CAT'S PAWS: EURODOLLAR, PETRODOLLAR AND IFI

Two cabal extortion schemes—Eurodollars and Petrodollars—continue to impose the American dollar on the world, forcing other nations to trade in the U.S. currency and support the dollar by buying American treasury bonds. After World War II, the dollar became the only global reserve currency. This meant that other nations' central banks had to hold dollars in reserve to guarantee against currency crises, to back their export trade, and to finance imports of oil and other goods and services. Today, some 67% of all central bank reserves are in dollars, with only about 15% in Euros. Until the creation of the Euro, there had not even been a theoretical rival to the dollar reserve currency role.

Dollar imperialism is based on global extortion: you either use dollars and follow cabal directives or your economy goes into the toilet and you're branded a terrorist nation. With nothing to control the cabal's creation of U.S. dollars, it prints more bills than the American economy justifies. It buys foreign goods and services with dollars that cost almost nothing to print. When the U.S. was still on the Bretton Woods gold standard, between 1945 and 1965, total supply of dollars increased only some 55%. The world experienced low inflation and stable growth. After Nixon's break with gold, dollars expanded by more than 2,000% between 1970 and 2001!

Since most commodities are tied to dollars, this means

that if you want to buy a barrel of Saudi oil, a German auto, or an American computer, you must have dollars. In 1972-73, the cabal made an iron-clad arrangement with Saudi Arabia to support the power of the House of Saud in exchange for their accepting only U.S. dollars for its oil. The rest of OPEC was to follow suit and also accept only dollars. Because the world had to buy oil from the Arab oil countries, it had this additional incentive to hold dollars as payment for oil. The cabal's "trade partners" [dollar imperialism victims] throughout the world hold so many dollars that they're afraid to create a dollar crisis. Other nations inflate or deflate their own currencies relative to the U.S. dollar, actually weakening their own economies, to support the Dollar Syndicate, fearing a global collapse.

As nations throughout the world began to use the U.S. dollar as reserves for their own currencies, two large pools of dollars in foreign hands were created: Eurodollars and Petrodollars. It works like this: a German company, say BMW, sells its cars in the U.S. for dollars. BMW exchanges those dollars for Marks or Euros through currency transfer with the Bundesbank or European Central Bank (ECB). The ECB thus builds up its dollar currency reserves: Eurodollars. Those nations that supply or purchase energy commodities amass the same kind of dollar pool and the result is the Petrodollar.

Since the oil shocks of the 1970s, when the price of oil increased by 400%, nations have felt the need to have large reserves of dollars to pay for oil. Since that energy scare, creating a large U.S. dollar reserve has become a national security policy for many countries. Boosting export sales denominated in dollars is a national priority. But the Bundesbank or the ECB can no longer receive gold for their dollars, so they have to decide what to do with the mountain of dollars their trade is earning. Most nations have decided to at least earn interest on their dollars by buying supposedly safe, secure U.S. Treasury bonds. The cabal thugs are certain that foreign "trade partners" will be forced to continually buy more U.S. debt to prevent the global monetary system from collapsing, as threatened to happen in 1998 with the Russian default and the LTCM hedge fund crisis.

Nations throughout the world now hold an estimated \$1 trillion to \$1.5 trillion in U.S. Government debt. If we look

at the essence of this process, we can recognize it as global coercion, pure and simple. In effect, the cabal has become addicted to foreign borrowing. They're able to spend as much as they want on military expenditures—putting huge sums into the hands of their Republican supporters—because they don't have to use savings to finance their consumption. The cabal lives off creating by fiat the U.S. dollars that the rest of the world is forced to use.

The difference between what a nation sells to the U.S. and what the U.S. sells to that nation is called the trade deficit. The country today with the largest trade deficit with the U.S. is China. The Chinese Yuan is fixed to the dollar. The U.S. is being flooded with cheap Chinese goods, often outsourced by U.S. multinational corporations such as Wal-Mart. As of 2003, China's trade surplus with the U.S. was more than

\$100 billion a year, Japan \$70 billion, Canada \$48 billion, Mexico \$37 billion, and Germany \$36 billion; a total deficit

of almost \$300 billion of the colossal \$480 deficit in 2002.

The total U.S. debt—public and private—has more than doubled since 1995. It is now officially over \$34 trillion. It was just over \$16 trillion in 1995, and "only" \$7 trillion in 1985. Most alarmingly, it has grown faster than income to service it, as indicated by U.S. gross domestic product (GDP). The U.S. economy—as subverted by the cabal—now requires a daily fix of \$2.5 billion to stay afloat.

All this huge trade surplus with foreign nations benefits only the wealthy upper 1% in the U.S.—the members and supporters of the demonic cabal. American workers are losing jobs and retirement funds, their income is decreasing rapidly, and their standard of living is deteriorating alarmingly. Globalization is just a euphemism for dollar imperialism.

DOLLAR IMPERIALISM IS BEGINNING TO CRACK

Within the last fifteen years, dollar imperialism has faced new challenges and dangers. The cabal's impoverishment and devastation of Third World states through its international financial institutions (IFI) such as the World Bank (WB) and the International Monetary Fund (IMF) has drained the wealth of local economies. The IFI structural adjustment policies, free trade doctrines and privatization directives fragment and weaken the client states, causing widespread corruption as politicians and private sector elites, such as Enron, pillage the treasuries of the victim nations.

This crisis situation now requires a "new imperialism", as journalist Martin Wolf made clear in an October 10, 2001 propaganda piece in the *Financial Times*. Wolf argued that bombs and marines must supplement IMF and WB functionaries NL: [debt-masters] in "restructuring" economies and ensuring the subordination of Third World States. He asserted: "To tackle the challenge of the failed NL: [pillaged and depleted] state what is needed is not pious aspirations but an honest and organized coercive force."

IMF and the World Bank claim that the structural adjustment programmes they have imposed on developing countries are in the service of long-term economic growth. In practice four decades of global experience tells a different story. As adjustment lending has ballooned, so economic growth has gone into reverse, the two graph lines acting as a mirror image.

In other words, dollar imperialist wars throughout the world, which have left nations in debt-slavery to the IMF, must now be supplemented by new military conquests such as those in Afghanistan and Iraq. Recolonization through pre-emptive invasion of "bad countries" is the new dollar imperialism strategy, a process already underway in the Middle East and Latin America. And watch for the next attack against Iran at a theater of operation near you.

All of this dollar imperialism will be masked as the “spread of democracy,” as Bush’s 2005 inaugural speech made clear. Robert Kagan used his column in the *Washington Post* to praise Bush’s inaugural speech as a new U.S. foreign policy breakthrough. Kagan wrote: “The goal of American foreign policy is now to spread democracy, for its own sake, for reasons that transcend specific threats. In short, Bush has unmoored his foreign policy from the war on terrorism.”

DOLLAR IMPERIALISM PETRODOLLAR WARFARE AND OIL DEPLETION WARFARE

Dollar Imperialism’s “center of gravity” 1 is the rising depletion of oil supplies throughout the world and the military, political, and economic struggles that accompany this global flash point. One of the ways the U.S. keeps control over Europe and Japan is by having a stranglehold on their energy supply.

According to the Department of Energy, oil consumption by the developing world will increase by 96% between 2001 and 2025, while consumption of natural gas will rise by 103%. For China and India, the rate of growth is even more dramatic: China’s oil consumption is projected to jump by 156% over this period and India’s by 152%.

It’s highly unlikely that energy-exporting countries will actually be able to deliver such increased quantities of oil and gas in the coming decades, whether for political, economic, or geological reasons—no matter what nations such as Saudi Arabia claim. Dollar imperialism energy corporations have deliberately reduced their refinery resources, causing shortages in gasoline and oil, resulting in oil and gas prices skyrocketing all over the world—bringing windfall profits to the cabal energy conglomerates.

Since 1950, worldwide oil consumption has grown eightfold, from approximately 10 to 80 million barrels per day; gas consumption, which began from a smaller base, has grown even more dramatically. Hydrocarbons now satisfy 62% of the world’s total energy demand, approximately 250 quadrillion BTUs out of a total supply of 404 quads. But no matter how important they may be today, hydrocarbons are sure to prove even more critical in the future. According to the Department of Energy, oil and gas will account for 65% of world energy in 2025, a larger share than at present; and because no other source of energy is currently available to replace them, the future health of the global economy rests on our ability to discover and harness more and more of these hydrocarbons.

To understand the crisis in world oil supply, we must define precisely what is meant by “peak oil.” Peak oil occurs when half the oil in the ground around the world has been pumped out. From that moment on the remaining oil is harder to extract, so you must pump water and natural gas into the oil field to maintain pressure as the production in barrels per day declines. Using more energy to pump it out and less of an outflow means oil is more expensive to produce and there’s increasingly less of it to go around. Peak oil is a simple geological fact: there’s no more cheap oil.

America has long since hit the peak of oil production and is now in decline. World oil production will hit that same peak within the next few years. According to oil industry people and independent geologists, peak oil has possibly already arrived, with a plateau in global oil production in 2005, midpoint peak by 2008 and terminal decline setting in from 2010.

With the onset of Peak Oil, the world has entered the end-game phase of the industrial revolution. The dollar imperialists are trying to grab a stranglehold on world resource streams, so that China—now the world’s largest consumer of steel, grain, meat, and coal—will be

left out in the cold—literally. But China is steadily securing long-term oil contracts with Saudi Arabia, Iran,

Venezuela, and Nigeria; the Chinese are even seeking a sizeable portion of Canadian oil production, and in 2005 attempted to buy an American oil company, Unocal.

While on the surface the U.S. and China seem to be trading politely—Americans buy cheap Chinese goods, the Chinese invest their earnings in U.S. Treasury Bills to enable Americans to purchase even more Chinese imports—beneath the surface both are angling for a superior position in the ongoing dollar imperialism conflict. If China were to decide to declare open war against the dollar imperialists, it would sell off its dollar holdings, tie its currency to the Euro, cooperate with the other countries in forming a coalition to oppose the dollar imperialists, and the American economy might be destroyed, with America landing on the ash heap of failed empires. However, to maintain control of global resource flows, the dollar imperialists have clearly demonstrated that they’re willing to play their most monstrous card—their spectacularly lethal weapons of mass death and destruction.

Dollar imperialist hired gun Secretary of State Condoleezza Rice now has the job of going around the world threatening other nations with first-strike, unprovoked retaliation against their going up against the Bush junta in competing for oil and gas reserves or in trying to use any other currency than the American dollar.

In March, 2005, Condi tried to intimidate Indian Foreign Minister Natwar Singh in New Delhi to back away from India’s plan to import natural gas by pipeline from Iran, claiming that any such endeavor would frustrate U.S. efforts to isolate the hard-line clerical regime in Tehran. Indian leaders let it be known that their desire for additional energy supplies trumped Washington’s ideological opposition to the Iranian regime. Declaring that the proposed pipeline will be necessary to meet India’s soaring energy needs, Foreign Minister Singh told reporters, “We have no problem of any kind with Iran.”

Following her attempt at extortion in New Delhi, Rice flew to Moscow and demanded of President Vladimir Putin that he cease his crackdown on the privately-owned energy giant, Yukos, and allow increased investment by American firms in Russia’s energy industry. She threatened that the Bush junta would stop “collaborating” in the development of Russia’s vast oil reserves. While embracing Rice’s call for enhanced U.S.-Russian relations, Putin showed no inclination to back away from his plans to increase state control over Russian energy companies and to use this authority to advance Moscow’s geopolitical objectives. Condi’s animosity toward Putin really stems from the fact that he’s been moving against the handful of billionaire plutocrats in Russia (many of whom also hold Israeli citizenship) who grabbed control of the Russian economy with the open connivance of then-Russian leader Boris Yeltsin,

following the collapse of the old Soviet Union.

THE HIDDEN REASONS FOR THE INVASION AND OCCUPATION OF IRAQ

The entire misadventures of the Bush junta in Afghanistan and Iraq can best be understood as Eurasian salvos in the cabal’s ongoing dollar imperialism. The international cabal was not responding to the trumped-up threat from Saddam’s non-existent WMD program and certainly was not fighting International terrorism. The junta’s invasion of Iraq involved much more than most people are aware of. Among the more obvious purposes were:

- the neo-colonial theft of Iraqi oil
- the funnelling of oil and no-bid contracts into Haliburton’s maw

- the installation of multiple U.S. military bases in the region
- the installation of a cabal puppet in control of Iraq

Some of the hidden reasons the demonic cabal invaded and occupied Iraq are:
to reconfigure the Middle East geopolitically.
to gain strategic control over Iraq’s—and the surrounding territory’s—hydrocarbon reserves to establish a cabal-based energy market to replace OPEC.
to maintain the U.S. dollar as the monopoly currency for the critical international oil market.

Saddam Hussein’s cardinal sin had been to tie Iraq’s oil sales to the Euro. Saddam announced in September 2000 that Iraq was no longer going to accept dollars for oil being sold under the UN’s Oil-for-Food program, and the switch to the Euro as Iraq’s oil export currency. This was one of several dangerous steps towards establishing the Euro as an alternative oil transaction currency—the “PetroEuro”—that nations—including those within OPEC—had begun to contemplate seriously. The international cabal felt it had to show the world—through pre-emptive invasion of a sovereign nation without provocation or reason—that it would not tolerate any attempt to displace the U.S. dollar as the sole oil transaction currency. A *Financial Times* article dated June 5, 2003, confirmed that Iraqi oil sales had returned to the international

markets and were once again denominated in U.S. dollars—not Euros.

The Bush junta implemented this currency transition despite the adverse impact it had on profits from Iraq's export oil sales. In mid-2003 the Euro was valued approximately 13% higher than the dollar. The conversion from the Euro to the dollar negatively impacted the ability of future oil proceeds to rebuild Iraq's infrastructure. This sabotaging of Iraqi oil revenues was never mentioned in the five U.S. major media conglomerates who control 90% of information flow in the U.S. Surprise, surprise.

THE PETRO-EURO COALITION

In January 1999, members of the European Union introduced a single currency, the Euro, a new basis for European and world trade. In 2002, the euro replaced national European currencies. The euro was now a defacto competitor with the American dollar for world trade—including energy transactions. Momentum is building toward at least the dual use of euro and dollar pricing. The Zones of Influence of the Euro and the Dollar.

The European Union has a bigger share of global trade than the U.S. and, while the U.S. has a huge current account deficit, the EU has a more balanced external accounts position. The EU enlarged in May 2004 with ten new members. It has a population of 450 million and an oil consuming-purchasing population 33 percent larger than the U.S. Over half of OPEC crude oil was sold to the EU as of mid-2004.

In order to reduce currency risks, Europeans will sooner or later pressure OPEC to trade oil in euros.

Countries such as Algeria, Iran, Iraq, and Russia export oil and natural gas to European countries and in turn import goods and services from them. OPEC member countries and the euro-zone have strong trade links, with more than 45 percent of total merchandize

imports of OPEC member countries coming from the countries of the euro-zone, while OPEC members are the main suppliers of oil and crude oil products to Europe.

“Not a single government in Europe was, or is, prepared to oppose American militarist aggression. The disastrous policies of U.S. imperialism in Iraq have also accelerated the decline and crisis in Europe.

“The European Union (EU) is in severe crisis. Apart from the expansion of police powers, the process of unification has experienced one setback after another. The European constitution failed because of differences between the various European governments, and in the face of widespread opposition from French and Dutch voters. There is no trace of a common foreign policy today. Militarily, the U.S.-dominated NATO calls the tune in Europe. Britain will not join the euro-zone in the foreseeable future. And in the absence of any common financial and tax policy, the euro is increasingly less credible.

“The US has used its powerful position in

Europe to encourage intra-European conflicts.”

Uli Rippert, “The dead-end of European capitalism and the tasks of the working class,” (Uli Rippert is national secretary of the German Partei fur Soziale Gleichheit)

A powerful new coalition is forming to struggle against the cabal's dollar imperialism. This coalition includes nations that possess economic and military might. Venezuelan leader Hugo Chavez has established barter deals for trading its oil with twelve Latin American countries as well as Cuba. The cabal's hit man Rumsfeld is already threatening this coalition with U.S. military action.

These new coalition partners—as much concerned with geostrategic issues as purely economic issues—are also being joined by nations such as Japan, Pakistan, North Korea, and the OPEC and European Union countries in combating dollar imperialism. The coalition and its supporting nations all have good reason to be fed up with the cabal's imperialistic offensives. Many of them had legitimate energy and manufacturing contracts with Iraq totaling trillions of dollars. The cabal brazenly nullified all those contracts when it invaded Iraq and took control of the country. The ongoing assaults on their economies by the cabal's dollar imperialism leaves all of them working toward a way to get out from under the American puppet junta's thumb. They are forming agreements and joint ventures among themselves to achieve their goal of independence from the cabal.

The OPEC countries know that the cabal has set up its Caspian Sea pipelines in an effort to undercut it, and the European Union countries have experienced continual threats and assaults on their economies from the cabal. The cabal Treasury Secretary, for example, threatens to weaken the dollar whenever the European Union nations are perceived to be getting out of line with cabal policy. A weaker dollar is a direct attack on the other economies of the world.

Many regimes throughout the world are equally fascistic and dictatorial in the treatment of their people. However, in numerous ways average Americans are far worse off than our European counterparts in this age of dollar imperialism. Though there have been recent cutbacks, most Europeans still have free health care, free education through the university level, adequate retirement for the elderly, an average of five weeks paid vacation, and sick leave and parental leave. Spending for social programs in Europe runs about 50 percent above that in the United States. Alternate energy development (wind, hydro, tidal and hydrogen cell power), food safety, organic and anti-GM laws, and labor laws are already in place—the envy of ecology activists in the U.S.

Many of the ways in which Europe is forging ahead of America, in this era of the Bush junta, have been clearly described by Steven Hill in a January 2006 essay titled “Europe Leaves the U.S. Behind”.

“In the political realm, Europe utilizes full representation electoral systems that gives representation to voters across the political spectrum, public financing of elections that fosters debate, universal voter registration, voting on a weekend or on a holiday, and national electoral commissions that establish nationwide standards and practices. Women and third parties have far greater representation at all levels of government. In the U.S., we are still stuck with our 18th-century winner-take-all system, privately financed elections, poor voter participation, poll-tested sound bites aimed at undecided swing voters, voting on a busy work day, and haywire decentralized election administration left to over 3000 counties scattered across the country.

“In the media realm, Europe boasts a robust public broadcasting sector (radio and TV) and subsidized daily newspapers, leading to more media pluralism, a better-informed citizenry, more people

reading newspapers, and a higher level of what political scientist Henry Milner calls ‘civic literacy’. In the U.S., we are still stuck with corporate media gatekeepers, media monopolies, an astonishing loss of political ideas and a poorly informed citizenry.

“In the economic realm, Europeans have developed practices such as ‘codetermination,’ which provides meaningful worker representation on corporate boards of directors, and powerful works councils in the workplaces. There is more of a balance of stockholder and stakeholder rights, forcing business leaders to confer more extensively with their workers and labor unions. There also are continent wide minimum labor and environmental standards, including more union-friendly laws.

“Taken together, these fulcrum institutions work coherently to form the basis of a ‘European Way’ that is distinctly different from the ‘American Way’. This provides a rough blueprint of where institutional development in the United States needs to go in the 21st century. Those who care about the future of our country should take their cues from Europe.”

COALITION ENERGY AND MILITARY MIGHT

These coalition nations wield political and economic clout because of their vast energy reserves and their growing military might.

In 2006 Russia is likely to surpass Saudi Arabia as the world's largest oil exporter. Both Japan and China are trying to negotiate with Russia to build a pipeline that would serve their energy needs.

Iran is currently producing about 4 million barrels per day, but is thought to be capable of boosting its output by another 3 million barrels or so. According to Oil and Gas Journal, Iran has an estimated 940 trillion cubic feet of gas, or approximately 16% of total world reserves. (Only Russia, with 1,680 trillion cubic feet, has a larger supply.)

As it takes approximately 6,000 cubic feet of gas to equal the energy content of 1 barrel of oil, Iran's gas reserves represent the equivalent of about 155 billion barrels of oil. This, in turn, means that its combined hydrocarbon reserves are the equivalent of some 280 billion barrels of oil, just slightly behind Saudi Arabia's combined supply. At present, Iran is producing only a small share of its gas reserves, about 2.7 trillion cubic feet per year. This means that Iran is one of the few countries capable of supplying much larger amounts of natural gas in the future.

China's is aggressively pursuing oil and gas supplies, and has already signed delivery contracts with Angola, Canada, Indonesia, Iran, Kazakhstan, Nigeria, Saudi Arabia, Sudan and Venezuela. In November 2004, a mega-gas deal between Beijing and Tehran worth \$100 billion was finalized. Billed as the “deal of the century” by various analysts, this agreement is likely to increase by another \$50 to \$100 billion, bringing the total close to \$200 billion, when a similar oil agreement, currently being negotiated, is completed.

The gas deal between China and Iran entails the annual export of some 10 million tons of Iranian liquefied natural gas (LNG) for a 25-year period, as well as the participation, by China's state oil company, in such projects as exploration and drilling, petrochemical and gas industries, pipelines, services and the like. The export of LNG requires special cargo ships, however, so Iran is currently investing several billion dollars adding to its small LNG-equipped fleet.

Putin is now contemplating the possibility of

being supplanted by China if Russia loses the confidence of Tehran and appears willing to trade favors with Washington over Iran. Russia's Gazprom may now finally set aside its stubborn resistance to the idea of entering major joint ventures with Iran.

China is also using some of its new trade income to purchase relatively modern arms from Russia, including fighter planes, diesel-electric submarines and destroyers. China is also expanding its arsenal of short-range ballistic missiles, many capable of striking Taiwan and Japan. None of these systems compare to the most advanced weaponry in the American arsenal, but the cabal is making loud noises about neutralizing Chinese military capabilities.

In January, 2005, Russian President Vladimir Putin announced that Russia is fitting its strategic bombers with cruise missiles capable of delivering a massive precision strike thousands of miles away. These are hypersonic intercontinental missiles that use cruise missile technology to zigzag and avoid being shot down once they re-enter the earth's atmosphere.

PETRO-EUROS AND THE DREADED BOURSE

The idea of Russia and other countries breaking away from the stranglehold of the U.S. dollar and adopting the euro as a reserve currency in place of the dollar was endorsed by Putin as early as 2004.

"President Vladimir Putin has stated both publicly and privately that invoicing Russia's crude-oil and gas exports to the European Union in euros instead of in dollars makes very good sense for both Russia and the EU. Putin is known to have very close relations with "old Europe", primarily Germany and France. His statements and those of German and French leaders have even on occasion drawn attention to the fact that U.S. global dominance fundamentally rests on the fact that the dollar is the international currency, and that if an exit from the dollar were to occur in the sphere of global petro-transactions, the effect would be seriously to undermine that global dominance.

"Furthermore, a number of oil-exporting countries have already gone on public record as to their preference to make an exit from petro-dollars in favor of petro-euros. They have indicated that if Russia begins such a move to petro-euros, they will rapidly follow Russia's lead. The net effect would be a rapid international abandonment of the dollar as the international currency, which would in turn 'bring down the towers' of the heavily debt-ridden U.S. economy."

The first coalition member nation to actually launch plans to break away from the dollar death-grip is Iran. Beginning in March 2006, the Tehran government has plans to start competing with New York's NYMEX

and London's IPE with respect to international oil trades, using a Euro-based international oil-trading mechanism. The proposed Iranian oil bourse portends that without some sort of U.S. intervention, the Euro will become a major competitor with the U.S. dollar in the international oil trade. A bourse is a stock exchange for securities trading; the word is derived from the French stock exchange in Paris, the Federation Internationale des Bourses de Valeurs.

The reason Iran has chosen to make this bold move is undoubtedly the cabal's ongoing clandestine war against its civilian and military infrastructure. In January 2005, Seymour Hersh reported in the New Yorker that the Central Intelligence Agency and U.S. Special Operations Forces (SOF) had begun in 2004 flying unmanned "Predator" spy planes over Iran and sending small reconnaissance teams directly into Iranian territory. These invasions of a sovereign territory, are supposedly intended to pinpoint the location of hidden Iranian weapons facilities for possible attack by U.S. air and ground forces. "The goal," Hersh explained, "is to identify and isolate three dozen, and perhaps more, such targets that could be destroyed by precision [air] strikes and short-term commando raids."

Military analyst William Arkin, believes it highly probable that CENTCOM is probing Iran's air and shore defenses by sending electronic surveillance planes and submarines into—or just to the edge of—Iranian coastal areas. "I would be greatly surprised if they're not doing this," he said in an interview. "The intent would be to 'light up' Iranian radars and command/control facilities, so as to pinpoint their location and gauge their effectiveness." It was precisely this sort of aggressive probing that led to the collision between a U.S. EP-3E electronic spy plane and a Chinese fighter over the South China Sea in April 2001. "This notion that the United States is getting ready to attack Iran is simply ridiculous . . . Having said that, all options are on the table."

President George W. Bush, February 2005

The next offensive in the cabal's dollar imperialism war will thus most likely be the unprovoked attack of Iran. The hidden reason for this attack is Iran's huge energy reserves—and its daring to create an oil bourse linked to the euro. The international cabal's attack on Iran is almost inevitable, because Iran is about to commit a far more unforgivable "offense" than Saddam Hussein's conversion of Iraq's oil exports to the euro in the fall of 2000; **Iran is also encouraging other nations of the world to join them in setting up an international energy market linked to the Euro.**

Iran's Shiite theocracy is certainly a questionable factor in the Middle East, and the cabal's destruction of Iraq's Sunni power has somewhat played into Iran's hands.

That an attack by the cabal on Iran would be insane, does not seem to make any real difference to the neanderthal reactionaries who create cabal policy.

Most of the coalition leaders have said that they would stand by Iran if the American puppet junta attacks it. On December 18, 2005, Foreign Minister Khurshed Kasuri said Pakistan strictly opposed any expected U.S. attack on Iran, and would stand by Iran if this extreme step were taken by Washington. Japan has indicated its solidarity with Iran—most likely because Japan obtains about fifteen percent of its oil from Iran and has few easy alternative sources to make up the difference in the event of a cabal offensive.

In February, 2006, France, Germany, Russia,

and China allowed themselves to be bullied by the cabal into voting in the International Atomic Energy Agency (IAEA) to report Tehran to the UN Security Council. This act lays the basis for sanctions and future military action against Iran. On February 15, 2006, Secretary of State Condoleezza Rice, speaking to the Senate Foreign Relations Committee, declared that the U.S. would "actively confront" Iran and called for \$85 million to fund anti-Tehran propaganda and to support opposition groups inside and outside the country.

However, on February 13th, Syria announced that it is switching the primary hard currency it uses for foreign goods and services from the U.S. dollar to the euro in a bid to make it less vulnerable

to pressure from Washington. This appears to be an act of solidarity with Iran in response to the caving in of other nations to the Bush junta's pressure.

Iran has spent the past few years cementing economic and military ties with Russia, China, and the EU. The leaders of China, Russia—and to a lesser extent even those of the EU—would be acting in self-defense by drawing a line in the sand around Iran. In fact, both China and Russia seem to be doing just that. In February, 2006, Russia thumbed its nose at Washington by announcing it would go ahead and honor a \$700 million contract to arm Iran with surface-to-air missiles, slated to guard Iran's nuclear facilities. In 2005 Russia had gone ahead to sell some of its more advanced missiles to Syria, Venezuela, and Iran, just as the cabal amped up its rhetoric against these countries. Russia is also continuing to negotiate with Iran concerning its nuclear program, in an effort to avoid UN sanctions. Even as late as February, 2006, China is announcing that it intends to finalize its energy contracts with Iran worth more than \$100 billion. National Developmental Reform Commission chief Ma Kai will lead a delegation to Tehran as early as March to sign agreements for massive exports from the Yadavaran oil fields.

The cabal has been engaged in a clandestine war against Iran for a number of years—as Seymour Hersh's 2005 New Yorker articles documented. **With the threat of the Iranian bourse establishing the Euro as a competing energy currency, the cabal has begun planning for a horrifying new offensive against Iran.** Recent reports reveal active Pentagon planning for operations against Iran's suspected nuclear facilities. The publicly stated reasons for any such overt action will be masked as a consequence of Iran's nuclear ambitions.

Most frightening of the cabal's plans were those announced in August, 2005 by intelligence analyst Philip Giraldi in an article in the American Conservative: "In Case of Emergency, Nuke Iran." Giraldi reported the resurrection of active U.S. military planning against Iran, including the shocking disclosure that in the event of another 9/11-type terrorist attack on U.S. soil, **Vice President Dick Cheney's office wants the Pentagon to be prepared to launch a potential tactical nuclear**

attack on Iran—even if the Iranian government was not involved with any such terrorist attack against the U.S.

“The Pentagon, acting under instructions from Vice President Dick Cheney’s office, has tasked the United States Strategic Command (STRATCOM) with drawing up a contingency plan to be employed in response to another 9/11-type terrorist attack on the United States. The plan includes a large-scale air assault on Iran employing both conventional and tactical nuclear weapons. Within Iran there are more than 450 major strategic targets, including numerous suspected nuclear-weapons-program development sites. Many of the targets are hardened or are deep underground and could not be taken out by conventional weapons, hence the nuclear option. As in the case of Iraq, the response is not conditional on Iran actually being involved in the act of terrorism directed against the United States. Several senior Air Force officers involved in the planning are reportedly appalled at the implications of what they are doing - that Iran is being set up for an unprovoked nuclear attack—but no one is prepared to damage his career by posing any objections. 3

Tehran possesses a real arsenal of accurate, destructive weapons, unlike Saddam Hussein’s illusory WMD concocted by rabid right extremists such as Wolfowitz and Cheney. Iran has purchased the Russian-made Sunburn cruise missile, specifically designed to defeat the US Aegis radar defense system and said to be the most lethal anti-ship weapon in the world.

If attacked, Iran would likely stir up increased Shi’ite rebellion in Iraq against U.S. occupation forces, an insurgency that might far surpass in extent and deadliness the current Sunni-led resistance. Tehran might also unleash its 300 North Korean-engineered Shahab-3 ballistic missiles on U.S. bases in Qatar, Saudi Arabia, Uzbekistan, Afghanistan, and Iraq. If the cabal invades it, Iran’s response would be to wage a guerilla war similar to that undertaken by the Sunni-led resistance in Iraq. Tehran has already announced efforts to increase the size of its seven-million-strong “Basiji” militia forces, which were deployed in human wave attacks against Iraq during the 1980s. Recent news reports from Iran indicate that tens of thousands of rifles are currently being handed out.

“Even if the Iranian regime were to abandon all nuclear programs and completely demolish its nuclear facilities, Washington would invent another pretext for its provocative actions, which are aimed at establishing US ascendancy in the region over America’s European and Asian rivals.”—Editorial Board of the World Socialist Web Site, 1/21/06

A likely scenario in this cabal assault on Iran is that an American city might be attacked from within by “terrorists,” with Tehran again being assigned the guilt, and Israel allowed to “retaliate” against Iran. In a replay of 9/11, the Iranian mullahs would be blamed for the terrorist bombing of an American city. Even as you read this, cabal planners are concocting various “strategic concepts” and “strike packages” for possible action against Iran. International press reports confirm that Pentagon officials have met recently with their Israeli counterparts to discuss the possible participation of Israeli aircraft in some of these scenarios. Vice President Dick Cheney declared in January 2005 that “the Israelis might well decide to act first” if Iran proceeded with the development of nuclear weapons—obviously hinting that Washington would look with favor upon such a move.

In 1981, the Israeli Air Force destroyed Iraq’s Osirak reactor, setting its nuclear program back several years. But the situation in Iran is now both more complex and more dangerous, according to Shahram Chubin, an Iranian scholar who is the director of research at the Geneva Centre for Security Policy. The Osirak bombing “drove the Iranian nuclear-weapons program underground, to hardened, dispersed sites,” Chubin told Seymour Hersh. “You can’t be sure after an attack that you’ll get away with it. The U.S. and Israel would not be certain whether all the sites had been hit, or how quickly they’d be rebuilt. Meanwhile, they’d be waiting for an Iranian counter-attack that could be military or terrorist or diplomatic. Iran has long-range missiles and ties to Hezbollah, which has drones—you can’t begin to think of what they’d do in response.”

Ominously, in June 2005, Israel ordered nearly 5,000 “smart bombs” from the United States that can penetrate six-foot concrete walls such as those that might encase Iranian nuclear sites. The deranged cabal strategists may decide that the only way to take out Iran’s hardened nuclear sites is to use nuclear bombs. If so, Christian fundamentalists in many parts of the world may experience “rapture” before they expected it.

Whatever the nature of a strike against Iran by the cabal, Iran might retaliate with missile strikes on oil tankers in the Persian Gulf, covert aid to the insurgency in Iraq, or even an attack on Israel’s main installations at Dimona that house a large arsenal of around 200 nuclear missiles. At that point, the world’s biggest nuclear power, the U.S. forces commanded by cabal puppets, would move in strength against an Iran painted as an enemy beyond the pale.

It seems insane for Iran to continue its nuclear program, but we have to remember that in today’s world only those nations with already-established nuclear weapon capability are somewhat less vulnerable to attack from the demonic cabal.

The cabal has already begun its counterattack against the ideas expressed in this essay. The first of these attacks has been fired off by a Professor Robert Looney, professor at the Naval Postgraduate School in a paper published in the Middle East Policy journal. Note that Professor Looney is a member of a military installation and that his paper was not published in an economics journal but in a foreign policy journal.

Looney offers no genuine argument against the the four major claims made in this essay:

- that the hegemony of the dollar is essentially a monetary and political extortion scheme
- that the dollar is kept in its position as sole world exchange currency through military threat by the cabal
- that the cabal attacked Iraq because Saddam was moving to the Euro
- that Iran is now being diplomatically and politically attacked (likely soon to escalate to military attack) because it is planning to move to the Euro through its international bourse

Professor Looney can only offer this feeble rebuttal: “Even though the United States may derive some economic benefit from having its currency serve as the dominant international reserve currency, the gains are not nearly as great as is often assumed—around 0.5 percent of GDP at best, much of which is offset by lost manufacturing exports and jobs associated with the strong dollar. “It follows that the notion that the United States undertook the Iraq war over its concern with the consequences of Saddam Hussein’s demoninating Iraq oil sales in euros (and the direction that might

lead other producing countries) is little more than another web-based conspiracy theory.”

Note that Professor Looney does not explain what is meant by his unsupported claim that the gain for the U.S. in having the dollar remain the sole transactional currency is only 0.5 percent of GDP. How is that figure arrived at? Who is the beneficiary of that amount of gain—the people or the politicians? This is clearly a phony statistic created to befuddle those ignorant enough to swallow it. Having failed to disprove any of the claims of this and similar essays (see below), Looney reverts to the mere assertion that this is a vast web-based conspiracy theory—and pretends that he has proven his claims.

In this essay, I’m exposing the imperialistic machinations of the demonic cabal in the sphere of currency warfare. The dollar imperialistic cabal perpetually struggles against enemy regimes. But, even more importantly, dollar imperialism involves the cabal’s continual warfare against the interests of American workers—and working people throughout the world.

As Americans, we must be aware of what the junta that seized control over our country is doing to us and to others throughout the world. They’re exposing Americans to extreme danger from other nations because of their militaristic, economic despotism. Americans are placed in a terrible bind in which we have to dissent from the thugs who run our government, while at the same time try to preserve our nation’s heritage. The best way to be loyal to our American values is to struggle against the un-American, extremist junta trying to destroy our nation.

In our discussion of dollar imperialism, it’s incorrect to say that the United States or America is attacking the world economically. It is not the U.S. as a nation that is perpetrating these imperialistic horrors, but the demonic cabal that controls the American federal government. The American people are not at war economically with the rest of the world, only the international cabal and its puppet figures such as the Bush junta and Tony Blair’s administration.

The common people in all nations must jointly rise up against this international cabal and take back our rights and liberties—our countries.

Updates and References:

- 3/21/06: UAE, Saudi considering moving reserves out of dollar into euros
- World War III or Bust Battle Plans for Iran?
- 2/15/06: Rep. Ron Paul: The End of Dollar Hege[mo]ny
- Iranian Shiite Power
- The Iranian Bourse
- 2/14/06: Pentagon prepares for military strikes against Iran
- 12/2/05: Bush Junta Plans Air Strikes Against Iran

1 The classical military strategist Carl von Clausewitz defined the center of gravity as the one element within a combatant’s entire structure or system that has the necessary centripetal force to hold that structure together.

2 W. Joseph Stroupe, “Crisis Towers Over the Dollar”, *Asia Times Online*, Nov 25, 2004

3 Philip Giraldi, *In Case of Emergency*, “Nuke Iran”, *American Conservative*, August 1, 2005

[END QUOTING]

Control of Energy Equals Control of All Continents

This short article by Henry Makow provides clear insights into how the oil bourse chess endgame is playing out. We thank Henry Makow for permission to reprint this article. For related articles go to <SaveTheMales.ca>.

[QUOTING:]

THE ELITE ENDGAME: OIL = EXTORTION = NEW WORLD ORDER

By Henry Makow, <SaveTheMales.ca>, 3/22/04

"I spent 33 years in...the Marine Corps HM: [rising to] Major General. And during that period, I spent most of my time being a high-class muscle man for Big Business, for Wall Street and for the Bankers. In short, I was a racketeer, a gangster for capitalism. I helped make Mexico, especially Tampico, safe for American oil interests in 1914. I helped make Haiti and Cuba a decent place for the National City Bank boys to collect revenues in...I helped purify Nicaragua for the international banking house of Brown Brothers in 1909-1912... In China I helped to see to it that Standard Oil went its way unmolested. Looking back on it, I feel that I could have given Al Capone a few hints. "—Excerpt from a speech delivered in 1933, by Major General Smedley Butler, USMC.

Gen. Butler should not judge capitalism by its malignant form, monopoly and imperialism. Otherwise, he was right. For 100 years, the United States has been the "enforcer" for big private oil and banking interests known as the "Anglo American elite" (Rothschild, Rockefeller, Morgan) based in London and New York. The human race has been stalled for 150 years due to the baneful dominion of this clique.

This is the real "shadow government." People who say this are ridiculed as "conspiracy theorists." What do you expect to hear from a cabal that conducts its business in secret, protected by club wielding police? **The elite is not an urban legend. It represents a group of very rich people who have the fascist instincts of British feudal lords combined with American robber barons and express them in New Age liberal, socialist and feminist rhetoric.**

Its coordinating body is the Royal Institute of International Affairs in London. The New York branch office is the Council on Foreign Relations, founded by J.P Morgan in 1922. This "think tank" is more like a studio. It hires the scriptwriters and casts the actors to fill the main roles. For example, Bill Clinton and Jimmy Carter were nobodies until they were discovered and elevated to national prominence as "outsiders."

Oligarchic control is an unspoken fact of life in America. It is executed by the CIA and by the mass media. For the past 85 years, almost every President, CIA Director, and leading cabinet secretary have come from the CFR casting couch. Tenet, Rumsfelt, Powell, Cheney and Condoleezza Rice are all CFR members.

As far as I can see, since 1950, the only politicians that represented the American people were the Taft-McCarthy-Goldwater-Buchanan school of Republicans. Kennedy and Nixon may also have tried but the CIA took care of that.

If you accept the mass media, you believe that on Sept. 11 Islamic terrorists wantonly attacked the WTC.

On the other hand, if you prefer to look behind the curtain, (<WhatReallyHappened.com>) you will suspect 9/11 was a bold gambit by the Anglo-American elite to camouflage a grab for complete control of the world's oil reserves. The Afghan war gave it the vast resources of the Caspian Sea and Central Asia. The Iraqi war will bring it the world's second largest reserves, forecast to become the largest (300 billion barrels).

Geopolitics is a chess game. Rockefeller's protégé Zbigniew Brzezinski, has a book entitled *The Grand Chessboard*. **As in chess, a drastic "sacrifice" (such as Sept. 11) always has a more far-reaching purpose. The Anglo American elite's game-plan is to use control of oil to blackmail Europe, Russia and China to accept its hegemony in the upcoming New World Order.** No wonder the rest of the world is not crazy about attacking Iraq.

Iraq's Deputy Prime Minister Tariq Aziz recently expressed a similar view in an interview with a German newspaper (*Weltam Sonntag* 10.03.02). He said he thought the war is inevitable because "Bush wants control over Iraq's oil resources as a lever to pressure Europe, Russia and China."

The New World Order will consolidate Anglo American elite control of the world. Its social and economic agenda includes the promotion of homosexuality and feminism, the continued destruction of the nuclear family, abortion and depopulation, deindustrialization, elite monopoly of resources, middle class decline, and ever-greater disparities between rich and poor.

The nation state will gradually disappear and with it individual freedom, democracy, free speech and religion. The ultimate aim is the gradual dissolution of western civilization and the imposition of a new Dark Age. Like the recipe for boiling frogs, the elite has been slowly increasing the heat so we don't realize this is happening. But we can feel it distinctly in the education system, the media and arts, family law, the military and of course politics.

The Anglo American elite has been trying to use oil to achieve hegemony for more than a century. According to F. William Engdahl (*A Century of War: Anglo-American Oil Politics and the New World Order*, 1993) World War One occurred because Germany was expanding its influence into the oil rich Middle East. The Germans wanted to build a railroad from Berlin to Baghdad. An outrage incident, like Sept 11, the assassination of Archduke Ferdinand, by a Serbian "terrorist" got it started. The United States got involved because England was losing the war and owed billions to J.P. Morgan, their U.S. purchase agent.

According to Engdahl, the elite was behind the oil shocks of the 1970's. The price of oil went sky high when Henry Kissinger maneuvered Egypt into attacking Israel in 1973, and later when the CIA installed the Ayatollah Khomeini because the Shah of Iran was about to build German designed nuclear reactors. Engdahl says the oil industry is opposed to nuclear power and funds the environmental movement for this reason. He says the Three Mile Island scare was engineered to discredit this energy source.

The "Club of Rome" and the leaders of the major

environmental groups belong to the elite. Its "green agenda" is a zero-sum Malthusian equation: the less there is for you, the more there will be for it. They want to hoard natural resources, retard industrial development, and cull the population. In 1974, the US government adopted Rockefeller protege Henry Kissinger's "NSSC Memorandum 200". This directive made it a "national security" priority to restrict development and population growth in the Third World in order to access their raw materials more cheaply in the future. (Engdahl p. 164)

The war on terrorism is a charade. Sept. 11 was obviously a subterfuge that allowed Bush to hustle billions of dollars for war contrary to the U.S. Constitution that gives war declaration power to congress. Sept. 11 also provided the "moral high ground" to invade Central Asia, Russia and China's backyard.

According to psyche war veteran Richard Crossman: "The way to carry out good propaganda is to never appear to be carrying it out at all."

It works. Just like the food we eat, and the cars we drive, the ideas we think are all packaged and sold. (Opposing views are weeded out.) When CIA stooges like Gloria Steinem say families are oppressive and women ought to work instead of raising children, the press dutifully raves and we all obey. When the CIA tells us nuclear power is unsafe and environmentally unfriendly, we turn our backs on a cheap reliable source of energy. When the CIA contracts the Mossad to stage a terror attack and tells us militant Islam is our enemy, we salute the flag and grab a rifle.

The Iraqi war now scheduled for May-June will divide the world into three camps: 1) the Anglo American elite, represented by George W. Bush, the U.S., British and Israeli governments, their lackeys, dependents and dupes; 2) Iraq, Iran and the part of the Muslim world that resists elite control. 3) Europe, Russia, China, Japan and the vast majority of humanity, which likes neither elite hegemony/blackmail nor Saddam Hussein/ Osama bin Laden and wishes they would both go away.

I saw George W. Bush on TV surrounded by school children piously explain that America is fighting in Afghanistan for freedom and to make the world a better place. America is supplying soccer balls and textbooks for Afghan children. He urged everyone to donate. I watched the children's faces to see if they were paying attention. Children have a way of recognizing sincerity. They were bored.

Like the schoolchildren, the public is also inattentive. There is an incongruous quality about this war, an instinctive sense of sham. But the elite keeps reminding us it is genuine and for real. Every day billions more tax dollars are allocated to build the means for it to control the world and us. (The National Security Agency is building capacity to monitor 12 million domestic phone calls simultaneously.)

And if we don't play along, it holds up the subtle threat of a biological or nuclear attack, just to convince us. If countries like Russia or China become inattentive, it indirectly threatens them with nuclear attack. By seeking hegemony, the Anglo American elite is playing a reckless game with humanity. It is creating the conditions for permanent war, and permanent oppression. Once again it is pressing the American people into the paradoxical role of "enforcer".

Henry Makow, is the inventor of the board game *Scruples*, and the author of *A Long Way to go for a Date*. He received his Ph.D. in English Literature from the University of Toronto. He welcomes your feedback and ideas at henry@savethemales.ca.

[END QUOTING]

Update from the Philippines

This is a timely message from Ron for all readers interested in knowing the current stage of the Divine Plan as regards Global Alliance Investment Association and current events in the Philippines. And yes results are occurring Planet wide. Confirmations are abounding when we care and share the WORD. So again the question is: WHAT CAN I DO?

GOD PROVIDES, MAN DECIDES

6/7/06—(19-294)

Wednesday, June 7, 2006, 8:15 p.m Year 19, Day 294
By Ronald Kirzinger, Manila, Philippines

In this country some 42 journalists—who just happen to have been almost ALL vocal critics of the current *de facto* administration, one for the oddsmakers—have been slain since the “little lady” literally TOOK office in 2001. We had a “chance” encounter with a “retired” colonel this last week which brought the feeling of danger a lot closer as he described the LISTS of people being “salvaged”. He was, he said, finding out if we were at all interested in some “forensic” studies of some of the multitudes of strange paper which abounds here. NO, we are NOT AT ALL interested in such things, no thank you very much!

We are here in the smothering heat because THIS is the fulcrum-point from which the Divine Plan is leveraged; this is where the assets are which can underpin a Global move to value-based currency, starting right here first. What we do through the Tallano Foundation is strictly “for the benefit of the Filipino people” and that which we do through Global Alliance is for the benefit of all mankind—but the first “domino” in a Global move to national sovereignty will in all probability fall here.

He shall come in Power and Glory, it has been said, and we have been blessed to see how that is actually possible.

NEW GLOBAL ALLIANCE WEBSITE

Many of our longtime readers are “old school” and there’s surely nothing wrong with that in an age when values seem to pertain only to assets. On the other hand, those with Internet experience have access to information in a way and in a quantity almost inconceivable just a couple of decades ago.

In this New World there is little order and sometimes it is hard to distinguish the Superhighway from the Slippery Slope—so, we’re pleased to be able to direct traffic to one of the brighter spots on the “map”:

www.GlobalAllianceAssn.com

The new site has already resulted in a reduced workload in terms of providing inquirers with information and explanations of what we are all about. There is not nearly as much effort involved directing someone to the website as printing and faxing, or even separately emailing bundles of paperwork.

We happened to have lunch with a guy who, during the lunch, identified himself as being with

a branch of military intelligence and wanted to know what we are “up to” in his country (as if he didn’t already have a pretty good idea since we were rather thoroughly “vetted” by more alphabet-soup agencies than most people can name and even a few I had never heard of before now such as NBI and ISAFP). How nice and simple it was to be able to answer, “Just check out the website and you will have a complete explanation.” The next day there was an unusually large volume of traffic on the site—so maybe he did. It is NICE to be completely transparent in all we do!

The new Global Alliance site has a direct button-link to a page called “Developments” and it is on this page we will provide the latest developments we can share without endangering ourselves or those with whom we work. For those without access to the site, here are the most recent developments.

[BEGIN COPY:]

2006-05-27: Fdn Receives Letter of Response from the House

Yesterday the Foundation received a response at last from the House of Representatives. Because the response was addressed to Attorney Estepa it was not opened until a special meeting could be held today.

The letter from the House, dated May 17, states that this matter “has been referred to the Secretary General for appropriate action”. “Appropriate action”, in our opinion, would have to begin with someone telling the Land Registration Authority to quit issuing titles based on spurious OCTs—at least until this matter can be thoroughly investigated and resolved (for the benefit of the Filipino people, if the Foundation has any say in the matter—and we certainly should).

2006-05-28: Second Letter to Senate, LRA

President Cenon Marcos and Attorney Alejo Estepa, not having a response from the Senate and the Land Registration Authority, have written a second letter from the Foundation to prompt those government offices for their reply.

In this second letter the Foundation points out that it already has replies from:

- Bangko Sentral Ng Pilipinas (BSP)
- Department of Environment and Natural Resources (DENR)
- Department of Justice (DoJ)
- House of Representatives, Office of the Speaker
- Land Bank of the Philippines (LBP)
- National Economic Development Authority

2006-06-01: Letter of Response from the Senate (at last)

Due to the efforts of Cenon Marcos, President and Vice President Professor Jaime Ramirez: Franklin M. Drilon, Senate President, has provided the Foundation with a letter of “First Indorsement”, dated May 30, 2006, which would have gone in the mail today.

The letter states that this matter has been referred to the Committee Secretary, Committee on Justice and Human Rights,

which is headed by Chairman Sen. Joker P. Arroyo, “for consideration and appropriate action”.

At this point, out of the six major government agencies which have been approached by the Foundation regarding false titles, only the Land Registration Authority (LRA) has yet to respond.

2006-06-06: Indorsement from Department of Agrarian Reform

At the weekly meeting of the Foundation today, President Cenon Marcos presented a copy of an internal indorsement (Filipino spelling, apparently) he received from the Department of Agrarian Reform.

The indorsement, dated May 24, 2006, is from Attorney Nestor R. Acosta, Ceso II, the Undersecretary, Policy Planning and Legal Affairs for Attorney Ibra D. Omar, Al Haj, Director, BALA and requests: “For appropriate action”. Full text follows:

Copy letter from Cenon C. Marcos, President and Atty. Alejo F. Esteban (sic: Estepa), Legal Counsel of Don Esteban Benitez Tallano and Don Gregorio Madrigal Acop Foundation, Inc. follow-up request to take specific actions with respect to the Original Certificate of Title (OCTs) and Transfer Certificates of Title (TCTs) declares and rules upon by the Supreme Court as null and void and spurious as well as certified as to having no record in the Land Registration offices under the LRA.

It is another nice day for the Foundation and its trustees who have worked so hard to see to it that the truth becomes known of the Filipino people’s long “misplaced” property!

[END COPY]

Yes, the Foundation is definitely making waves!

The new Global Alliance website has a link to the main Phoenix Source Distributors website:

www.PhoenixSourceDistributors.com

For those who might have been unaware of the PSD site, even though it has been on the back page of the paper for many months already, this site has all of the Phoenix Journals in downloadable Adobe PDF format, which certainly fulfills the declaration that the Word would go forth throughout the World. The most downloaded files on the PSD site are “usually” the newspaper files but in the last month one particular Journal has surged ahead of all other downloads in popularity. (There are a lot more newspaper files to be downloaded, more than five times as many, so it is unusual to see a Journal listed in the Top Ten like this.)

For the last 4 weeks here are the most downloaded files, in order:

1. J006: SATAN’S DRUMMERS
2. 940118: Satan’s Drummers
3. 020116: IBC: Amputate Arms & Legs to Save Body
4. 030409: The Factual History of the Philippines
5. 010214: IBC Gangsters Have Overplayed Their Game
6. 980120: Does a Definite “Jewish” World Program Exist?
7. 030108: Internet Parasites Exposed
8. 040310: BCCI Connections
9. 030716: Hidden Hands in the Vatican
10. 010808: Knowing Truth Calls for Your Action

It is noteworthy that the true, full and complete record of the Phoenix can ONLY be found on the PSD site. The files on the miscreants’ websites end somewhat abruptly in 1999, that being the year when they all decided Doris’ scribing was somehow “dark-tinged” and Commander Hatonn supposedly “went with them”. Funny thing but “their”

newspaper ceased publication years ago.

A friend sent an email with the subject: “Did u read this crap?” The body of the message was a citation from the Bellringer-Dingaling (FourWinds10.com) website purporting to be from/by Commander Hatonn. Well, Mr. Mulhausen, you have done a very good job of diverting people from the Real Deal; you have served YOUR god, the lord of this world, rather well—and we respect you for that. In fact, we respect you so much for your contribution that you have made it into the HALL OF SHAME on the Global Alliance website! (Just click on the “WARNING” button from any page on the site.)

A recent addition to the Hall of Shame is one, Hafizullah/Haffizullah/Hafiz Syed (shades of VKD for spelling problems!). Mr. Syed has been trotting about the globe purporting to be an agent/representative of Global Alliance as an entrée to all kinds of nefarious transactions. Most anyone we contacted to warn about him turned right around and provided us with even more information of his misdealings, so we are sure he deserves his place with the other shameless shamesters, even though he purportedly “reads the Koran five times a day”.

VK Durham, of course, has a very special place in the Hall of Shame and has an entire page devoted to her because a simple warning is simply not enough. The “No Truth in Her” picture is there as a simple reminder of her overt deceitfulness. And now when someone searches Google Images for VK Durham, they will be able to see much better who she really is, much more accurately than the image on “her” Antechamber.net website portrays her.

WHAT CAN YOU DO?

GCH was always fond of telling us that He was not about to do anything to save any of us and if we wanted to save ourselves, it is up to each of us, individual, to do so. He also told us that all we ever lack is IDEAS. So, we put on our thinking caps and here’s what we came up with.

The new Global Alliance website has a special “Links” page which is intended to evolve with further input from those who visit the site. If someone from the Philippines, for instance, is interested in doing SOMETHING to make a difference, why not—since they are obviously Internet-connected just to view the page—click on an email link and compose a message to the political leader(s) of this country demanding to know why the leadership is not doing something with that which God Himself has provided for use at this time in mankind’s evolvment through Global Alliance.

And if the visitor looks for a particular country and there is no suitable email link: Why not LOOK IT UP and share it with us? We will post all such links as they are received. In time, virtually every country in the world should have such links, which should be updated any time someone tries to send a message and it is rejected—because at that point, “someone” should look up the new link, shouldn’t they.

At this point we have a pretty much complete set of email links for Canada (special thanks to Stan Dingman), the United States and the European Union. We shall see if the visitors from other nations are even interested. “God provides; man decides.”

Perhaps you can think of a way to propagate this information far and wide yourself. If you are on one of those email lists for news, jokes or

whatever—spread the Word!

DIVINE PLAN IN ACTION

We don’t know nearly as much of what is going on behind the curtains as we would like to know but that is no doubt for our own safety and security. Still, we get to observe a lot of “coincidences”—things that make you go, “Hmmm!”

For instance: Just last week Mr. Bolton (U.S. Ambassador to the UN) gave a RABIDly belligerent interview to the effect that “all options are still on the table” with regard to Iran. The drumbeats for war were reaching a terrible crescendo—and then, suddenly, “everything changed”. Who knows why?

We certainly don’t KNOW why but it does seem awfully “coincidental” to us that just as we finally seemed to reach through the handlers around a certain national leader with our information, right from THAT MOMENT, the posture toward Iran changed almost 180 degrees. Now Iran is being offered everything from new airplane parts to free light-water reactors for power production. Well, we haven’t even met with Mr. Ahmadinejad but this is one of those things that make US go, “Hmmm!”

It seems to me there have been MANY such things in the last 7 years or so—“coincidentally” in the 7 years SINCE the Global claim against the UST/Fed was perfected under the terms of the UCC. To coin a phrase from a wonderfully straightforward Texan we know here: “You can’t buy a hamburger” with what we have produced for ourselves or our lenders BUT it certainly SEEMS as if we have produced a LOT.

The “jackals” have been busy around the world, fomenting “Orange” revolutions in the states surrounding Russia, riots in Venezuela (against one of the most POPULAR leaders EVER), ushering in a KNOWN criminal as the leader of Peru and using damage control in the media in efforts to cover everything from the latest travesties in Iraq to weakness in the U.S. dollar and stock markets—not to mention the now pronounced trend higher in gold prices.

For those of you who have loaned “money” to get us to here we are sorry that we have not figured out a way to convert all of this success into something you can measure in your bank account. But you should KNOW that this time, as far as we can tell, WE HAVE MADE IT. And we have done so EXACTLY as Commander Hatonn said with words to this effect: In the end, few people will know exactly WHY the world changed into goodness the way it did, only that it DID.

Today we are dealing with expressions of interest in the GAIA program from around the world EXCEPT “the West”. When the time is right, all people from every nation around the World will be able to celebrate the onset of a true Golden Age, an age of abundance free from the enslavement of the Money Masters. But we are getting a bit ahead of the story at this moment, aren’t we. FIRST, more people are going to have to start thinking along the lines of: “WHAT CAN I DO?”

People in the “civilized”, First World countries should really be pondering what was meant by the statement: “The first shall be last and the last shall be first” because we can see why and how that is so.

Ron

Jovian Storms Prepare For Showdown

The following is just a little side piece readers might enjoy knowing there are many changes in the heavens about which we are seldom informed. Read the article “The Gospel Of Judas” on page 10 and how it relates to events occurring on Jupiter.

[QUOTING:]

JUPITER’S GREAT RED, RED JR. TO DUKE IT OUT FOR TOP SPOT

By Ker Than, <space.com>, 6/7/06

It’s anybody’s guess what will happen when Jupiter’s two red spots get close to each other on July 4...

...Astronomers on Earth will have ringside seats to a face-off between two of the biggest storms in the solar system.

In one corner will be Jupiter’s Great Red Spot, a behemoth of a tempest that is twice as large as Earth and whose 350 miles per hour winds have been whirling for hundreds of years.

Its contender will be Oval BA, also known as “Red Jr.”, a young six-year storm that is only half Great Red’s size but whose winds are just as fierce.

The two are approaching each other now and are expected to have their closest approach on the Fourth of July, according to Amy Simon-Miller, an astronomer at Goddard Space Flight Center in Maryland who has been monitoring the storms.

“There won’t be a head-on collision,” Simon-Miller said. “The Great Red Spot is not going to ‘eat’ Oval BA or anything like that.”

However, the storms’ outer bands are expected to pass close to one another and it’s anybody’s guess what will happen when they do.

This isn’t the first time that such an encounter has happened. In fact, the two storms typically pass each other every two years or so.

Similar encounters happened in 2002 and 2004, but they were very anti-climactic. Aside from some “roughing” around the edges, both storms came out unscathed.

This time might be different, however, said Simon-Miller. Red Jr. could revert to its original color and change from red to white. [*Perhaps we are seeing some photon belt adjustments for Jupiter.*] From 2000 to 2005, Red Jr. was actually white and no different from the many other small “white ovals” circling the planet.

But in 2006, astronomers noticed a change: a red vortex formed inside the storm, the same color as the powerful Great Red Spot. Scientists believe the color change was a sign that the storm was intensifying.

Scientists think the Great Red Spot could push Oval BA toward a southern jet stream on the planet during their upcoming encounter. The jet stream blows against Oval BA’s counterclockwise rotation and could slow its spin, possibly changing the storm’s color back to white.

The color of the Great Red Spot itself is a mystery. According to one popular theory, the storm dredges up material from deep inside Jupiter’s atmosphere, lofting it above the highest clouds where ultraviolet rays from the Sun turn color-changing compounds, called “chromophores”, red.

[END QUOTING]

6/23/03—#1 (16-311)

Monday, June 3, 2003, Year 16, Day 311

...[The following is taken from the writing indicated by the above dateline header but we have chosen to jump part way through the writing.]

How could this come to pass on a global scale? Well, go check the *PROTOCOLS OF THE LEARNED ELDERS OF ZION*. Then check out such as the various egregious bylaws and intentions of the various groups such as Bilderbergers, Council on Foreign Relations, Trilateral Commission and more especially the guidelines for the International Banking Cartel (all intertwined of course).

If we are going to simply look at “good” vs. “evil”, we will leave the following “Covenants” to be non-selective but actually guidelines for evil to prevail over goodness and is the general set of guidelines for all Satanic, Luciferian, and basically religious groups.

I suggest you read carefully and note that unless there is positive change—YOU HAVE BEEN HAD!

[QUOTING a document handed to us for sharing from a party from Australia who, like us, feels hopeless from time to time as to any way to overcome what has washed across mankind like a nightmare tidal wave. It is an ancient document but we received it sometime around March or April 2003:]

THE SECRET COVENANT

[H: Please, YOU fill in the pertinent information of whom, how, what, when, where and WHY!]

An illusion it will be, so large, so vast it will escape their perception.

Those who will see it will be thought of as insane.

We will create separate fronts to prevent them from seeing the connections between us.

We will behave as if we are not connected to keep the illusion alive. Our goal will be accomplished one drop at a time so as to never bring suspicion upon ourselves. This will also prevent them from seeing the changes as they occur.

We will always stand above the relative field of their experience, for we know the secrets of the absolute.

We will work together always and will remain bound by blood and secrecy. Death will come to him who speaks.

We will keep their lifespan short and their minds weak while pretending to do the opposite.

We will use our knowledge of science and technology in subtle ways so they will never see what is happening.

We will use soft metals, aging accelerators and sedatives in food and water, also in the air.

They will be blanketed by poisons everywhere they turn.

The soft metals will cause them to lose their minds. We will promise to find a cure from our many fronts, yet we will feed them more poison.

The poisons will be absorbed through their skin and mouths; they will destroy their minds and reproductive systems.

From all this, their children will be born dead, and we will conceal this information.

The poisons will be hidden in everything that surrounds them, in what they drink, eat, breathe and wear.

We must be ingenious in dispensing the poisons, for they can see far.

We will teach them that the poisons are good, with fun images and musical tones.

Those they look up to will help. We will enlist them to push our poisons.

They will see our products being used in film and

will grow accustomed to them and will never know their true effect.

When they give birth we will inject poisons into the blood of their children and convince them it's for their help.

We will start early on, when their minds are young; we will target their children with what children love most, sweet things.

When their teeth decay we will fill them with metals that will kill their mind and steal their future.

When their ability to learn has been affected, we will create medicine that will make them sicker and cause other diseases for which we will create yet more medicine.

We will render them docile and weak before us by our power.

They will grow depressed, slow and obese, and when they come to us for help, we will give them more poison.

We will focus their attention toward money and material goods so they may never connect with their inner self. We will distract them with fornication, external pleasures and games so they may never be one with the oneness of it all.

Their minds will belong to us and they will do as we say. If they refuse, we shall find ways to implement mind-altering technology into their lives. We will use fear as our weapon.

We will establish their governments and establish opposites within. We will own both sides.

We will always hide our objective but carry out our plan.

They will perform the labor for us and we shall prosper from their toil.

Our families will never mix with theirs. Our blood must be pure always, for it is the way.

We will make them kill each other when it suits us.

We will keep them separated from the oneness by dogma and religion.

We will control all aspects of their lives and tell them what to think and how.

We will guide them kindly and gently letting them think they are guiding themselves.

We will foment animosity between them through our factions.

When a light shall shine among them, we shall extinguish it by ridicule, or death, whichever suits us best.

We will make them rip each other's hearts apart and kill their own children.

We will accomplish this by using hate as our ally, anger as our friend.

The hate will blind them totally, and never shall they see that from their conflicts we emerge as their rulers. They will be busy killing each other.

They will bathe in their own blood and kill their neighbors for as long as we see fit.

We will benefit greatly from this, for they will not see us, for they cannot see us.

We will continue to prosper from their wars and their deaths.

We shall repeat this over and over until our ultimate goal is accomplished.

We will continue to make them live in fear and anger through images and sounds.

We will use all the tools we have to accomplish this.

The tools will be provided by their labor.

We will make them hate themselves and their neighbors.

We will always hide the divine truth from them, that we are all one. This they must never know!

They must never know that color is an illusion as they must always think they are not equal.

Drop by drop, drop by drop we will advance our goal.

We will take over their land, resources and wealth

to exercise total control over them.

We will deceive them into accepting laws that will steal the little freedom they will have.

We will establish a money system that will imprison them forever, keeping them and their children in debt.

When they shall ban together, we shall accuse them of crimes and present a different story to the world, for we shall own all the media.

We will use our media to control the flow of information and their sentiment in our favor.

When they shall rise up against us we will crush them like insects, for they are less than that.

They will be helpless to do anything, for they will have no weapons.

We will recruit some of their own to carry out our plans, we will promise them eternal life, but eternal life they will never have, for they are not of us.

The recruits will be called “initiates” and will be indoctrinated to believe false rites of passage to higher realms. Members of these groups will think they are one of us while never knowing the truth. They must never learn this truth, for they will turn against us.

For their work they will be rewarded with earthly things and great titles, but never will they become immortal and join us, never will they receive the light and travel the stars.

They will never reach the higher realms, for the killing of their own kind will prevent passage to the realm of enlightenment. This they will never know.

The truth will be hidden in their face, so close they will not be able to focus on it until its too late.

Oh yes, so grand the illusion of freedom will be, that they will never know they are our slaves.

When all is in place, the reality we will have created for them will own them. This reality will be their prison. They will live in self-delusion.

When our goal is accomplished a new era of domination will begin.

Their minds will be bound by their beliefs, the beliefs we have established from time immemorial.

But if they ever find out they are our equal, we shall perish. **THIS THEY MUST NEVER KNOW.**

If they ever find out that together they can vanquish us, they will take action.

They must never, ever find out what we have done, for if they do, we shall have no place to run, for it will be easy to see who we are once the veil has fallen. Our actions will have revealed who we are and they will hunt us down and no person shall give us shelter.

This is the secret covenant by which we shall live the rest of our present and future lives, for this reality will transcend many generations and life spans.

This covenant is sealed by blood, our blood. We, the ones who from heaven to earth came.

This covenant must NEVER, EVER be known to exist. It must NEVER, EVER be written or spoken of—for if it is, the consciousness it will spawn will release the fury of the PRIME CREATOR upon us and we shall be cast to the depths from whence we came and remain there until the end time of infinity itself.

[H: Here at the end is a notation we would also like to print: “The Bankindex editorial staff thanks you for all your e-mails regarding this piece, but we do NOT know who he or she is. The piece came in through one of our forms and the Author left an unusable e-mail address. Thank you.”]

[END QUOTING]

GCH

dharmax

The Gospel of Judas

This piece written by Mary Sparrowdancer augments the Phoenix Journal And They Called His Name Immanuel, which exposes the lie of Judas being a betrayer.

Let us empower ourselves with this communication. seekers of truth. Ponder and enjoy and then share and care for the WORD. We thank Mary Sparrowdancer for permission to reprint this revealing document.

[QUOTING, emphasis added:]

THE GOSPEL OF JUDAS, BARBELO & LONG-KEPT SECRETS

By Mary Sparrowdancer, 6/7/06

The truth usually surfaces sooner or later regardless of how carefully concealed it is. One of the most stunning truths imaginable has been hidden so well for the last 2000 years that we have not caught a glimpse of its light until the recently surfaced *Gospel of Judas*. This gospel suggests, among other things, that all generations of people have sat in judgment of Judas based simply on information given to the masses by the most powerful church on earth. In reading this newly surfaced Gospel, and then reading Bishop Irenaeus' scathing rejection of it in 180 A.D., as well as his scathing rejection of all gnostic teachings (personal knowing of the divine), one wonders if this is the tip of the most unfathomable iceberg that ever was. What else has been kept hidden from us by those in control of church and state? Were we told the truth about the identity of Jesus—or was his identity reinvented? If his identity was reinvented, then it appears that humanity's spiritual identity was reinvented as well.

The primary shock and awe caused by the *Gospel of Judas* has been in the Gospel's suggestion that Jesus asked Judas to betray him. It appears, however, that this Gospel contains hints of something else far more profound—so profound, in fact, that the implications are staggering, but they seem to have escaped notice thus far. It hints of something extraordinary that has been hidden for thousands of years, although in existence since the beginning.

In the “forbidden” gnostic gospels that have begun to emerge from antiquity, we find we have actually been divinely invited to seek the truth and ask questions, because the truth is never marred or harmed by questions. Asking questions only serves to make the truth shine brighter. One might wonder into which direction we should begin a search for the truth at this hour when the truth about anything is very hard to come by. According to the gnostic gospels, the answer from above seems to have been, “go within”, because there is something within that awaits discovery.

In the gnostic scriptures, we learn that blind faith has never been demanded of us. Instead, the one we now refer to as “Jesus” (the J is relatively new—it is Iesous in transliterated Greek) urged people to go within and seek the truth and not stop seeking until they found the truth. Only a portion of this appears in the *New Testament*, but a more complete version can be read in the gnostic *Gospel of Thomas*. It includes a curious caveat of wisdom after the invitation to come seek and find all that awaits us. The caveat warns that when we discover the truth, we will at first be disturbed as well as astonished. **In the end, however, it is the truth that will set us free.**

In looking at the *Gospel of Judas* (*Ioudas*) there are two words that are the keys to unlocking an extraordinary mystery. The first key word is, “Barbelo”, the word by which Judas identifies Jesus. “I know who you are and where you have come from,” Judas says. **“You are from the immortal realm of Barbelo.”**

According to the scholars and editors who worked on the National Geographic translation of the *Gospel of Judas*, **the word Barbelo “apparently comes from Hebrew”, and perhaps means God.** Others state it remains unexplained, and some suggest it refers to a divine “emanation”. (1)

The second key word in the *Gospel of Judas* is, “betrayal”, the word by which we now identify Judas. In looking closely at this word, one finds that its meaning has changed over the centuries—something that is very common. Many other words have changed in meaning as centuries separate us from the original writings.

“Lucifer”, for instance, a Latin word that means “light bringer”, has now become equated with “satan” or the devil, despite the fact that Lucifer actually appears in the *Latin Vulgate* as a reference to Jesus. Most people in the U.S. no longer read or speak Latin, and therefore they are unaware of this. (2)

The meaning of “satan” has also changed. Satan comes from Aramaic and simply means adversary or opponent. In *Mark 8:33*, Jesus refers to Peter as “satan”. However, most people in the U.S. do not speak Greek, Hebrew or Aramaic, and so they do not understand the meaning of this word, either. For them, “satan” has now come to be associated with “the devil”, personified these days as Lucifer, no less.

“Betrayal,” has come to be associated with Judas Iscariot, who—as the spin keeps spinning—has in turn come to be known as the most despicable of all villains. The end result is that currently, no one in their right mind would want to be associated with Lucifer, Judas, satan or a betrayer. It appears that at least a portion of the truth has been hidden in plain view for almost 2000 years. During those same years, it became clear to those in power that the masses could be easily swayed by what they were told, and most would not check the facts for themselves because most could not read. Reading materials were also easily controlled. It was easy to fill people with fear and misunderstanding of words that were once written, once known and once understood. From generation to generation, the legacy of fear has been handed down our tradition.

Betray comes from the Latin word, “tradere”. Tradere means to reveal, declare and make known what is seen, including divine revelations. Hardly an evil word, tradere is also the root of the word “tradition”. An archaic, Old English word “bewray”, appears in *Isaiah* in the *King James Version (KJV)* of the bible, and is translated as “to uncover”. **“Bewrayeth” is found three times in KJV, twice in Proverbs where it is translated as “to proclaim”, and “make known”, and in Matthew 26:73, it is translated as “to make manifest, evident”.** (3)

Only when one understands what the word “betray” once meant can one understand the simple truth about Judas. When Judas realized the identity and origin of Jesus—Barbelo—Jesus then asked him to reveal it and make it known to others. Judas did as he was asked. But, if one is to understand what Judas was asked to reveal—a truth that would indeed leave most disturbed as well as astonished—it becomes imperative to find a more definite, plausible meaning for Barbelo.

When I first saw that word, Barbelo, my own impression was that it was not derived from a Hebrew word at all, but that it was possibly coming from an Aramaic phrase, or possibly even referencing a more ancient, Akkadian word. Anyone who has heard of a “bar mitzvah” might realize that “bar”, in Aramaic, means son, and in particular, “son of” the word that follows. If Bar means, “Son of”, and if, as the scholars say, Barbelo seems to indicate the word “God”, **the logical procession might be to find a time and language when “God” was once known by a word sounding like “Belo”.**

One can find some names of gods in the bible, but in order to see what is actually written rather than what has been translated into English, one has to look at the Hebrew. Starting with the first line of *Genesis*, one can immediately see that in Hebrew, “God” is another of those words that has also changed in meaning over the ages. In English, the bible speaks only of one God, but in Hebrew, in over 2600 instances, the word is plural: “gods”, or elohim starting with the first line of *Genesis*. Since the beginning, the word has been “Gods”.

Some of the gods have been identified by name—such as **Jehovah or Yahweh—who is believed to be the only god of the**

universe by approximately half of the people on earth at this time. Jehovah is described as a “war god”, with an impressive death count including men, women, children, babies and animals. Although the name of Jehovah only makes it into the English translation four times, in Hebrew it occurs over 6000 times. In English we usually see this word translated as “LORD” (caps theirs). Other gods are also named, but as stated, this is translated repeatedly into English as “God”. This in turn gives the impression that the entire bible was only referencing the words of one God—Jehovah—when this is apparently not the case.

In some instances, different gods gave conflicting instructions. In *Genesis*, for example, there were conflicting instructions pertaining to what mankind may and may not eat. In *Genesis 1*, mankind is told by the unnamed elohim that we may partake of all seed-bearing fruits and vegetation on the face of the earth. There is no mention of anything forbidden, and there is also no mention of Jehovah. The unnamed gods in *Genesis 1* stated we were created in their image.

Genesis 2 tells a different story. The Jehovah elohim tell mankind that severe penalties will apply if certain forbidden vegetation is so much as touched. (The list of forbidden fruits and vegetation continues to this day.) Unlike the unnamed elohim in *Genesis 1* who stated we are in their image, the Jehovah elohim state instead that we are dust—and will return to dust—an insult that until the *Gospel of Judas* has been unchallenged.

Of those gods who were identified by name in the *Old Testament*, there is one who seems to be the chief enemy of the admittedly jealous Jehovah elohim. The name of the enemy god is “Baal”. **Baal means, “Lord”, not to be confused with “LORD”, which means Jehovah.** People had been acknowledging The Lord for a very, very long time.

Since the earliest known writings, people acknowledged the presence of gods. All over the world, people have known that the gods came from above. Some were very kind and arrived with gifts of food and civil teachings. According to what has been handed down in some teachings, it appears that at least in some cases, the gods took time to point out the location of their lofty homes that were visible in the night sky, and perhaps this is why the ancients then came to identify certain heavenly bodies with the gods. This would at least provide an answer as to why certain heavenly bodies, such as Jupiter, were carefully followed and venerated.

Baal is referred to by name over 60 times in the KJV, and numerous other times in spelling variations. Baal, or the Lord, is known in other languages as Bel, Belos, Belus, and all of these names were references to what we call Jupiter. Jupiter is also known in Greek as Zeus, and it has been observed that the etymology of Jupiter appears to be two words, Zeus Pater, meaning God the Father. Baal is also associated with Dagon, a fish god associated with water and grain. The ancient root of Baal is in the Akkadian language, reaching back to Babylon and “Babel”, the tower, is yet another word that has lost its meaning over the centuries. It was reduced to “babble”, after it was destroyed by Jehovah, but its meaning prior to its destruction is from Akkadian, **“Bab-elu”, which means “The Gate of God”.** Jehovah destroyed the gate and confused the speech of mankind, and the speech continues to be confused today.

Jupiter was called “Marduk belu”. “Belu” means “The Great Lord”. This appears to bring us back to Barbelo, which, in following this procession would be: Son of the Great Lord, or, Son of Jupiter, God the Father. Since pronunciation changes as a word is spoken in different languages, there is also the possibility that Barbelo might have been reference to “Bab-elu”, the Gate of God.

A daring few have noted that the sound of “son” in Modern Greek is pronounced, Yos and that when it is placed together with Zeus, as in, YosZeus, or even ZeusYos, it seems to have a familiar ring to it. Still others have noted that *Virgil's Aeneid*, which was written prior to Virgil's death in 19 B.C., tells of a vision in which Zeus was said to have fathered two sons born of a virgin. One son was named Dardanus, and the other is referred to as “Father Iasius”—sounding strangely similar to Esau, who, in *Genesis 25:30* is also named “adam”. (This word is translated into English as “Edom” although it is spelled

in Hebrew the same way “adam” is spelled.) It means red as well as human. According to several translations of the *Aeneid*—but curiously not all—it is said that the blood of “Father Iasius” and his brother represents the most ancient of the bloodlines of Zeus. (If there were truth in this, it might at least explain why the elusive missing link has never been located by scientists who insist our ancestry is apes, rather than gods.)

We have been told repeatedly of encounters with someone who appears and disappears in a manner that is difficult to describe. He performs his trademark miracles, he heals the sick and reminds us that we should be performing miracles ourselves. He appears to be fully human, and at other times he and the others like him are glowing with an extraordinary light. He seems to have been known by many different names, apparently preferring not to refer to himself by name at all. Throughout the millennia, his messages have been clear, simple and similar. **He has imparted teachings about civil liberties and civility, and he seems to be somehow connected to fish, water and grains. In the most ancient times, a similar water deity was referred to as “Ea/Oannes”, because he frequently submerged in the waters. John, (as in Baptist), is spelled Ioannes in Greek. He repeatedly told those listening to live just, compassionate and forgiving lives, and he challenged laws that he felt were unjust.**

Many believe that **Gnosticism predated Christianity.** Indeed, perhaps raising the consciousness has resulted in the divine visits of Iesous—a Shining One. **One can find ancient written accounts about “the Watchers”, (or Shining Ones—glowing beings of great wisdom) referred to in Egyptian writings as netjeru.** This word is even mentioned in *Jeremiah 4:16* as a warning—the “natzorim” (plural form of ntzr) come from a distant earth to give voice against the cities of Judah. In fact, it appears that this word is the more likely root of the word, “Nazareth”, when one considers there was no “town” by this name mentioned by historians, it is not mentioned in the *Old Testament*, and no one but Jesus is said to have come from this mysterious place. It now seems to have become his descriptive surname.

The great and ancient mysteries of consciousness, however, seem to have been trampled like a serpent and fear has reigned in their place for thousands of years. The only ingredient necessary to assure this ongoing oppression of knowledge has been mandatory ignorance. While we have obeyed, and obeyed, the gates of wisdom and truth were closed, and the Light that is ours by birthright, turned off. A new time is at hand, however. **Communication and access to knowledge have finally been restored to us for the first time since the Gate of God was turned to babble by Jehovah.** At last, we can finally see that we have been kept ignorant in much the same way that Adam and Eve discovered their nakedness.

Evidence that divine encounters are ours by birthright can be found in our own bodies. We have been physically programmed to encounter the divine. We are born with a pineal gland, two hippocampi, and the mysterious right temporal lobe that some say acts as a receiver. In addition, and as though making certain we might never, ever, lose our most important way, we also have within our bodies the capability of creating a personal dose of dimethyltryptamine—DMT—which is called the “spirit molecule” by physician and researcher, Rick Strassman, M.D. Research shows that when the body creates DMT, it washes through the brain and a gate seems to be opened into another dimension. It is there that many people report face-to-face meetings with very much alive and sentient entities, including Iesous. It would appear that we truly have been invited to seek the divine truth. (4)

Unfortunately, however, at this time fluoride has now been found to be forming concretions in our pineal glands. (The fluoride spin is another one based upon a gamble that people will listen to what is repeated without reading the devastating facts for themselves.) **In addition to our pineal glands being turned into pillars of stone, one does not report encountering the divine without risking life, limb, livelihood, reputation and all else. If encounters with angels are dismissed as nonsense or even “temporal lobe epilepsy”, encounters with Jesus are met with even worse reactions.**

At this time, all vegetation containing substances that might result in a spiritual encounter are as verboten as the Tree of

Knowledge in Eden. As if a further safeguard were needed to assure the worried that humanity’s spiritual gates would remain closed, **DMT** has been labeled a “Schedule 1 Controlled Substance” despite the fact that it occurs naturally within our own bodies.

So overwhelming is this fear of human spiritual encounters, it has caused the truth to be distorted and destroyed.

According to Bart D. Ehrman, Ph.D, expert in early Christianity, author of *Misquoting Jesus*, and one who worked on the *National Geographic Gospel of Judas* project, many of the texts contained in the *New Testament* have been altered throughout the years. Because of this, closer attention should be paid to the ancient and more pristine documents now surfacing. In the lost *Gospel of Judas*, it is apparent that those encountering Iesous were experiencing something far more extraordinary than a simple carpenter who was the lone resident of a neighboring village. (5)

This gospel states that when Jesus appeared on earth, he performed miracles and spoke of mysteries. **“Often he did not appear to his disciples as himself” the gospel states. On one occasion, when he found his disciples in “pious observance” and giving thanks to their god, he laughed and they asked why. In his answer, it is made abundantly clear that their god is not his god—he is not the son of their god, and they did not know his identity. In fact, he does not speak highly of their god. (This sentiment can be also found in the *New Testament in John 8*, where Jesus refers to their god as a liar, a murderer, and the devil.)**

Only moments after understanding this, Judas alone makes his observation: “I know who you are and where you have come from. You are from the immortal realm of Barbelo. And I am not worthy to utter the name of the one who has sent you.”

Hearing Judas say this, Jesus asks Judas (to whom he refers as the “thirteenth spirit”) to come and privately hear the mysteries. He tells Judas that Judas will suffer extreme grief and will be replaced with another so that the twelve may “come to completion with their god.”

Judas was indeed replaced and when Iesous and Judas left the picture the thirteenth later became Saint Paul, who was never chosen as a disciple. It would be Church-selected teachings of Paul that would then become the foundation of Christianity, while the gnostic teachings of Iesous were anathematized. This is despite the fact that Paul’s meeting with Iesous was, as clearly stated, a gnostic encounter. The writings were selected. Writings such as the instructions not to form a church with clergy over laity, and instructions to allow women to speak, were discarded. According to the gnostic teachings, all who had received visions from the divine were already “divinely ordained to speak, whether man or woman”. These teachings were declared a heresy. (6)

But eventually, Jesus says, the truth about Judas will become known. When Judas asks him when the great day of light would dawn, Jesus abruptly leaves and reappears the following morning. They ask him where he had been and he answers that he had been to visit a generation that they cannot even imagine—a generation he refers to as “great and holy”. They tell him they have had a disturbing vision, and he interprets it for them, telling them that in the future, atrocities will be done in his name. “That is the god you serve,” he states, and many will be led astray.

He explains to Judas that god had only “loaned” souls to humanity, thus perphas churning out workers again and again. But “The Great One”, he states, has ordered that souls and spirits be “given” as a gift to the “great and holy” generation over which there will be no ruler. That generation, upon physical death, will be “taken up”—set free at last for having found the truth.

In what can be gleaned from the fragments, Judas is told that all generations will curse him except for one—and at that time, when the truth is known, **Judas will be exalted as the greatest of all the disciples for having revealed the truth of Barbelo—and also cursed for having revealed the truth.**

It would seem, therefore, that since the old texts have found their way into our hands, the generation spoken of appears to be

this one. We have new information in front of us—information that is certain to leave us disturbed as well as astonished. But there is even more information, and this moment seems the appropriate time for it also to be revealed.

Having been raised a Catholic and finding I could not bear it any longer, I left Christianity 30 years ago and converted to Judaism where I was sent to Hebrew school. I was unable to find what I sought there either—perhaps because I found Jehovah frightening. And so I left Judaism as well and became what I assumed was an atheist.

On September 11, 1988, exactly thirteen years before America’s darkest day, and eighteen years before the *Gospel of Judas* surfaced, I had my own darkest day and it included a diagnosis of cancer. I went to bed that night with no spiritual place to hide. The sun set on that day, marking its end, and at approximately 4 A.M. the following morning, a new sun rose when I was awakened by a bright light shining on me. I opened my eyes to see a large sphere of light floating in my room. A man’s voice came from the sphere.

“You’re not afraid are you?” he whispered.

There were unusual properties about this light swirling in the sphere, and I began feeling exceptionally well. The light seemed to be passing through me and correcting things.

“No,” I replied, “I’m not afraid.”

“Good,” he said. “None of this is meant to frighten you.”

He talked for a long time on that night, but I was unable to see the man standing there for most of that visit. He asked me if I would come with him so that he might show something to me, and I did so. After accompanying him into the Light, we walked on a summit in what I later identified as Qumran. We entered a cave where an old but beautiful woman was waiting, and after meeting her—and with no further explanations—I was returned to my physical body. Shortly after this, I was able to see the man still standing in the sphere of Light. He was about 33 years old with perfect facial features. His hair was long, past his shoulders. He did not have a beard. He was wearing what appeared to be sun-dried linen, and he had a fragrance of negative ions, myrrh and spices. I had no idea who he was. Being an atheist, I assumed he was from another planet.

Before he left, he told me that my cancer would be healed and that I needed fish. The sphere of light surrounded him again, and the light swirled as though blown by winds from within and a huge eye came across the surface of the sphere. I blurted out, **“I know what you look like, you look like Jupiter. Is that where you are from?”**

“Something wonderful is going to happen,” he said, a line that is from 2010: *Odyssey Two*, based on Arthur C. Clarke’s novel about Jupiter. “Find out all you can about the Tenth Moon of Jupiter.”

I was unable to find out much about the Tenth Moon of Jupiter, other than it was said to be a “perfect sphere” by the astrophysicist I contacted. Two years ago, I would learn through Robert Temple’s book, *The Sirius Mystery* that a tribe in Timbuktu known as the Dogon, claims to have been visited by fish gods many years ago. These gods arrived and left in a craft and gave them gifts of grain. The visitors took the time to explain from where they had come—that they were parked in orbit around one of the larger planets in our outer solar system. Specifically, the Dogon claim the visitors were from “the star of the Tenth Moon”. Temple interpreted this as being Saturn.

For over eight months, the man from the sphere of light that looked like Jupiter returned here regularly as a healer and teacher. I was healed of the cancer and also suddenly appeared younger than usual, with dark auburn pigment returning to my hair. On many of his visits, small white stones materialized and fell on the floor, many of which I still have. Three were examined in a laboratory and found to be calcium carbonate—limestone—formed from calcite crystals. I do not know what their function is other than possibly to have served as affirmation that this was and is all really happening, and could not be dismissed as “temporal lobe epilepsy”, etc. Or, it could be that there is something about limestone that awaits our discovery. The pyramids were once covered with limestone.

On one occasion almost eighteen years ago, he came here to tell me a love story about Judas. It was a stunning story that

I had never heard before, and I told him I was anxious to tell people about this. He said I would be unable to recollect the full story, although he did allow me to recall a part of it—the part in which he explained that we did not have all of the facts about Judas, and that it is never appropriate to judge anyone, in particular Judas, when one does not have all the facts.

On another visit, he asked me why we were constantly searching for the “holy grail” and why we were digging for it in the dust. I told him it might have been a valuable cup, and he said, “Oh, then it is a container?” I answered that it was. He said, “If you wish to find such a cup, then look into one another’s eyes.”

In May of 1989, encouraged by a priest, I asked him his identity. He revealed it to me. I was disturbed and astonished. Dumbfounded might better describe the state I was in. But, when I came to terms with this I asked him to take me with him. He said he could not do so at that time, and he had something to ask of me. I suspected it might be a request to keep all of this quiet, and I was more than happy to oblige, but I was wrong.

“Tell others everything you have seen and heard,” he said.

“What?” I was disturbed and astonished again.

“Tell others,” he said, smiling.

“But no one is going to believe this,” I protested.

He explained that I was not being asked to convince people, but merely to tell them what I had witnessed and what I have heard.

I did as he asked. I told people. Then, in 2001, thirteen years after first meeting him, and five years before the *Gospel of Judas* would come out, my book about this strange and ongoing encounter was published by Hampton Roads. I called my manuscript *Love Song*, because I had been shown that there is an ancient song of love that is singing in our DNA, but we have not been told about it. It is where God is singing, and it is the root of our identity.

He told me to send my manuscript to Hampton Roads, specifically “to the person named Eagle”. I sent it to the wrong person and then was contacted by the appropriate editor who stated she had my work in her possession and desired to be the editor. I thanked her, but told her that I had been instructed to place the manuscript into the hands of “the person named Eagle”. She wrote back and said, “Dear Mary—My last name: in German it means Eagle. Have a nice day, Pat Adler.”

She hand-carried the manuscript to the publisher and stood at his door until he picked it up and began reading it. The book’s title was subsequently changed to *The Love Song of the Universe*, and when I first saw the cover of the book, I saw that there were thirteen singular stars on it and wondered what that might mean.

In early 2001, several months before the book came out, the man from the shining sphere began talking about human rights and civil liberties on each of his visits here. This was new. I was scheduled to begin speaking on radio programs that year to discuss his book, and I was asked by radio hosts what his most recent messages were.

“He keeps telling me to ‘study the Constitution’ for some reason,” I would reply again and again while on the air and also while giving talks to groups of people. I urged all who were listening to read the Constitution and the Bill of Rights, knowing that for many it would be the first time they had ever looked at these exquisite documents that were created in mystery. The book was scheduled to come out in May.

On September 11, 2001, thirteen years after my own darkest day, America had her darkest day. We would learn shortly after 9/11 about the “*P.a.t.r.i.o.t. Act*”—a burdensome, anti-rights bill that was pushed through Congress, unread. A number of us finally understood the reason why we had been told to “study the Constitution.”

On the morning of September 11, as I stood in my office watching the television in horror, he appeared and

stood next to me. His hair was short on this day. He was not appearing as himself. He was covered with dust and wearing a grey jogging outfit and black athletic shoes with dark blue trim on them. I knew where he had been. He had been walking among the victims and comforting people. Not one of those who saw him, worked next to him, or were touched by him would suspect a thing. He would have simply been a mysterious stranger as he has been on so many other occasions.

“How could this have happened to us?” I asked him on that awful morning.

He did not answer my question, but instead he shook his head as though in disbelief while watching the events unfolding on the television and he said, “Tell them not to retaliate.”

It was my turn to shake my head. “No,” I said, “I can’t say that. Someone’s going to have hell to pay for this one.”

He turned and looked at me. “You are going to have a very difficult time determining who was actually responsible for this,” he said. “You do not have all of the facts. Tell them not to retaliate. Do not harm the innocent.” And then, he left.

I have wondered if he was there with Father Mychal, the first to officially die on that morning, and then if he was there with the others whose names we do not know. I learned later that Father Mychal had been a close personal friend of my editor, Pat, for many years.

I was already scheduled to speak on another radio program when 9/11 happened, and so when I went on the air, I delivered his message although my knees were literally shaking as I said it. I knew that no one else was making statements similar to this (yet).

In one of his more recent visits here, he revealed that he has been manifesting completely in the flesh throughout the entire time I have known him—eighteen years—similar to the way he did on 9/11, and I simply never knew when he was standing right next to me. Not always appearing as himself, he frequently appears as a black man, sometimes wearing a baseball hat. I have personally sat next to him on a bus as he drank coffee in full view of everyone and no one, including myself, suspected a thing at the time.

As I complete this paper, it is the month of May again—the anniversary of the month in which I first learned his identity, and now the month when I first learned about the *Gospel of Judas*. I learned of it from readers of my book, who saw that the gospel was providing affirmation for what I had written years earlier. This is also the month in which my publisher, Hampton Roads, sold the last copy of *Love Song*. As of May 31, 2006, the publisher has no more copies left.

I have, therefore, nothing to sell. I have only a statement to make after writing all of the above.

It appears that we are a prophesied generation into whose hands a profound truth has been placed. We have been called “great and holy” by a certain dignitary. This does not come without enormous responsibility.

The past 2000 years have been the only years in human history when we have not had free access to the philosophies and encounters with the gods of peace. These have also been the bloodiest years in all of human history. The toll of hatred, destruction and bloodshed is beyond comprehension. In innocence and ignorance, we have unwittingly sworn allegiance to a war god. We have obediently believed what we have been told, that the war god is the only god of the universe. Now we learn that this is not true.

This is a time for us to ask many questions. What is the real reason that the U.S. is plundering the ancient land of Babylon at this time? Why were the ancient writings and artifacts in the museums immediately stolen? And why the bloodbath in Basra? The ancient Chaldean name of Basra was “Perat Maishan”. Al-Maisan in Arabic is “the Shining One”. Are there multidimensional portals associated with the “gates of god”? Is the U.S., which is currently spearheaded by followers of Jehovah, involved in a frantic final attempt to destroy evidence of the eternal, Shining enemy of Jehovah? Could it be that there is something other than WMD and oil the U.S. government is desperately searching for in order to forestall the arrival of a long-awaited coming? Is this why the heads of state keep meeting at the Vatican?

But those in the Vatican should have already known some of the above was in progress and moving according to a quiet and ancient plan. As soon as my book came off the press in the spring of 2001, the man whose name I am unable to pronounce visited again and told me to send the first copy of the book to the Pope. He told me to include a white stone and a message for the Pope. I wrote down his words, although I did not understand what the message meant at that time. The message was, “You have already been forgiven.”

It has always been about his blood—his royal blood—but not as depicted by Hollywood. It has not been about blood spilled for us because we are evil sinners, but about blood and DNA that is shared with us, given to us in the very beginning. Why else would the son of man refer to us as his brethren and tell us that what we do to each other we do to him? There is a message within his message that he is the son of man. It is not a message that means we must now find tax records to prove his birth. We will not find those. Nor do we need to try and track down rare offspring so that we might gaze at in awe. The message is that if he is the son of man, then all of man is the son of god.

As I finish this, there is something new happening on Jupiter. The large eye of Jupiter is not alone. There is another smaller swirling storm on Jupiter, and it has been called, “Red, Jr.” As pointed out above, “red” in Hebrew is adam, and it means man. I will leave the translation of “Jr.” to the reader. Astronomers feel that Red, Jr., will move closest to the Great Red Spot on July 4th. (7)

If the truth is upon us, and it appears to have been placed in our hands, then this is a time like no other in history. It is time for those who are brave enough to do so to stand up and say that the age of war is at an end. Bring all troops of war home, forever. It is time for us to educate ourselves as though our lives depend upon it. It is time to focus on Jupiter, and the gifts given. We are no longer dust.

There is a song in our DNA that has never stopped singing despite the fact that we stopped hearing it thousands of years ago. It is time to finally listen and let the truth set us free.

Mary is a science and health writer, and the author of *The Love Song of the Universe*. At this time, the publisher has sold all copies of *Love Song*, and while it is hoped that a second edition with updates will be forthcoming, the plans for doing so have not yet been made. You are welcome to contact Mary at sparrowdancer1@earthlink.net, or visit her website at <sparrowdancer.com>

Mary wishes to thank the numerous people, including friends and scholars who helped with and gave input in the preparation of this paper.

References

1. “The Gospel of Judas”, 2006, National Geographic Society. Editors: R. Kasser, M. Meyer, G. Wurst. Commentary: B. Ehrman. “Barbelo”, p. 23.
2. Lucifer—New Advent, *The Catholic Encyclopedia*, Volume IX, copyright 1910, Appleton Company. May 2006. <.newadvent.org>.
3. “Tradere.” *The Latin Mass; The Journal of Catholic Culture and Tradition*. Fr. Ripperger, 2001. May 2006. <.latinmassmagazine.com>
4. “The Spirit Molecule”—Rick Strassman, M.D., June 2006 <.rickstrassman.com>.
5. *Misquoting Jesus, The Story Behind Who Changed the Bible and Why*, 2005, Bart D. Ehrman. HarperCollins.
6. *The Gnostic Gospels*, Elaine Pagels, PhD, Vintage Books, 1981, p 78.
7. “Jupiter’s new storm, ‘Red, Jr.’ and possible cosmic show”. <cnn.com>, June 2006

[END QUOTING]

World News Insights

This is a good reminder that the Sun affects us in all ways, chemically, biologically, mentally, and yes even astrally and etherically.

[QUOTING, emphasis added:]

SOLAR ACTIVITY AFFECTS EVERY SINGLE ASPECT OF HUMAN LIFE

Translated by Maria Gousseva, <Pravda.Ru>, 7/6/06

Seasonal biorhythms are another phenomenon that humans may feel acutely. Some people are particularly sensitive to changing of seasons: we either complain about autumn depressions or winter sleepiness. And there is no medicine that may help fight the ailments caused by seasonal biorhythms.

The change of seasons entails the reduction of daylight hours which in its turn may cause emotional drop, depressions and suicidal tendencies. It is believed that the fear of darkness is the atavism we have got from cave-men. And still it is still very strong today. Experts say that these ailments, with the exception of suicidal tendencies, can be cured with the help of light therapy. Human beings are also sensitive to chemical processes, bursts and decays of activity on the Sun.

Bursts of solar activity seriously change the Earth's magnetic field; populations of animals begin to reduce or to grow. Solar flares have a great effect upon humans as well. Higher solar activity results in higher probability of traffic accidents as human ability to concentrate is lower in this period; it also entails acute conditions of chronic or cardiovascular diseases and other troubles.

Spots visible on the Sun even with the help of a small telescope are the obvious sign of its activity. Solar activity can be easily calculated. Official and less official sciences state that the cycle of solar activity lasts for eleven years. In other words, the number of suicides, killings, heart attacks, abortions, fights, traffic accidents and other disasters increases on some particular days once in eleven years.

However, the solar activity cycles not only entail acute conditions of various diseases and personal problems; the Sun also interferes with our social life. It is during the period of higher solar activity that wars, revolutions and other social disorders break out more often. At that, solar activity has a stronger effect upon large groups of people.

It makes no sense to say the Sun's influence upon our life is insignificant. It is important to notice this influence at once and forecast what results it may have. There are several experts—chrono-biologists, astrologists and researchers who estimate the connection between solar activity and historic processes—who can predict results of solar activity. Chrono-biologists study mechanisms connected with our biorhythms. Astrologists forecast influence of the Sun. But still it is unknown which biorhythm is the best. And it is not clear what our life would be in case we got out of the Sun's impact...

...We know that the Sun is a big star but still treat it only as the source of light and heat. Meanwhile, mankind has been depending upon the burning hot ball for a very long period. We can feel the dependence from the Sun every day and every hour: human organisms have their own biorhythms. Experts determined that every organ of the human organism has a definite period of its peak daily activity. Liver is maximally active from 1 to 3 a.m., lungs—from 3 to

5 a.m., large intestine—from 5 to 7 a.m., stomach—from 7 to 9 a.m., spleen and pancreas—from 9 to 11 a.m., heart—within 11 a.m.-3 p.m., small intestine—from 1 to 3 p.m., urinary bladder—from 3 to 5 p.m., kidneys—from 5 to 7 p.m., blood-vascular organs and genital—within 7-9 p.m., gall-bladder—from 11 p.m. to 1 a.m. **The highest body temperature and blood pressure are registered at 6 p.m., the biggest body weigh—at 8 p.m., and the maximum number of leukocytes in blood is registered at 12 p.m.**

It often happens that many people understand different things when they speak about biorhythms. **The phenomenon of biorhythms actually exists as the lives of all living creatures agree with some definite rhythms.** The heart, intestines or lungs agree with their own rhythms. Some of these rhythms are independent to some extent and others are dependent upon conditions of the environment, also including the Sun.

The daily biorhythms are the most evident phenomenon we can feel in our life. Doctors insist that it is ideal for the human health to follow the sun-clock which means rising at dawn and going to bed after sunset. **It is only during sleep and in darkness that the human organism produces melatonin, the night hormone responsible for synchronization of biorhythms in the organism.** It neutralizes free radicals and participates in serotonin production. At the same time, results of some experiments when individuals were isolated in rooms with artificial illumination and had no clocks turned out to be really curious. **Some days after beginning of the experiment it turned out that the day of these individuals extended from 36 to 48 hours. So, it means that the human organism probably needs a longer diurnal cycle. But we depend upon the rhythm dictated by the Sun.**

It is known that daily biorhythms are typical of adults only. New-born babies have their weekly cycles within at least the first three months of their life. It is melatonin that helps new-born babies switch to the regular daily cycle. It is said that babies may die in case their organisms produce not enough melatonin.

[END QUOTING]

In the field of science it is rare to find an investigative reporter and author with the intuition and feel for the truth like Lynne McTaggart. Lynne began work on The Field four years ago as a personal quest to see if any new scientific theories could explain how homeopathy and spiritual healing work. This journey took her to many areas around the globe, meeting with top frontier scientists in Russia, Germany, France, England, South America, Central America and the USA.

[QUOTING, emphasis added:]

TOP SCIENTIST VALIDATING THE SUPERNATURAL UNIVERSE

By Thomas Herold, <quantumbiocommunication.com>, 4/1/06

The Field tells the story of a group of frontier scientists who discovered that the Zero Point Field - an ocean of subatomic vibrations in the space between things - connects everything in the universe, much like the Force in Star Wars. *The Field* offers a radically new view of the way our world and our bodies work. The human mind and body are not distinct and separate from their environment, but a packet of pulsating

energy constantly interacting with this vast energy sea. *The Field* creates a picture of an interconnected universe and a new scientific theory which makes sense of 'supernatural' phenomena. A bit like finding there is such a thing as 'The Force in Star Wars'. *The Field* tells the story of respected frontier scientists all over the globe who have produced extraordinary evidence to show that an energy field -The Zero Point Field - connects everything in the universe, and we ourselves are part of this vast dynamic cobweb of energy exchange. The Field also reveals a radical new biological paradigm-that on our most fundamental level, the human mind and body are not distinct and separate from their environment, but a packet of pulsating energy constantly interacting with this vast energy sea.

Out Of The Mystery And Into The Realm Of Hard Science

Here in so-called 'dead' space may lay the key to many of life's processes, from how cells communicate to how organisms actually take shape. The field is responsible for our mind's highest functions—our memory, intuition, creativity. It is the force that finally determines whether we are healthy or ill, the force which must be tapped in order to heal. Original, and well documented with distinguished sources, *The Field* lifts many areas out of the realm of mystery and into the realm of hard science. *The Field* creates a picture of an interconnected universe and a new scientific theory which makes sense of supernatural phenomena. It offers a scientific explanation for many of the most profound human mysteries, from alternative medicine and spiritual healing to extra sensory perception and the collective unconscious. It could even answer some of the big questions: what is human consciousness and what happens when we die. *The Field* follows the life and work of physicists who seem to be on the verge of bringing about the same type of revolution that occurred exactly a century ago when quantum theory changed the face of physics forever.

The story of their thrilling discovery is a thriller in its own right, involving the CIA, secret Russian testing sites, NASA space programmes and time travel, as a small band of men and women come to grips with the physics of the impossible. Fast-paced and readable like a scientific detective story, *The Field* is the mind-body book the New Age has been waiting for, the book that will change your entire perception of the way the world works.

Award winning author and indefatigable investigative journalist Lynne McTaggart spent four years researching this area, where science meets the New Age, to create this story of scientific explorers, their groundbreaking work and its controversial implications for mankind. **Until now, conservative scientists have done their best rule 'god' out of their equations. This book shows why the Zero Point Field makes all things possible: all things connected in space and time...**

...What the Field Has Discovered

The communication of the world does not occur in the visible realm of Newton, but in the subatomic world of Werner Heisenberg. Cells and DNA communicate through frequencies. The brain perceives and makes its own record of the world in pulsating waves. A substructure underpins the universe that is essentially a recording medium of everything, providing a means for everything to communicate with everything else. People are indivisible from their environment. Living consciousness is not an isolated entity. It increases order in the rest of the world. The consciousness of human beings has incredible powers, to heal ourselves, to heal the world—in a sense, to make it as we wish it to be...

[END QUOTING]

Public Notice

In meeting the requirements for sufficient public notice, this is the third of three publications of this notice.

This notice will be construed as a continuation of compliance with provisions necessary to establish presumed fact (Rule 301, Federal Rules of Civil Procedure, and attending State rules). If all interested parties fail to rebut any given allegation or matter of law addressed herein, the position will be construed as adequate to requirements of judicial notice, thus preserving fundamental law. A true and correct copy of this Public Notice is on file with and available for inspection at the newspaper Contact (P.O. Box 27800 Las Vegas, NV 89126, USA) which is responsible for publishing the instruments as a legal notice. In the Republic of the Philippines, comments and objections may be filed in writing by addressing Global Alliance Investment Association at 6751 Ayala Avenue, Makati City, Metro Manila, Philippines. Others may be addresses to Global Alliance Investment Association, 3132 West Post Road, Las Vegas, Nevada, 89118 USA.

GAIA PROGRAM FOR "CLEARING" GOLD BULLION CERTIFICATES

April 30, 2006

The GLOBAL ALLIANCE INVESTMENT ASSOCIATION (GAIA) asset is a debt of the United States Treasury (UST) created when the UST assumed the debt of Peru in 1906 pursuant to the Monroe Doctrine of December 2, 1823. The basis of the debt was a bearer bond issued and sold in New York City on behalf of Peru May 1, 1875 that had not been redeemed and the interest continued to accrue. The bond was a gold certificate (meaning the principal and interest were payable in gold), thus creating a huge debt of the UST payable only in gold. When the Federal Reserve System (FED), a private company authorized to act as the Central Bank of the USA, was authorized by the Federal Reserve Act of 1913, the FED became the guarantor of the debt. That means that the owners of the FED, commonly known as the International Banking Cartel (IBC), would have to either pay the debt or bankrupt the FED if the creditor were to demand payment.

In 1977 the bond, known as "Bonus 3392" (of the series 181), was in the possession of a friend and business associate of George Herbert Walker Bush, Russell Herman. At that time Bush was the Director of the CIA and Herman was one of his officers. After Bush became Vice President he and Herman used the asset as collateral for loans from several banks with which Bush purchased stocks and properties. Their partnership ended nastily when Herman refused to fund a project that Bush wanted to do with Saddam Hussein.

Herman had set up a corporation in Nevada in 1985, Cosmos Seafood Energy Marketing, Ltd. (CSEML), and assigned the asset to the corporation, canceling the "bearer bond" in favor of a contract of identifiable ownership so that a theft of the bond would have no effect upon its ownership and further use. In 1993 Herman was diagnosed as having cancer and asked the publishers of the CONTACT newspaper to accept control and stewardship of CSEML so that his legacy to the world would not be lost to Bush and others who were attempting to take it. (The current officers and directors of the corporation, E J Ekker and Ronald Kirzinger, can be confirmed by going to:

<https://esos.state.nv.us/SOSServices/AnonymousAccess/CorpSearch/CorpSearch.aspx>

on the Internet and entering "cosmos seafood" in the "search" box.)

Another of Herman's business partners that has continued to claim ownership of the bond, or something she refers to as a "commodity contract", is Vina Katherine Durham, who also claimed, after his death in August of 1994, to be Herman's wife. That claim has been proven to be a fraud and she has never been able to collect any spouse benefits from the US government but she makes a lot of noise on the Internet, which is easily seen through by most observers.

The purpose of this background is to firmly establish Cosmos Seafood Energy Marketing, Ltd (CSEML) as the CREDITOR of the UST, guaranteed by the FED and its owners, the International Banking Cartel, and to further confirm that the Directors of CSEML have assigned 50% of the value of the asset to Global Alliance Investment Association (GAIA), establishing GAIA also as a CREDITOR of the UST, guaranteed by the FED and its owners, the International Banking Cartel, who own/control all of the major international banks as well as the Bank of International Settlements (BIS), which is a major controller of virtually all of the Central Banks in the world.

As the creditor of most of the banks holding the assets of the former President of the Philippines, Ferdinand Marcos and his former business associate, Father Jose Antonio Diaz, also known as Colonel Severino Garcia Santa Romana, GAIA could be in a position to assist in the collection of Gold Bullion Certificates and/or return to the Philippines of their underlying physical assets pursuant to legitimate Letters of Instruction and signatories. We can state categorically that this cannot be accomplished without the friendly cooperation of the Philippine government and the Marcos family.

In the title of this paper we have referred to a "clearing program". Our experience with a dozen or so GBCs, especially those associated with the Ang Bagong Lipunan (ABL) program, indicates that there have been so many abortive attempts to negotiate them that the situation has become muddled, allowing the holding banks to deny having the deposits. We believe that a "disinterested" third party such as GAIA could serve a very useful purpose by pre-auditing the documentation and coordinating the collection procedure so that all of the appropriate parties are represented and the holding banks are thus confronted with not only solid documentation but also a substantial creditor to support the claims.

GAIA stands ready, willing, and able to discuss the mechanics of this proposed program with responsible parties that wish to do so. GAIA can be contacted as follows:

GLOBAL ALLIANCE INVESTMENT ASSOCIATION, Las Vegas, Nevada 702 870-5351
 EXECUTIVE OFFICES, 6751 Ayala Avenue, Makati City, Philippines Tel 843-1698 Fax 843-1707
 Email <eje_99@hotmail.com>

 E J EKKER, President

 RONALD KIRZINGER, Exec. VP

NEVADA CORPORATIONS:

Nevada Vs. "Offshore": Working With Your Capital

Budget's "Tip of the Week" #17:

What About "Offshore"?

"What about setting up a corporation 'offshore'? I've heard that offshore corporations don't have to pay any tax and that I can move my money offshore to shelter it." Up front, there is little that can be done offshore that cannot be accomplished in and through the shelter of Nevada corporations. But let's look at just a few things that this questioner should consider before moving in this direction.

There CAN BE tax advantages, particularly in cases where the offshore entity earns its income in a tax-free jurisdiction from activities in locations that do not tax the income. Such opportunities can be hard to find. On the other hand, if the offshore entity (sometimes called an IBC, for International Business Corporation) is OWNED by U.S. stockholders, the stockholders are still subject to tax on capital gains and on any income derived from the IBC. In most cases offshore shareholding is NOT private, unlike in Nevada. Further, the United States has developed MLATs (Mutual Legal Assistance Treaties) with virtually all offshore locations, allowing for the extension of U.S. law—and the powers of the I.R.S.—into those jurisdictions, at will.

One good solution might be for the offshore entity to be owned by a private Nevada corporation. Just keep in mind that the Nevada corporation would still be subject to taxation on any income or capital gains derived from the IBC. In many cases, however, it might be better to simply extend the structuring of Nevada corporate shelters than to try to operate offshore. The main reasons for this are more immediate control and, of course, privacy. *The Nevada Corporation Manual* sums it up like this:

"Nevada is unique in that it not only offers a high degree of privacy but ready access to your capital that is not likely to be denied in even the most extreme turmoil that COULD develop in the world's financial markets. In these highly uncertain economic times, long-range planning should take into consideration the possibility—even the probability—of extreme turmoil. In that event, there could be some real shock felt by those whose strategies are oriented around offshore structures. It is entirely possible that in a real emergency offshore funds would be totally inaccessible, depriving the owners of those assets the use of their own capital when they need it the most. For any situation where ready access to one's capital is required, and especially if you wish to work with your capital, Nevada corporations are THE answer."

In September 2000, the globalist OECD (Organization for Economic Cooperation and Development) proposed the total elimination of any and all offshore tax advantages. The Bush Administration has withdrawn its support—for the time being—from this initiative, probably allowing time for repositioning by at least some of the Big Boys. Ultimately, though, it seems likely that offshore jurisdictions will be precluded from offering tax advantages to foreigners. When that happens, it will leave the shelter of Nevada corporations as one of the very few true "havens".

CORPORATION SETUP AND MAINTENANCE FEES

Budget Corporation —includes:	Contract Officers & Director	\$200
1 First-year resident agent fee	Obtain EIN	\$ 75
1 Corporate Charter	Bank Account Setup	\$100
1 Articles of Incorporation	Expedite (24-hr. setup)	\$175
1 Corporate Bylaws		
1 Corporate Resolutions	Annual Resident Agent Fee	\$ 85
1 Budget corporate record book	Budget Mail Forwarding (18 per yr)	\$ 95
	Full Mail Forwarding (240 pcs/yr)	\$195
TOTAL	\$410	

For more information:

"THE NEVADA CORPORATION MANUAL"

Priced at just \$45, including shipping and handling

Budget
Corporate Renewals

"Nevada corporations
at Budget prices"

(702) 870-5351

P.O. Box 27103
Las Vegas, NV 89126
BCR@BudgetCorporateRenewals.com

Phoenix Source Online:
www.PhoenixSourceDistributors.com
email:
GCHContact@OneMain.com
- all published Phoenix Journals
- CONTACT back-issues

FAIR USE NOTICE:
This News Review contains excerpts of copyrighted material intended to advance understanding of environmental, political, human rights, economic, scientific and social justice issues. Such use is considered 'fair use', exempt from copyright laws as provided for in Title 17, Ch. 1, Section 107 of the U.S. Code.

CONTACT: **PHOENIX JOURNAL REVIEW**

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

Phone: (800) 800-5565; (661) 822-9655
Fax: (661) 822-9655
email:GCHContact@OneMain.com

SUBSCRIPTION RATES

Subscription orders may be placed by mail to the above address or by phone to **1-800-800-5565**. **Subscribers: Expiration date is on upper left side of mailing label.**
Quantity Subscriptions: Prices are for U.S. delivery. For foreign quantity-subscription rates based on cost of delivery to your country, please inquire.

		SINGLE SUBSCRIPTIONS				QUANTITY SUBSCRIPTIONS			
Qty.	U.S.	U.S. w/env	CAN/ MEX	For-ei- gn	Qty.	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	\$1100

BACK-ISSUE RATES

Back issues are \$3.00 each copy.
Shipping is included in the price for U.S. orders.

"He is your Enemy and ye have made him to be! Ye have been blinded by thine ignorance and it has brought you into the pits of slavery unto the vipers."
GCH 12/21/91