

980308-1a

March 10, 2010

Nicky/Eleanor

MEETING TAPE: G.C. Hatonn

HUMAN VS HU-MAN

TIME SUBJECT

00:00 Human versus HU-man

00:27 Thoughts: Hatonn's writing for today

01:23 I may speak of a lot of things but not about our most precious mission, how we accomplish it

01:34 Don't bring psychics into my mission

04:57 Do what you say you will do

09:28 About religion

13:06 A fake will always undo the faker

18:18 We can not talk Semitic because Semitism has nothing to do with Jewish populations

20:10 They call themselves the "Serpent People"

23:14 If you want salvation, you are going to have to create salvation for self

23:51 The President's last ditch claim to staying alive is that War Powers Act in front of him

25:10 Human—HU-man (Higher Universal man)

25:30 You are creators

27:06 McDougall is dead (Little Rock, Arkansas)

27:43 TAPE CONTINUES ON 980308-1b

980308-1b

March 11, 2010

Nicky/Eleanor

MEETING TAPE: G.C. Hatonn

LA LA LANDNESS

TIME SUBJECT

00:00 La La Landness

00:27 People are dying in Iran because they cannot get power

00:54 We are not having a major war because Hatonn reasoned with them (Iranian leaders)

01:33 We are now under Talmudic law

02:30 The greatest numbers of Semites are the Arabs

03:47 Homeland of Islam is north and mid-Wisconsin

04:44 The (elite) always choose presidents for any nation that can be blackmailed

05:03 If you think that God does not have a plan to match theirs, then you are wrong

06:07 We cannot turn around because those bastards are up at the top

07:45 Kofi Annan is our friend, a diplomat, he kept us out of war

10:39 Wouldn't it be nice one of these days to have Talmudic law here, per Attorney Marcia Clark

12:30 One of these days we will set up a new government, new courts, new judicial systems
based on justice

14:16 Try to stay out of the present system

16:04 Continue reading the writing for today

16:09 You have a Kahal as government and Cahillas as controllers

22:51 You win by not fighting

24:55 We must know what it is we create

25:14 I, Hatonn, am the wayshower, the Cohan and the way

26:01 Valerie lost a daughter this week

27:28 MEETING CONTINUES ON 980308-2a

980308-2a

April 11, 2010

Nicky/Eleanor

MEETING TAPE G. C. Hatonn

FROM HEALTH TO PRICELESS LOOT

TIME SUBJECT

00:00 From Health to Priceless Loot

00:23 These are times when transitions will be frequent

01:15 Strep will be common

02:02 Don't goof off on your Aquagaia

02:28 Two kinds of brain accidents

03:54 Hospital treatment

05:01 Go heavy on the oxysol

06:01 MSM

08:35 Keep body in some kind of functional order for your use

08:50 Frequency box

11:26 As we run out of industry the air will clean up

12:44 It is expensive to survive

13:13 About the farm and organic grower

15:04 Hatonn invites questions

19:24 VK, her games and her rules

23:30 Looting of the temples

25:30 VK Durham ends up with the priceless loot

26:38 Hatonn says he does not know what to do with Grandma (VK Durham)

27:45 MEETING CONTINUES ON TAPE 980308-2b

980308-2b

April 21, 2010

Nicky/Eleanor

MEETING TAPES: G.C. Hatonn

TIDBITS OF SECRET PLANS

TIME SUBJECT

00:00 Tidbits of Secret Plans

00:16 Read what Hatonn offers from the Farrakhan writings

00:40 Head of serpent is in U.S.A., America the "EVIL EMPIRE"

01:59 The U.N. finds a home, land donated by Rockefeller

03:14 We have been bankrupt since 1933

04:55 Who is the Federal Reserve?

05:15 Country run absolutely by bankers

07:49 We are going back home to Egypt

10:43 It is the neutron bomb that shifts everything

13:10 Israel is holding the neutron bombs, they are ready to go

14:02 Project Blue Beam show and tell

15:58 The adversary's plan was in full action by 1920

16:27 Protect yourself with shelters (monetary)

17:45 It is big, timing is perfection

18:17 We do have someone

22:47 You have to have a corporate structure

24:47 Jewish Court

26:27 MEETING CONTINUES ON TAPE 980308-3a

980308-3a

Nicky/Eleanor

April 23, 2010

MEETING TAPE G. C. Hatonn

POTPOURRI OF INFORMATION

TIME SUBJECT

00:00 Potpourri of Information

01:44 Information coming forward now is extremely important

02:35 We bring truth as it has been established

03:42 Russell, Tesla, J.P. Morgan, and Mr. Westinghouse

04:20 Westinghouse is out of industrial business

05:14 Meeting of scientists

05:52 Einstein's work was conceived to mislead

07:10 Marilyn Monroe, a Monarch butterfly

09:16 You need to know your jailers

09:50 Walter Russell, Tesla, Morgan

11:20 Marconi did not invent the radio, Tesla did

11:59 The adversary does not quit, does not give up

13:29 Do not go to banks in Switzerland

14:30 Jews

16:01 Kofi Anan

16:24 Larry King

17:46 Little Rock, Arkansas, BCCI and BNL Banks

20:04 Desperation in the hearts of government

20:55 Mark of the beast

21:18 Be willing to live for God

22:47 Anthrax vaccine

26:39 Power of thought as compared to neutron, proton energy

28:04 MEETING CONTINUES ON TAPE 980308-3b

980308-3b

May 30, 2010

Nicky/Eleanor

MEETING TAPE: G.C. Hatonn

A TIME OF SHARING—WHY WE ARE HERE

TIME SUBJECT

00:00 A Time of Sharing—Why We Are Here

00:35 Reverse polarity

01:31 Space/time continuum

01:40 Through mind or neutron you can give life

02:05 We are an electric universe—you are energy

02:24 Clones have been made for almost a century

03:37 Thought: creative capability of God

03:50 The "Aton" bomb

04:01 Demand the forces of the mind, show me the way

05:23 Creation in a positive way

06:10 The bigger the goal, the higher your idea, the more likely you will produce it

07:44 Being American

08:33 Sickle cell disease, specific to the black race

10:07 Eye of Christ

12:10 Genetic thing between two Jews (KASAKCS disease)

14:21 You have rebuilt a nation from the earth up

16:08 Micro hydrant—establishes electrical balance of cells

17:28 Silica for building up bone

19:38 Methane—Sulphur

21:40 Clinton at Camp David four weekends in a row

23:58 Be safe, Salu

24:14 END OF MEETING

980322-1a

May 4, 2011

Nicky/Eleanor

MEETING TAPE: G.C. Hatonn

HISTORY LESSONS

TIME SUBJECT

00:00 History Lessons

00:40 EJ reads "grateful" letters

02:00 Announcing new baby: Raymond Daniel Mark Bilger

05:20 Business Meeting: Betty Tuten—countersuit—Institute in lockdown—gold tied up—Mr. Tipps attorney—\$12,000 in copying fees

15:19 Cahilla element in Poland—Khazarian/Reptilian races—Yiddish, Jew—first landed in Scandianavian countries, spread from there—Henry Ford—Bolshevik—Communism—genocide of Christians—Semites from tribe of Shem—Khazarians headed by Satan himself—moving from Israel to the USA—League of Nations—Clinton—Africa—Kofi Anan— Jews in Germany—Clinton's black child—War Powers Act—black race

38:45 Today's writing from "The Global Parasites"—troubles between Jews and other people

42:08 MEETING CONTINUES ON TAPE 980322-1b

980322-1b

May 5, 2011

Nicky/Eleanor

MEETING TAPE: G.C. Hatonn

ALWAYS SCHEMING

TIME SUBJECT

00:00 Always Scheming

00:14 Continuing reading Part 45 of Global Parasites—Contact 03-24-88 page 67—SUMMARY OF PART 45—Conclusions from reports prepared by: Sir Stuart Samuel, Captain Wright, Brigadier General Jadwin, Sir H. Rumbold, Henry Morgenthau (author of "United States Mission to Poland") on the events of November 21-23, 1918—continuous trouble between Jews and non-Jews—pogroms—military intervention—change in laws to implement separation of Jews and non-Jews in Poland—immigration of the Jews to the United States—insight into the character of the Jews—England—Jewish Sabbath

INSERTION BY HATONN

08:47 250,000-300,000 of these Jews brought to America and they continue to come—this is the Jewish homeland

10:31 Clinton set up—Bo Gritz—Mormon Church

12:47 Khazarian tribes in Poland

19:56 Mormon means devil in the Orient—Mormon/Masonic—Joseph Smith—Brigham Young

31:17 League of Nations—Peruvian Certificate—IMF—Satan himself trained these ones—"Merchants of

Venice" banned—"Mandingo"—Negroes

40:37 Mr. Baruch—Eisenhower

41:20 MEETING CONTINUES ON TAPE 980322-2a

980322-2a

May 10, 2011

Nicky/Eleanor

MEETING TAPE: G.C. Hatonn

HOW AND WHY OF YIDDISH

TIME SUBJECT

00:00 How and Why of Yiddish

00:22 Israelites will wipe out Israel

01:34 End of Part 45—Conclusion—best information on Jewish background

03:05 Continue reading Part 46 of Global Parasites—Contact 03-24-98, page 70, with comments by Hatonn—Yiddish, Khazar language—King Bulan—Hebrew characters were to become the alphabet for the Khazarian language called Yiddish—Latin alphabet was adopted for the language of the French, Spanish, English, Swedish and others—Talmud alphabet—Jews call themselves Yiddish—Holocaust—do not confuse Yiddish with Hebrew—Varangians (Star Trek) have no moral code—great Russian Empire—Talmudism—Judaism—Christianity

16:23 Jews—responsible for Inquisition, Crusades, wrote our Bible—Jesuits—we are victims of the Talmud written by Elders (men)—Old Testament—God does not kill, this goes back to the beginning—Satan—Jewish holidays—Islamic symbol—depopulation

23:19 Talmudism—Pharisaism—Valadimir III, Pagan worship—Jewish resistance, massacres—pogroms

26:07 Test strikes—Shuttle program—China—the Moon—Cosmospheres

28:04 MEETING CONTINUES ON TAPE 980322-2b

980322-2b

May 14, 2011

Nicky/Eleanor

MEETING TAPE: G.C. Hatonn

GOD IS IN EVERY FORM

TIME SUBJECT

00:00 God Is In Every Form

00:05 Nations that can wipe out this world

00:24 Canisters of Anthrax, Saran are starting to leak—there is a need to build your immune system—
use our products

02:45 Why we do not use outside advertising

03:35 George Green sent contaminated sample for testing

04:43 Growing hemp would provide many different products

05:59 Trees grown as crops for fiber—growing time speeded up

09:05 Serpent people usurp everything—Anti-Christ is very physical, will steal, beg, borrow, to have
what he wants

11:11 You bring in and take out only things of spiritual value

12:38 Accept—then make it work

13:21 God is in everything—Earth, Terra, Shan—God Is, there is only One

16:02 Human versus HU-man (universal)

17:15 Constitution stolen from the Iroquois—Jefferson, keeper of slaves—Masonic symbols

18:52 Death and dark energies

19:20 Power of hemp

19:55 Room tapped, so some discussion impossible

20:52 END OF MEETING

980419-1a

May 16, 2011

Nicky/Eleanor

MEETING TAPE: G.C. Hatonn and Guests: Jordan Maxwell and Michael Schrott

ANCIENT SYMBOLS AND BLACK OPS

TIME SUBJECT

00:00 Ancient Symbols and Black Ops

00:25 EJ reads summary of trial in Nevada regarding gold—Greens, et al

09:14 Justice Department investigating killings in Cambodia—Jewish cycling of Rabbi's—Bill Clinton was the chosen one

11:25 Hatonn adds comments to trial summary—Green is in hot water

17:49 JORDAN MAXWELL—ancient people's God concept—rulers of the world darkness being ruled over—the plan to deceive—they want YOU, your life, spirituality, divine sovereignty, religion—turn inward—dividing humanity one against the other

26:54 Maxwell says he feels at home with this group—open mindedness—sold a bill of goods via religion, government—enough already! We are now in a war for the sovereignty of the individual on this earth—we were hand picked to be here

30:58 SLIDE SHOW BY MICHAEL SCHRATT showing dark ops projects—budget in 1992 for black projects in excess of 16 billion—Military Industrial Complex—black programs, deep black programs, USAF programs—black ops aircraft

41:57 MEETING CONTINUES ON TAPE 980419-1b

980419-1b

May 17, 2011

Nicky/Eleanor

MEETING TAPE: Guests: Jordan Maxwell and Michael Schratt (Continued)

U.S. AIR FORCE SECRET TOYS—SECRET MEANING OF SYMBOLS

TIME SUBJECT

00:00 U.S. Air Force Secret Toys—Secret Meaning of Symbols

00:08 Michael Schratt continues his slide show: there will be no public information on secret aircraft for 15 years—F-117—Manhattan project—Clinton's plutonium apology—the B-2, 2.2 billion EACH—John Lear—Northrup facility at Tehachapi—do we really need all this?

18:54 Jordan Maxwell continues his slide show: Moses—Mana from heaven (mushroom), a Hebrew word meaning "what is it?" "Sacred Mushroom and the Cross" by John Allegro—Dead Sea Scrolls Fresco in Vatican—Washington Monument—Oval Office—symbolism on priestly robes

28:48 Volcano god (Yahweh)—Moon God (Sin) Mount Sinai—voice of God, thunder and lightning—Holy Days—sex worship—Golden Calf—priestly blessing

42:04 MEETING CONTINUES ON TAPE 980419-2a

980419-2a

May 18, 2011

Nicky/Eleanor

MEETING TAPE: Guest: Jordan Maxwell (Continued)

MORE SYMBOLOGY

TIME SUBJECT

00:00 More Symbology

00:20 Slide show presentation continues: Bank, bench, both words mean BANK—Brotherhood of Saturn—Celtic Druids—Church—New World Order—Cerces, daughter of the Sun God

09:35 YHWH—sewer means system

12:35 Door means entrance to another dimension, gateway to the realm of the dead—Heavens Gate—Holy Door—Winged Sun Door—Sun Door of immortality—Holy Door of Jubilee (Heavens Gate)

16:35 Fascism, Fasces, Roman symbol of authority—Mussolini—Pope Pius XII—symbol of Republican party, on seal of U.S. Senate—Capitoline Hill—Zion means permanent capital

24:00 Eagle means the Sun—Ancient Order of the Sun

28:20 MEETING CONTINUES ON TAPE 980419-2b

980419-2b

May 18, 2011

Nicky/Eleanor

MEETING TAPE: Guest: Jordan Maxwell (Continued)

SLIDE SHOW OF SYMBOLS

TIME SUBJECT

00:00 Slide Show of Symbols

00:20 Jordan Maxwell gives information on book "Symbols, Sex and The Stars", plus his video by the same name and ordering information

03:14 Slide show continues: Pope's headdress papal tiara, fish head—Moon God—Jewish High Priest— ancient deity Fish God—King Fish—Dragon, Chief Fish God—God of the Philistines

09:27 Domes, Latin word *domus*—St. Paul, St. Peter—Interior of dome symbolizes the heavens—Basilica—dome on Capital Hill, USA and Vatican connection

13:20 Phallic worship—Lingham (India)—maypole dance— towers—steeple—Sun Disk (Mongolia)—God Min—testify, word comes from testes—Jacob anointing the pillar—Divine Rights of Kings—church steeple—seminary means semen—Horned Headdress—penis heads—acorn, pomegranate, pine cone, are fertility symbols—twin pillars, towers—lotus flower—Boaz—Temple of Solomon

28:10 MEETING CONTINUES ON TAPE 980419-3a

980419-3a

May 19, 2011

Nicky/Eleanor

MEETING TAPE: Guest: Jordan Maxwell (Continued)

SYMBOLIC CONNECTIONS

TIME SUBJECT

00:00 Symbolic Connections

00:06 Slide show presentation continues: Solomon's Temple—Pasadena Church of God—architectural symbology everywhere, people do not know this—penal code—pipe organs, male organ—God being born out of virgin (Virgo), Washington Monument connection to Oval Office

07:30 Freemasonry, Masonic Orders—Jewel of masonry is papal tiara—High Priest of Israel wearing a papal headdress—Knights of Malta—Knights of St. John—St. Johns Hospitals—Island of Malta—Maltese Cross—Black Iron Cross—police, from word *polos*, policy—Catholic Mafia—British royalty connections—military and clergy wear same symbols—Vatican involved in all secret societies—Tassels of Judaism—Notables of Oxford—Saudi Arabia, Mystic Cube—(Bohemians) Owl on dollar bill—Bohemian Grove—five pointed pentagram (exterior) to pentagon (interior)—Bishops called primates with fish head

20:50 END OF MEETING

980509-1a

May 20, 2011

Nicky/Eleanor

MEETING TAPE: G.C. Hatonn

LESSONS AND REFLECTIONS

TIME SUBJECT

00:00 Lessons and Reflections

Hatonn speaks of the justice system and how it works. How various judges have responded to the different issues, as well as the shenanigans of the attorneys. Not to be left out are numerous persons, their actions or inactions, the sheer stupidity of some requests, the delay tactics, used by the "other" side and insights into all personalities woven into this years-long drama. There is much to learn from this narration by Hatonn of the process to bring down the mission, told only as Hatonn can with some juicy tidbits thrown in to keep your interest and expose truth. Many subjects are covered and the tape is well worth your time.

41:50* MEETING CONTINUES ON TAPE 980509-1b

*The counter may not have been measuring correctly.

980509-1b

June 5, 2011

Nicky/Eleanor

MEETING TAPE: G.C. Hatonn

HATONN'S LEGAL DISCUSSION CONTINUES

TIME SUBJECT

00:00 Hatonn's Legal Discussion Continues
01:10 Believing in, versus trusting God—a Jewish joke
04:20 Starting a global community
06:33 An Indian attorneys' eight million dollar deal
08:40 The education you could not buy
09:35 Let's get a jury—Larry Mitchell
12:02 Nothing goes into "Contact", that can't be proved
12:28 Mellon family
13:58 Treasonous George Bush—never let your guard down
14:40 Greek *Cosa Nostra*
15:14 Germs over San Francisco
16:58 Rick Martin—hush money
22:23 Eisenhower, Clinton, Bush, Baruch all know Hatonn
22:55 Gold-backed currency
24:09 David Williams could be taken out
27:45 They are using the crucified man as their shield
30:14 We serve where our "mission" is served—this is our testing
31:32 The tide has turned
34:12 Judge Wallace is Roman Catholic
39:12 Kept out of a jury trial for nine years
40:08 Mess in Nevada—Abbott, Horton, Green
41:28 MEETING CONTINUES ON TAPE 980509-2a

980509-2a

June 13, 2011

Nicky/Eleanor

MEETING TAPE: G.C. Hatonn

LEGAL MOVES

TIME SUBJECT

00:00 Legal Moves

00:08 Leon Fort—the uninformed—Mr. Abbott

02:38 Rod Enz said there was an arsenal stashed

03:30 File a counter/cross complaint against Betty Tuten

05:03 Getting Rick into total security—gold banking circumstance—threats via phone calls

06:08 Plans for funding a Global Community Alliance—Kofi Anan—Saddam Hussein—Rwanda—
UN forces backed off—Kissinger

08:54 Beware: plan to commit fraud

10:44 Do business as corporations only—Nigeria—liars, cheats and criminals

12:18 Ten years of hard lessons—Gene Dixon questioned

13:20 Money—financing—study corporation procedures—Dave Williams' offer

16:20 Confusion—the adversary

19:15 God will always tell you—trust—listen—enemy is present here

23:07 Jews—Mr. Bronfman—World Jewish Congress—Netanyahu

25:07 USA is the laughing stock of the world

27:30 The mess that has destroyed the world

27:45 MEETING CONTINUES ON TAPE 980509-2b

980509-2b

June 15, 2011

Nicky/Eleanor

MEETING TAPE: G.C. Hatonn

TRUSTING VERSUS NOT TRUSTING

TIME SUBJECT

00:00 Trusting Versus Not Trusting

00:03 The medical profession is going to kill you

00:34 Microbes eat and live on antibiotics—Oxysol— Giandriana

05:35 Pollen has been enhanced and is ruining your lungs

7:20 Rod Enz—his father ill—one cannot be in peace when you have brought pain

09:01 George Green—Scott Tipps—Steve Horn

10:20 Deeds to property were never seen—Mr. Green—Ms, Tuten—News teams at Jason Brent's office

14:35 If we don't know, we can't tell

15:56 Mr. Green stole so much gold he can't get off the ground now—Green's buried gold

17:15 What George Green did for Jenny and Cort Christie

20:25 Ekkers and US&PK—Tipps served Green illegally—Rick Martin—John Schroepfer—Leon Fort—Gene Dixon—lawsuits

24:40 A higher calling

25:40 You are your thoughts—intent

27:08 You are the thought of God

27:51 MEETING CONTINUES ON TAPE 980509-3a

980509-3a

June 20, 2011

Nicky/Eleanor

MEETING TAPE: G.C. Hatonn

HOW TO BE WHAT YOU WANT TO BE

TIM SUBJECT

00:00 How To Be What You Want To Be

00:45 It's a Jew {*Jeu*} game

01:06 You all thrive on "doing"—writing books

02:28 Anthony Robbins' "Fire Walk"

07:39 You are all "Co-Creators" of the Universe

08:04 You had to create a conduit

08:34 You must create what you are—build your foundation on God—it can work either way,
evil or godly

08:36 Mind will establish the way

09:43 You can be anything—plant a goal in your mind

11:31 Your mind will create what you want for yourself

12:15 What distracts you?

13:11 Listen to what you say

15:44 You must take a stand for God

18:40 You do not have to explain God, Aton, Space Command, Phoenix Journals

22:53 Hatonn not going to hide

24:33 Earth upheavals to come

24:50 You can change the ending

27:25 MEETING CONTINUES ON TAPE 980509-3b

980509-3b

June 22, 2011

Nicky/Eleanor

MEETING TAPE: G.C. Hatonn

COMMON SENSE

TIME SUBJECT

00:00 Common Sense

00:09 All I want to do is ascend—you came to play—all games lead to the big one

01:02 Control your own anger—love and nurturing—gaining acceptance—alter the mind

03:15 This particular part of the game is getting boring

03:45 Read "I, Immanuel" where he tells of Mohammed's coming and his prophesy for the Pharisees—
religions—more Muslims than Christians—Holy Jihad

06:10 Isaac and Jacob—and you blame God—lust for blood

09:09 Noah and the Ark—biblical myth—creator's gift

14:23 Expressing yourself—love expressed—gifts of God

22:16 Doctrines—your opinion is your business

24:30 Abuse, etc., if not accepted will bounce back to the giver

25:45 If you do it in Hatonn's name—you can have a relationship with God

27:25 MEETING CONTINUES ON TAPE 980509-4a

980509-4a

June 22, 2011

Nicky/Eleanor

MEETING TAPE: G.C. Hatonn

YOUR SOUL CAN FLY

TIME SUBJECT

00:00 Your Soul Can Fly

01:03 God is perfection and only creates goodness—God is extraterrestrial—he gave us wings—our souls can fly

05:20 You have the world with which to create and you don't notice—you don't have to sit in the gutter

06:34 You must not turn away from the responsibility of correct thought—constant learning

07:25 Be kind to yourself

07:55 END OF MEETING

980530-1a

June 27, 2011

Nicky/Eleanor

MEETING TAPE: G.C. Hatonn and Dharma

WE WON ... BUT

TIME SUBJECT

00:00 We Won ... But

00:50 A poison pen letter to Commander

03:40 George Green, Desiree Green—Scott Tipps

04:33 Purchased house 05-24-1988—10 years later—we won, but with restrictions

11:34 EJ reads what he sent out last night summarizing case

13:32 Commander arrives—"the case"—contacts in India and Pakistan, each have delivery systems given to them by our government

18:04 Commander talks about "Humanity"—ours is a job—we are not going to run away—there is no room for justice in this judicial system—Commander will explain what, why, and how the Judge ruled—YOU WON—this one is over—the guilty go free

22:19 EJ reads "Attitude Adjustments in Order"—what takes place before you boggles the mind—lies, cheating, etc., still intact—forced to take offer—Judge best in Kern County and a Roman Catholic—it's been more than a college education—George and Desiree Green, Leon Fort, Rod Enz, Gene Dixon—Sipapu Odyssey

30:55 Contact paper, contract material (Public Notice)—some not so nice people want a hearing—national enemies—resigning—responsibility—did you do a worthy job?—must motivate self—it is being in "The Center"—appreciate your teachers—George and Desiree Green, Horn and Tipps will reap their own sorrows—leave the rest to God

42:05 MEETING CONTINUES ON TAPE 980530-1b

980530-1b

June 30, 2011

Nicky/Eleanor

MEETING TAPE: G.C. Hatonn, EJ, and Ed Young

BLESSINGS IN DISGUISE

TIME SUBJECT

- 00:00 Blessings in Disguise
- 00:34 EJ continues reading from previous tape
- 00:39 Judge Wallace had prior news that this case would receive national attention, thus his actions [H: they did us a favor]
- 02:18 How to win friends and influence people—show no resentment—keep friends close, your enemies closer—the trial put our paper on the map—nothing is as it seems
- 07:07 The gold in your future
- 08:45 [H:] No one said this would be easy—just hearing truth is not enough for you—you need to trust God and self
- 10:55 We will be doing major things off-shore, somewhere else—within the group are people who want what you have—it is the learning that is important
- 16:14 Russell Herman hung on a meat hook for three days—world in serious trouble—Mexican volcanos—Dave Overton
- 19:25 Calendar off by one year
- 20:02 Native Americans know because they listen—feel good about your choices
- 20:57 Poison letter from Philadelphia regarding paper being given or sent to him—if you see him on any list, remove him—take copy of letter to police and social services—letter will be reprinted in next paper
- 24:23 Ed Young reads letter—return address uses satanic symbols—ignore this man, very sick individual
- 32:47 Ed Young reads writing from Lord Michael—we are experiencing electronic bombardment—information on clearing your space for protection
- 41:53 MEETING CONTINUES ON TAPE 980530-2a

980530-2a

July 1, 2011

Nicky/Eleanor

MEETING TAPE: G.C. Hatonn

WHAT ON EARTH?

TIME SUBJECT

00:00 What On Earth?

00:18 Behooves all of you to hold strong to Michael (Archangel), who represents perfection of the color blue—Germain, the violet ray—both devoted to this planet and in particular this nation of America

05:42 Mr. Spielberg

06:23 6.7 earthquake in Ethiopia

07:21 Elysian Park Fault will spew radiation—man-eating bacteria, microbes in all of our meats, crops and cannot be killed

08:05 Terror and fear

08:30 You can change circumstances at the moment of experience by immediately changing your focus

11:22 The more public it is, the safer for you—be open about it—with 7.5 billion people, at least one can do something with it

12:31 If you are an illusion, why don't you manifest something worthwhile?

14:15 The man killed his parents (letter writer)—ideas come out of television—you can see what the mind can create

15:37 No crops for use, if poison smut gets into granary

17:35 Time to rewrite the play—government will collapse—banking and computer errors

19:35 Mr. Scallion—Art Bell—Rick and Charles

20:28 Remote viewing is but remembering

21:44 Thoughts manifest— the mind speaks a language of pictures

23:50 Bill Hornbeck's child nearly drowned—don't underestimate God's plans

27:35 MEETING CONTINUES ON TAPE 980530-2b

980530-2b

July 3, 2011

Nicky/Eleanor

MEETING TAPE: G.C. Hatonn and Guest, Ron Carlson

A TALE OF THE IRS

TIME SUBJECT

00:00 A Tale of the IRS

00:15 [H] There is only one kind of cancer—none of the cells in your body are over 1-1/2 years old—attention to the cause of cancer

02:38 Don Rhoads' wife started chemo—you are magnificent beings

04:08 Ron and Melissa Carlson will speak on the David Miller material—Admiralty Flag—California Flag—Zipper Clinton or Billy flash

07:20 Visitor shares his visit to the tunnel where Diana and Dodi died—MI-6 did the deed—Gunter Russbacher and ex-wife Rayelan implicated—graffiti on wall of tunnel; "Clinton was here"

11:34 Hatonn will not give up on us—ones who have done us in are incredibly unhappy

13:10 Ron and Melissa Carlson bring greetings from Hawaii—first contact with IRS in 1980

15:27 Ron met and studied with Buckminster Fuller

17:17 Raided by IRS—in violation of Statue 7201—studied tax codes for 6 years—first day in Court—"Grunch of Giants" by Buckminster Fuller—"Secrets of the Federal Reserve", by Eustace Mullins

21:28 David Miller work—may be disinformation—The Plan

24:29 First day in court—following Miller's suggestions—questions regarding the Flag, Common Law—Court reads Indictment

29:24 MEETING CONTINUES ON TAPE 980530-3a

980530-3a

July 5, 2011

Nicky/Eleanor

MEETING TAPE: Guest, Ron Carlson

TALE OF THE IRS (Continued)

TIME SUBJECT

00:00 Tale of the IRS (Continued)

00:25 Tells the Judge "I am a common law citizen standing in common law jurisdiction—a fraud has been committed on the Court by the IRS

01:06 Bailiff orders deputy to "grab" Ron—12B7 (Federal Rules of Civil Procedure) worked for a short time

02:45 Put under arrest and taken to the State Prison and processed—may be a good idea to stay away from all of this—young, mostly educated people in prison

11:40 US Government took over the Hawaiian Government

12:30 Met Hawaiian, Bunkei Kan Ahai, who promised to watch over him if he should end up in prison

14:06 Goes before the Judge again

14:46 Arranged for an attorney (a patient of 20-years)

15:11 Pre-trial—surrendered passport—signed documents

16:40 Various organizations that had a bearing on background

16:58 Released—prepared Bill of Particulars and filed motion to dismiss—on file as a tax protestor

20:51 Phoenix Project—Freedom of Information Act—Richard Snell—Clinton—tapes about income tax, "Just The Facts"—"Save A Patriot Group"

27:05 IRS is an information gathering organization—first income tax levied in 1862

28:57 1980 was his first confrontation with IRS

29:31 MEETING CONTINUES ON TAPE 980530-3b

980530-3b

July 6, 2011

Nicky/Eleanor

MEETING TAPE: Guest, Ron Carlson

A TALE OF THE IRS (Continued)

TIME SUBJECT

00:00 A Tale of the IRS (Continued)

00:18 Advice: Don't do this process—felt support from "our" family—must allow the Father's will

03:43 Bill of Particulars dismissed—wants clarification on which rules were broken—gave tapes "Just The Facts" to the Law Center—explains "tax protestor"—Tax Court is a "bogus court"—taxpayer defined—headings are not a part of the code—Form 6009 explains the legal right of the IRS—Code 26 defines income/revenue—Judges pick and choose what they will hear—annotated index

18:11 Origin of income tax—income tax legal—best to have a Nevada Corporation—Criminal Investigation Division

28:17 Found out about mercury/silver fillings and the IRS at the same time

29:48 MEETING CONTINUES ON TAPE 980530-4a

980530-4a

July 6, 2011

Nicky/Eleanor

MEETING TAPE: Guest, Ron Carlson

A TALE OF THE IRS (Conclusion)

TIME SUBJECT

00:00 A Tale of the IRS (Conclusion)

00:13 Looking at "What if I go to prison?"—doing the process in a prudent way, without confrontation—studied for 5 years to prepare, then saw the fraud—studied the Constitution—contact with Grandma who taught Constitutional Law—met Eustace Mullins—led to God's Law—Talmud is alive and well

02:09 Doris shares her court experiences

04:44 Sorry about ending up in jail—impact on family

06:07 Being connected to the Higher Source

06:50 Sharing from a guest

07:56 Acknowledging Mr. Kotmyer—James Madison—sophistry of the Court

10:59 Honored to be able to give back

13:35 END OF MEETING

980614-1a

July 8, 2011

Nicky/Eleanor

MEETING TAPE: G.C. Hatonn

NEW DIRECTIONS

TIME SUBJECT

00:00 New Directions

01:48 From now on there will be more information on source and purpose—don't miss a word in the paper—instructions to the crew

03:55 Most will not be happy in Tehachapi—man makes doctrine—when all have opportunity there will be no wars

06:57 Is it a nice picture ahead? Incredibly wonderful—you have to get from here to there

08:53 Opposition continues to do stupid things—do you want justice?—Dave Overton—John Schroepfer—George Green

11:30 People who cut out on us—bankers set the rules—chaos will reign upon the world—Native American banks—gold, silver, platinum

13:32 Ron Carlson court hearing

16:00 Native Americans have become like all the other humans—still the elders/teachers—casinos as banks—major earth changes

20:06 Chain reactions—El Nino

22:52 EJ reads today's writing "Mom's Garden"—how it will be after the chaos

45:45 MEETING CONTINUES ON TAPE 980614-1b

980614-1b

August 1, 2011

Nicky/Eleanor

MEETING TAPE: G.C. Hatonn

DO YOU LOVE ENOUGH?

TIME SUBJECT

00:00 Do You Love Enough?

00:07 EJ continues reading from Tape 980614-1a—we want no attention, save our people—our village must be duplicated around the globe—we have a mission—the sequence of events must be perfect—you have one purpose

05:54 Visions—Kofi Anan—do not put a face on your visions—Scallion

09:39 [H] More on Kofi Anan—United Nations—pay careful attention to your visions—form a balance with psychic information—transition

17:20 [EJ] Choose God; you cannot choose for another

18:23 [H] What is your purpose?—What is the legacy you want to leave? Your children are your connection to and from God—what is a parents right?—creators—to be willing to love enough—the gift is in the intent itself

25:00 When we know, we can manifest what we want—when God is ready to create, you are the ones that will create—existing alongside your cosmic brothers

29:45 Parasites are cancer—mutation of a cell

35:53 [Ed Young] Going inside for answers—earth changes—Lanto the Sage—stand up for accountability from your leaders—responsibility—balance—Tesla

43:43 [H] When Tesla was older it was decided in spirit that this world was not ready for his gifting to humanity

45:20 MEETING CONTINUES ON TAPE 980614-2a

980614-2a

August 2, 2011

Nicky/Eleanor

MEETING TAPE: G.C. Hatonn

A MESSAGE FROM SOLTEC

TIME SUBJECT

00:00 A Message From Soltec

00:01 [H] Conclusion of previous Tape 980614-1b—Tesla—proving yourselves before you are given secrets—Lanto, one of the greatest golden teachers of all time (text for Lanto writing in Contact, June 16, 1998, pages 42-43)

02:05 [Ed Young] What have you done?—free energy—fear—all have created unbalance—responsibility

10:34 Soltec (full text in Contact, June 16, 1998, pages 39-41) "You Are All Mighty Spiritual Beings!"—planet at a pivotal point now—Scallion—Major Ed Dames—creation that is man-made is based on all of man's fears; not a one was God created—your ability to manifest your needs—variables—HAARP—Dannion Brinkley—affirmations—wayshowers

29:46 MEETING CONTINUES ON TAPE 980614-2b

980614-2b

August 11, 2011

Nicky/Eleanor

MEETING TAPE: G.C. Hatonn

BEEN THERE, DONE THAT

TIME SUBJECT

00:00 Been There, Done That

00:06 Ed Young concludes reading the message from Soltec—move up from 3rd grade actions

02:10 [H] Spread the word—build confidence—cannot outgrow your teachers

04:28 Been there, done that—Atlantis—Anunnaki—the last laugh is God's—negative energy—major changes—generations of beings—cosmic intervention

09:00 Pandemic—Shan, one continent originally—China, Tibet, Dali Lama—earth upheavals—Lemuria, Mu, Atlantis—waters had to come on earth to put out the radiation—heat balls thrusting upward which are now radioactive—promise of God

13:38 You are your own adversary—devastation already in the making—God has allowed some to see ahead—a remnant must survive

15:36 Parallel worlds—this world is but a thought form—death buried in barrels for future generations

16:50 You started out in perfection—you have no opposition—no time or space—a planet at your disposal—see a better way—jet stream hitting the earth—no more killing

21:51 God gave mankind intelligence and free will choice

23:19 END OF MEETING

980712-1a

August 13, 2011

Nicky/Eleanor

MEETING TAPE: G.C. Hatonn

THE CANADIAN BORDER THING

TIME SUBJECT

00:00 The Canadian Border Thing

00:46 Frequency Boxes need a blue light and adaptor—everything is "LIGHT"—invisible light—
healing light—purple flame is no accident—Germain

03:20 Cross-breed parasites—cancer—negative thought

05:44 We are major threat to the NWO—Khazarian Zionists—NWO is your enemy, directly from
Satan—Luciferian tribes—the testing—Satan's restitution

08:48 We are making progress—errors—ADL and Jewish League

10:47 Hidden Jewish parasites—Jewish are first to be sacrificed

12:35 That which has bogged down the publication at the Canadian border—you must find out "who"
stopped it—ADL—Eustace Mullins—Ed Young—our word is our bond

16:56 Russell Herman—Grandma—R. Herman murdered—Philippine Bank—Swiss Banking—
Global Alliance—IMF—Bush—Zapata International

23:37 Listen to your spiritual guides—use a different form of thinking

25:39 Confronting the Canadian border thing—Jewish "Corporations"—anti-semite game—domestic
terrorist—Netanyahu—Jerry Falwell—Bush's game—George Green

30:51 [EJ] Reading: "What is happening at the Canadian Border"—CONTACT is hate mail—who
hates whom?—Farrakhan—oppression sells—Zionists—Shem, Semites—Shan—Mars—Edgar
Bronfman

40:54 [H] Don't let them back off—we need publicity

43:20 MEETING CONTINUES ON TAPE 980712-1b

980712-1b

August 25, 2011

Nicky/Eleanor

MEETING TAPE: G.C. Hatonn

A CRISIS A MINUTE

TIME SUBJECT

00:00 A Crisis A Minute

00:29 A document approved and verified valid—NOW does not want you to have this—Hatonn has them in checkmate—Japanese gold stashed underground in the Philippines—Billy zipper—Hillary

04:08 Hatonn has the only plan that will help America—Little Crow in Las Vegas—George Harris, eight years of eight million dollar plan—knowing people—attitude adjustment

06:27 [EJ] writing: How did they "getcha?"—laws, God's laws—Betty Tuten—Bush's books and books about him—Anthony Robbins—think with intelligence—Zapata—Nabisco—IMF is bankrupt—learn the laws—Judge Gamble—never break the law, use everything to your advantage—holding the bag—George Green—Don Rhodes

20:42 [H] George Green lawsuits pending—Tejas Corp, John Schroepfer, George Abbott, Ann Beam, Leon Fort, Rick, Charles—private/secret—Terry and Don Rhodes trip to Philippines

26:36 Frequency boxes—Dave Williams—parasites and microbes—Wendall Hoffman—never mention "cure"—Heritage Club—Art Agoya

36:37 Our Plan—Islamic banks do not charge interest—The Institute is tangled up—legal unbelievables—George Green

44:52 MEETING CONTINUES ON TAPE 980712-2a

980712-2a

August 26, 2011

Nicky/Eleanor

MEETING TAPE: G.C. Hatonn

BE CAREFUL WHAT YOU ASK FOR

TIME SUBJECT

00:00 Be Careful What You Ask For

00:07 George Green has Journals and books—gold—income out of reach

01:03 Indian reservations—Federal exemptions—Eagle Mountain—utilize a part of the casino—
people helping their own—Switzerland—Indian Tribal Council—Islamic-style banking

05:37 Canadian border—our major connections in Africa—Russell Herman funding

06:37 God/Spiritual aspects of life—sharing from the audience regarding hospital stay—micro-
hydrite—love filled relationships—spiritual connections

14:18 Dangerous working for God—use extreme caution—do not put others in jeopardy

15:10 We are going to be successful—rewards—Bo Gritz, a taker and a sore loser—we will have an
Institute for Education and Research—healing centers—growing beyond cancer—pain

21:05 Black boxes—anti-oxidants

22:54 Emotional times—your journey across the way—remembering—the journey back—fear of
transition—choices—beauty of the other side

27:30 Orian Sutton—deciding to go—who will create the way?— Intent and desire—the mind will
create your desire

29:45 MEETING CONTINUES ON TAPE 980712-2b

980712-2b

August 28, 2011

Nicky/Eleanor

MEETING TAPE: G.C. Hatonn

ACTION AND REACTION

TIME SUBJECT

00:00 Action and Reaction

00:01 Lying to yourself—don't discount your own capabilities—you will not be asked to do what is beyond your abilities—Angel Program—GOD LOVES YOU—nowhere to hide—evil can't stand in the LIGHT of God—you volunteered

03:42 Making the right choice/alternatives—there are no mosquitos in Hatonn's realm

05:53 Motion to dismiss denied—go to trial before September—much chatter

07:05 Near millennium change—cyclic changes—energy growing in fault lines—will pay via action and reaction—French, CIA, America, Australia, El Nino, El Nina—USA major computer system—magnetic poles have shifted—God will not change physics—masses not ready for change

12:49 Defying God

14:22 This is our job, we chose to do this—Lucifer can't win—asking and listening—Non-Thinkers Club—don't sell out—always see the gift

19:11 We have written 250 books—getting them published

20:27 Indians on the reservation—want self-respect—contaminated by the structures of greed and drink—God has provided tools—we are going to do it—be as shrewd as your enemy—God can uncreate—Book of Life

25:19 What if you had not been born?—you are important—creative reality checks—perfection—Egypt, was the most corrupt place on the planet—sustaining life

29:36 MEETING CONTINUES ON TAPE 980712-3a

980712-3a

August 28, 2011

Nicky/Eleanor

MEETING TAPE: G.C. Hatonn

UGA, UGA'S

TIME SUBJECT

00:00 Uga, Uga's

00:07 When you do a bad thing—you have been given wrong information—there is one war going on between good and evil—God and Satan/Lucifer—free-will choice—red road, black road—you will know which road to take

03:58 Hatonn will give away secrets—wisdom is our task—Les will share apparatus—you are being hit with cross virus bacteria—give serious thought to higher methods of treatment—uga uga's—read what we wrote the last few days—more uga uga's

07:06 END OF MEETING

980723-1a

August 28, 2011

Nicky/Eleanor

MEETING TAPE: G.C. Hatonn

HUMANS, WAKE UP!

TIME SUBJECT

00:00 Humans, Wake Up!

02:50 God made man in his image which is "LIGHT"

02:13 Mafu, Ramtha, Lazarus, Penny Torres, JZ Knight, Linda Evans, Yanni (The talented Greek)—Mubarak (head of Egypt)

04:13 Fear—every nation on globe capable of nuking each other—USA, Canada are the target—spy satellites

09:30 Steven Spielberg—George Lucas—Operation Blue Beam

11:32 What is God?—Jesus—Esu Immanuel, from the House of Joseph—Tribe of Shem—Paul (Saul of Tarsus, Pharisean murderer)—New Testament—Matthew, Mark, Luke and John—great upheaval

14:49 Millennium off 8-12 years—Plan 2000—ruling families

18:41 Nicola Tesla—Albert Einstein—JP Morgan—Mr Westinghouse—photon thrust systems—Norio Hayakawa—Area 51—humans prison planet—nuclear warheads neutralized—Vandenberg AFB—Diablo Nuclear plant

24:20 War is stupid—HU-Man—Book, "Trance Formation of America"—George H.W. Bush—Rick Martin—Iran Contra—assaults

28:44 All who have lied, taken from us, are going down—God allows—being informed—opposite of God is evil—Hatonn/Aton

34:11 Drias, cellular life forms—replacement cells—God's greatest gift

38:57 Billy zipper, Monica Lewinsky distractions—Israel—13 Tribes, Semites—Tribes of Shem

43:45 Panama—Bush-British Petroleum—S&L debacle—Saddam Hussein

44:53 MEETING CONTINUES ON TAPE 980723-1b

980723-1b

August 30, 2011

Nicky/Eleanor

MEETING TAPE: G.C. Hatonn

Guests: John and Rebecca from Channel 17

WHAT MAY COME

TIME SUBJECT

00:00 What May Come

00:03 Our Mission—we remain private—pretenders among us

03:44 The unconscious—subconscious—super-conscious—born with knowledge of right and wrong—spirituality is our God connection

06:29 The crystal is a communication center—government knows and uses it—40 levels of buildings at Northrop—spacecraft—clones—fabricated reptilians—grey mutants—tunnel to Edwards AFB—China Lake, atrocities with children—tunnels for submarines—Long Beach—China given Long Beach harbor, want George AFB—Alanto

12:42 Chinese Mongols, Nordics, Russ, are Serpent people—Jewish religion—Pan—500 million armed troops—Euphrates River—Armageddon—Iraq—Saddam Hussein—Bagdad—Babylonia—Sumaria

15:50 God provides—You will do for selves—Hosts sent to show the way, we are among you—manufactured pure evil

17:58 If you do not reverse what you are doing—nuclear destruction—planet will be encapsulated in a plasmic shield—Wormwood—Herculobus

19:50 Rapture—religion/responsibility—gravity—primitive people

22:38 John and Rebecca, being responsible, ask questions—Is there a timeline?—false teachers—San Andreas Fault—melting of polar caps—magnetic pole—ring of fire—Pacific and North American plates—liquefaction—Tehachapi will rise 1200 ft—Scallion's map

3i7:35 Millennium Groups—Mars—Earth could recover if not nuked—2011-2012—Photon Belt—Van Allen Belt—earth upheavals—three days of light or dark

43:10 Noise coming off the crystal—crystal in a plasmic cradle—electronic shield 26 miles around Tehachapi

45:54 MEETING CONTINUES ON TAPE 980723-2a

980723-2a

August 31, 2011

Nicky/Eleanor

MEETING TAPE: G.C. Hatonn

Guests: John and Rebecca from Channel 17

THE ANCIENT ONES

TIME SUBJECT

00:00 The Ancient Ones

00:11 Tehachapi referred to as "The Four Corners" by the ancient peoples who were here—Hu-Man, man, people—historical data still exists—Valley of Radiance—crystal came with the ancients—artifacts—crystal skulls—Grandfather

02:50 [Rebecca] Will Dharma still receive after she passes over?—attempts on her life—what is death—coma—another job waiting on the other side—Astral Plane—nuclear destruction of soul essence

10:35 [Rebecca] About Heaven's Gate—as nutty as you can get—spacecraft—free-will choice—broke all of God's laws—comet was a farce—lies—"set up" with Extra

17:07 [Rebecca] What is the relationship of all here?—cult versus friends/group—Jason Brent—Phoenix Institute—Contact—Phoenix Project—Vietnam—Montauk—Phoenix bird, highest symbol of the bird tribes—birthing self from the ashes—Shan

24:20 BUSINESS MEETING: New Gaia is being investigated by the State FDA—they look but don't find—FDA being picky—turned in by your enemies—Jason Brent, George Green—labeling, shipping—Nevada—move out of Tehachapi—nothing to shut us down—spot inspections—Hatonn suggests shutting it all down—Sizzler Restaurant—move to Las Vegas—NEW GAIA—know what you are doing—Diane sharing in discussion

31:50 Rules and regulations—Federal FDA—colloids—spelt bread—discussion regarding labeling

45:41 MEETING CONTINUES ON TAPE 980723-2b

980723-2b

August 31, 2011

Nicky/Eleanor

MEETING TAPE: G.C. Hatonn
and Sharing from Diane Kunick

WINDING UP

TIME SUBJECT

00:00 Winding Up

00:03 Diane shares her experience with the California FDA inspector regarding products and labeling—their services are free

05:45 [H] It would be less expensive to move this operation out of here—we need the product in order to keep the paper

07:42 Ask the judge to dismiss EJ and Doris from the case with Betty Tuten—counter-sue on the basis of harassment—play your game better than your enemy—George Green—Leon Fort

10:19 SALU

10:20 END OF MEETING