

PHOENIX JOURNAL EXPRESS

A bulletin commenting on appropriate current news events, clarification of portions of the Journals and answers of a general nature to questions not found in the existing Journals.

PHOENIX JOURNAL EXPRESS is published by America West Publishers, Inc. P.O. BOX 986 Tehachapi, CA. 93581. Subscription rate is \$20 per 13 issues or \$75 per 52 issues, First Class mailing. COPYRIGHT 1990 by America West Publishers, Inc. All rights reserved. Reproduction of this copyrighted material for private non-profit use is expressly encouraged, for commercial purposes it is strictly forbidden.

DECEMBER 1990 VOLUME VI NUMBER 2 & 3

12/1/90 HATONN

Hatonn present in the Radiance of God this early morning. I have asked you to write early this day, after getting you up in the wee hours because I desire to have you off this mountain no later than 11:00, please. We must be programming the crystal and the tones will be most unsettled. They are out of audible range for most but will be most uncomfortable for you, Dharma. Thank you.

TODAY'S WATCH

All of you please be most attentive to the air-raid on Beirut this day by the Israelis. Watch the activities during the next few days for there will be a lot of air activity as the stealths are airborne and the distraction will be the shuttle launch. These are major clues to activities.

Further note that Hussein will be most pleased to meet with the U.S.-it does appear that the UN and U.S. are synonymous terms, does it not? So be it. May God have mercy upon the heinous offensive use of the Holiday Season to play you precious ones like a banjo in total chaos and lies. Satan was a deceiver from the beginning and there is no truth in him and, therefore, the truth must be unveiled--bless you who will dare for you walk in our shields but we know the bombardment is unrelenting and the journey lonely--so it has always been for the bringers of life truth. You do not walk alone; NEVER!

Let us continue with our outlay of DESERT SHIELD for the quicker

we get the information out from different source the more quickly the author can come into better security.

QUOTE:

HISTORY

We have taught for years that you simply cannot understand what is happening in the world until you become a student of history. One of the main reasons that history is rarely taught in truth any longer in the government schools is that the student is too likely to catch on to what is happening. When we wrote our version of Taylor Caldwell's classic HONORIA in ON TARGET, we apparently astounded most of our readers as to the striking parallel between the rise and fall of ancient Rome a thousand years ago, and what is happening to our beloved America as we write.

The betrayal of America into world totalitarian socialism, called by President Bush as the "New World Order" with the cooperation of the Soviets and their empire runs a pretty close parallel with what happened in France exactly two hundred years ago, and fosters almost the same slogans and Thought-theologies. The student of that revolution remembers that the "Constituent Assembly" which carried it into being, was quickly controlled by the Girondins. Then, the Girondins were overthrown, driven into hiding and guillotined when caught because they were not "revolutionary enough." Their successors, occupiers of the "Montagne" on the extreme left of the assembly hall, were in turn accused of "betraying the Revolution", and likewise terminated with

torture and bloodshed. If you will recall in recent times, the Nicaraguan Sandinista leadership was accused by the Carter and Reagan socialists of also "betraying the Revolution" that ousted the anti-communist Somosa. Then in France came the ultimate terror, the attempt by Babeuf to establish his "Republic(sic) of Equals." In this ultimate democracy, anyone who could not prove that he was merely an equal, that is, one of the unwashed, ill-bred and uneducated, was imprisoned or killed by the authority and sovereign will of these unruly masses. It was in that era of "Liberty, Fraternity, and Equality" that produced such bloodshed, that drove our Founding Fathers to such careful language construction in our Constitution and its Bill of Rights.*

**Recently certain patriotic authors, who perhaps should have known better, have been publishing editorials by one John Gearhart of Andrews, N.C. Mr. Gearhart, who states that he is a Christian patriot, is never-theless highly critical of our wonderful Constitution whose Christian history he has apparently never studied. There are, as he puts it, "serious flaws in the document." His logic, along with that of his mentor, Ed Howes of CHRISTIAN FORUM, PO Box 749, Oracle, AZ 85623, is "that since wicked men can re-interpret, mis-interpret and otherwise twist the Constitution to their own ends", this is sufficient proof that the Constitution is flawed and "the end of such a document, regardless of intentions, is finite and predictable." If one is to accept Mr. Gearhart and Mr. Howe's logic and premise, then the Bible, the most re-interpreted, mis-interpreted and otherwise twisted of all known*

documents, is to be ignored and discarded as imperfect in its language and construction. Its end then, in the logic of these men, is finite and predictable.

Well, in the process, Babeuf eliminated Robespierre for being too "center-oriented". I am not, in this essay, approving of Robespierre lest any critic might so assume. I am establishing the history of Revolution that eats its own, as a backdrop against which to watch current events in Europe, the Middle East and South Africa. When the reaction to Babeuvism came, a Directorate was established on the ashes and bones of the Babeuvists, and it was supposed to be a regime of common sense and an end of bloodshed. Thomas Paine, one of our early forefathers, was by then a poverty-stricken "intellectual" who refused ordinary labor even to eat. He dashed off to France to take part in this socialist revolution and wound up in prison under Robespierre. He was freed by the Babeuvists. Sick in mind and body, he put his pen to such works as the AGE OF REASON. From the end of the "Conspiracy of Equals" to 1799, the Directorate itself went through its own revolution, and out of that emerged the Consulate with two men at the head.

Once the power of the democratic socialist "equals" had been reduced from hundreds of thousands in the streets, to two at the top, it was quite easy for Dictator General Napoleon, who knew how to pull the levers and spin the subtle webs, to take over and he did. He bit the dust at Waterloo, after bankrupting his nation and wiping out the best of his youth. However, the point I am addressing at the beginning of this chapter, is that revolutions have a way of destroying their own, just as Castro executed the idealist college students who brought him into power. Then there was the "Conspiracy of Equals"*** almost as is promoted in America today, and which has now evolved into a Consulate with two men at the head. I will identify who they are very shortly, but let me first go back and pick up the threads of the Zionist scheme for world socialist order and the Christian "Gentiles" who they are using to bring it about.

**** As most of our readers understand, there is no such thing as a "civil right", nor is there or has there ever been anything approaching "equality." Any "civil right" granted by government can be repealed by government at any time. Lawfully what are called "civil rights" are in fact "civil privileges" and are not the same as inalienable Rights secured to the Posterity of the signers of the original organic documents of the Republic of the United States. All so-called "civil rights" are extended to non-white peoples whose citizenship in the Legislative Democracy of Washington DC (Article 1, Section 8, clause 17) was granted to them by the 14th Amendment. They rightly do not apply to white Americans, and can only be imposed upon white Americans who have volunteered into the Admiralty Legal Status of persons under the jurisdiction of Washington, District of Columbia. No socialist world government can be set in place until all "world citizens" are classified as "equals". Thus, every well-known so-called "civil rights" leader, including Martin Luther King, has well-known ties to the American Communist Party. The current "civil rights" legislation is but another step in the direction of Bush's New World Order.**

Each year at the 11th Hour, of the 11th Day, of the 11th Month, our VFW Post holds its Veteran's Day ceremonies. Our Commander usually gives a short speech as to how the guns stopped following the Armistice at that moment in 1918 that called a halt to World War One. For years that annual event was called "Armistice Day" until enough Americans found out what really happened and then it was changed to Veteran's Day. I appreciate the honor and sacrifice of our servicemen both in that Great War to End All Wars, and all later wars, whose actual covert goals were far different than we, as veterans, fully understood. In that setting, let me provide to the reader, as well as my patriotic veteran comrades, the rest of the story. You need to understand the circumstances surrounding the signing of this Armistice. Unknown by 99% of most Americans today is the fact that the 1918 German High Command did not ask for an armistice because there was danger of defeat. The Armistice was not an unconditional

surrender of a defeated army, but was to be a prelude to a negotiated peace treaty. Both the Allies and the German High Command agreed to that Armistice based upon those conditions.

Why did the German High Command ask for such an Armistice when there was no defeat in battle, and none in the predictable future? Here is the reason: Under the cover of war, the Zionists in Germany, under the direction of Rosa Luxemburg and so-called *Spartacus League*,* had the financing and the plans to duplicate in Germany what they had done in Russia under Lenin. This Zionist group had infiltrated into the German Navy and were bringing about mutiny with the rumors they generated that the entire German Navy was going to be sacrificed in an all out battle with the American and British Navies, etc. They created rumors that the English had developed a new "secret chemical weapon" making any further warfare futile. All of which was false, but it was effective. So effective, that the German High Command was convinced that an Armistice was all that could save Germany from the communists. How's that for a neat trick? Who do you suppose was financing Rosa Luxemburg, and her Zionist scheme of socialism for Germany: You guessed it--the same American Zionists who got us into war with Germany in the first place! Having extracted a deal on Palestine from the British in return for our entering the war, there was no point in further fighting, was there?

*** The German SPARTAKUS-BUND was founded in 1916 by Karl Liebknecht and Franz Mehring. However, as with all Jews and Zionists, they are always matriarchal in nature, and Rosa Luxemburg was their chief spokesman authoring the pamphlets, "Spartakusbriefen", calling for the socialist, i.e. communist, revolution. They took their name from Spartacus, a deserter and traitor of the Roman Army, and from their more recent conspirator, Adam Weishaupt who started the ILLUMINATI in the 1700's. It was Rosa who drafted the program accepted by the German Communist Party into which the "Spartakusbund" was transformed by name change on December 30, 1918. In keeping with the history of**

the Phinehas Priesthood, Luxemburg and Liegknacht were captured and executed by German "Free Corps"--freemen--on January 15, 1918. Exactly ten years later, January 15, 1929, the revolutionary Martin Luther King would be born in Atlanta, GA. One of the reasons that world socialists have picked King's birthday to make an American national holiday, is to covertly remember the death of Rosa Luxemburg and those events surrounding the Versailles Peace Treaty.

The German seamen had mutinied on November 3rd. On November 7th, a large body of marines deserted while on their way to the Western Front. Rosa's communists had told them that they were going to be the "spear-head" for the invasion of Britain, etc. The communist uprisings caused shut-downs throughout the German industrial centers and conditions deteriorated until, on November 9th, the Kaiser abdicated. When he abdicated, the Socialist Democrat Party was formed and the Zionist leaders of the Sparticus League took over the German government, with Rosa Luxemburg literally having usurped power in Germany. How many of your history teachers have ever told you that a Zionist woman once controlled Germany, however short-lived her power lasted? Before she had taken power, she had been promised the same financial and military aid that had been given to Lenin the year before. These powers, of course, had much larger plans, and before she bit the dust on January 15th, she knew that her cause had been betrayed by the very men she thought were her friends. Revolution, as we are teaching, always eats its own.

I prefer not to assign motives to such a double-cross, for certainly these powers were interested in promoting the Zionist cause. Their Zionist outlook was one of a New World Order, while in contrast it appears to me that Rosa and the Sparticus League saw things only in the light of one German nation. Well, it did not work out as planned for the Zionists and their German Communist Party and it collapsed for want of international aid and the chaos that was then throughout Germany. The German people finally had enough, and took full revenge on the Jewish people. Thousands of Jews, men,

women and children, were rounded up during the night and executed. Understand here, most German people did not know the difference between the devout Orthodox Jewish people and the Zionist traitors who lived among them, and a large number of innocent Jews paid the penalty for the crimes of a small Zionist group who used them, as they did during World War II, to further the Zionist New World Order to be based in Jerusalem.

*Most Americans do not read Zionist publications, where even in those days they spelled out their plans to their close-knit followers. They talk in guarded language but they made it clear that another war would be needed between Germany and Britain so that when both Powers were literally exhausted, their form of socialism, called *democracy*, could insure their world government. How would they do this? Watch carefully here, for some of my readers have missed this point in the past. The Zionists would take measures to intentionally prolong and intensify the hatred of the Orthodox Jews* with Zionist propaganda actually blaming the Jews for bringing about the "military defeat" of the armed forces, and by the unjust and humiliating terms of the Treaty of Versailles which needs to be discussed here. You cannot understand DESERT SHIELD without knowing what caused World War II, in my opinion.*

*** As pointed out again and again in our publications, we have no animosity for the devout Orthodox Jews. We understand them to be as much the victims of the Zionist New World Order as we of the Christian faith are. We have hundreds of Orthodox Jews on our mailing lists who write that they are delighted when a "Gentile" understands the plight they find themselves in today. However, as a Christian, these Orthodox Jews are obviously not of The Elect and neither their Jewish religion or their "Jewish blood" is going to alter their final destiny. A Sovereign God has them where He wants them and I do not hate them for it. Having stated that once more for the record, let the same record show that I follow Christ's example and hate those who say they are Jews but are not and are of the synagogue of Satan*

(Revelation 2:9 and 3:9). Christ called these people a "race of vipers" and He hated them for both their satanic seed-line and their Babylonian religion of works. The Zionist, regardless of his race or religion, is an enemy of mine and an enemy of America. Caveat.

*Following the Armistice, where the German High Command had been assured that the *peace terms* were to be negotiated, came the Treaty of Versailles which, as one intelligence officer wrote 30 years ago, was "one of the most wicked documents ever signed by the representatives of civilized nations." When the Germans asked President Wilson for this Armistice in October, 1918, they agreed to Wilson's so-called Fourteen Points. the Legislative Democracy of Washington, DC double-crossed them with the aid of Wilson's Zionist Delegation headed by the Zionist who drafted the Federal Reserve System, Paul Warburg. The mandate of Palestine was drafted by Professor Felix Frankfurter, an eminent Zionist who years later became Chief Advisor in the White House to President Roosevelt.*

*The German Delegation was presented with a Treaty agreed to by only the Allies, and the defeated European nations did not even have any say in the language! The Germans were shocked at the severity of the terms and protested the contradictions between the assurances made when the Armistice was negotiated *and the final wording of the actual treaty!* America did not keep its word. Not mentioned in the assurances of the Armistice, a bankrupt Germany was assessed the losses incurred by the war, and one figure from the Encyclopaedia Britannica puts the amount at \$33 Billion which the German people were to pay. Although economists at that time insisted that such a large sum could never be collected from so small a country, the Versailles Treaty permitted the Allies to take "punitive actions if Germany fell behind on its payments." The Encyclopaedia Britannica states:*

"Many historians claim that the combination of a harsh (Versailles) treaty and subsequent lax enforcement of its

(military) provisions paved the way for the upsurge of German militarism in the 1930's. The huge German reparations and the war guilt clause fostered deep resentment of the settlement in Germany, and when Hitler remilitarized the Rhineland in 1936 (a violation of the Treaty), the Allies did nothing to stop him, thus encouraging future German aggression."

The liberal *New Republic** dated May 24, 1919 stated:

"(The Versailles Treaty) is the most shameless and, we hope, the last of those treaties which, while they pretend to bring peace to the mortified world, merely write the specifications for future revolution and war..... Opposition came not only from partisan Republicans and isolationists, but also from liberals who felt that the treaty did as much to provide a basis for future global conflicts as it did to insure peace..."

* The complete text of this *New Republic* article can be found in *The Annals of America*, Volume 14, page 183, under the caption, "Peace At Any Price". This history is available in most libraries.

The *New Republic* apparently did not understand in those days how the game is played. That is not true of today's magazine, which is clearly a part of the program for a New World Order. It was International Banker and leading Zionist, Jacob Schiff, who dictated in a two thousand word cable dated May 28, 1919, what the President of the United States was to do about the Palestine Mandate, German Reparations, Upper Silesia, The Danzig Corridor, etc. Now, with that backdrop, can you better understand why the young Winston Churchill would tell the Moslem leaders in March of 1921 that there was no way he was going to do anything about the Zionist occupation of Palestine? The major crisis we now watch with horror in the Middle East had its genesis in this Versailles Treaty and the Balfour Declaration. The Versailles Treaty brought about World War II, after the Balfour Declaration had set the Palestine Mandate into its preliminary stages. It would take the so-named "holocaust" to make the Zionist dream a final reality, and for this New World Order Cause, the

deaths of a few hundred thousand Orthodox Jews would be considered to them as insignificant.**

** I am well aware that many of you are shaking your heads by now. Of a dozen Zionist quotes, let me document this with part of a speech by Rabbi Emanuel Rabinovich before a special meeting of the Emergency Council of European Rabbis held in Budapest, Hungary on January 12, 1952:

"There will be no more religions. Not only would the existence of a priest class remain a constant danger to our rule but belief in an after life...would enable them to resist us. We will, however, retain the rituals and customs of Judaism, as the mark of our hereditary ruling caste, strengthening our racial laws so that no Jew will be allowed to marry outside our race, nor will any stranger be accepted by us.... We may have to repeat the grim days of World War II, when we were forced to let the Hitlerite bandits sacrifice (holocaust-NWD) some of our people....and the death of a few thousand Jews in exchange for world leadership is indeed a small price to pay."

Dharma, the computer please, chela: Change now or we will lose our work. Thank you. Further, please put aside the signals you will be receiving unless I personally call you to attention.

12/1/90 HATONN

CONTINUE QUOTING FROM DESERT SHIELD:

WASHINGTON'S FAREWELL ADDRESS

"The great rule of conduct for us, in regard to foreign nations, is in extending our commercial relations to have as little political connection as possible. So far as we have already formed engagements, let them be fulfilled with perfect good faith. Here let us stop. Europe has a set of primary interests which to us have none, or a very remote relation. Hence she must be engaged in frequent controversies, the causes of which are essentially foreign to our concerns. Hence, therefore, it must be unwise in us to implicate ourselves, by artificial ties, in the ordinary vicissitudes of her politics or the ordinary combinations and collisions of her friendships or

enmities.....Why quit our own to stand upon foreign ground? Why, by interweaving our destiny with that of any part of Europe, entangle our peace and prosperity in the toils of European ambition, rivalry, interest, humor, or caprice?

It is our true policy to steer clear of permanent alliances with any portion of the foreign world."

From what is known as George Washington's FAREWELL ADDRESS, published in the *American Daily Advertiser*, September 19, 1796.

With all due respect to the Englishman John McCray, World War I was not America's quarrel with the foe. The Zionists made it our quarrel for *their* interests! I stand with George Washington. America does not need to be weaving her destiny with European or Middle Eastern affairs, and entangling her peace and prosperity in the toils of European and Zionist ambitions and interests.

George Washington's FAREWELL ADDRESS was never delivered by him as a formal speech, as is done by retiring Presidents today in their State of the Union messages. Instead, it was printed in the newspaper, where Americans could read and reread it until it became part of their thinking.. It is still well worth reading, for in it is the distilled wisdom of the Ages for political and national affairs. As a patriot, I have grave reservations about the official motives which have entangled us in the various wars in which Americans have given their lives in the Cause of Liberty. Could it have been that they died for one Cause, but were tricked into battle for a completely different cause? What was the issue behind the War of 1812? Commerce and Banking. How about the Spanish-American War? International commercial interests. How did the First World War come about? You now know that answer, perhaps for the first time! We can easily find out about World War II, for again Germany needed to expand its territory to finance its political socialist programs. Japan was being denied its American commercial markets, and this was the real cause of them to

go to war against us. Since when, except for some future commercial interests, does America have an interest in Korean politics or the intrigues of French IndoChina, divided into four different nations, one called South Vietnam and another North Vietnam, plus Laos and Cambodia by illegal United Nations edict? Today with our nation literally bankrupt, why are we still sending "foreign aid" to 120 nations of the world?

Until we listen to George Washington again, and stop entangling our peace and prosperity with the socialist and the heathen nations of the world, there will continue to be the Flanders Fields, the Vietnams and the Desert Shields. Certain hidden forces have it planned that way.

It is against these powerful hidden forces that we are directing our short overview of recent history. On page 17, I quoted my Britannica with their statement that "The Allies were *lax* in enforcing the Versailles Treaty regarding the rearming of Germany." Well, that is a nice way of watering down history. The facts are that the Zionist Bankers of England and America were secretly helping Germany rearm even with the aid of Stalin! You don't really think that the Germans, bankrupted from World War I, and their great depression of the 1920's, could build that huge war machine with tanks and aircraft on their own do you? As I have stated in this Theory of History,* the Zionists wanted another war, and *they* had the money to finance it. Most Germans in those days, as with Americans as a whole today, did not even vaguely understand what was going on. All they knew is that Germany had been winning World War I when they were first betrayed and then victimized via the Versailles Treaty. They knew that there were powerful Jews behind it all. They agreed that every patriotic German, both male and female, should do his level best to rebuild post-war Germany and somehow break the economic and military grip on their country imposed by the Treaty. Such is the basic nature of the German people and the Zionists knew how to play right into that wonderful hard-working national trait.

** Whether we like to admit it or not, every history book is based upon the prejudices and interest of the historian. No historian is truly objective, for he must omit at least 90% of what happened and include only that which he thinks is important. I have read the history of the past 80 years from the vantage point of industrial revolution, of social changes, of banking schemes, of monopolies, commerce and trusts. Each historian has always given as his reasons for world events as being either industrial, social patterns, banking or commerce. To some extent, all are both right and both wrong, for their facts are generally correct but what they have omitted is more important than what they included in their histories. To my knowledge, this is one of the first short histories of this period from the perspective of the political Zionist interests concerning these world events. Few historians dare make this connection, and even fewer publishers would touch such a historical perspective in America or Canada. The Zionists are that powerful.*

(H: TOUCHE! BUT WE HAVE GIVEN SUCH HISTORY FROM MY OWN PROJECTIONS IN VOLUME AFTER VOLUME AND I HONOR BEYOND WORDS THE DARING OF MY PUBLISHER! WE HAVE NO INTENT OF SUBVERSION FOR OURS IS BUT TO BRING FORTH THE TRUTH IN THAT MAN CAN RELATE AGAIN TO TRUTH OF GOD. MAY OUR WORK BEAR FRUIT THAT A REMNANT MAY MAKE THE TRANSITION IN ORDER TO HELP HIS BRETHREN FOR THE TIME OF THE ENDING CYCLES IS UPON YOU--WHO WILL SHOW THE WAY? ONLY THE DARING! WE ARE COME TO ASSIST--IN SERVICE UNTO GOD AND CREATION FOR YOU OF THE MASSES OF HUMANITY HAVE LOST YOUR WAY!)

Furious with what the German people saw as a Jewish threat to their country, they were ready for anyone who would promise them a way out of their economic bondage. They never suspected that this bondage was set upon them by the Zionists specifically so that there would be another war to justify their takeover of Palestine. It would be off-point to list all the Zionist-con-

trolled banking houses in America and Europe who financed Hitler's build-up of the equipment of war.* Submarines by the hundreds, and fighter aircraft and tanks by the thousands and the labor and industrial plants to manufacture them had to be paid for by someone, and that someone had to know what they were going to be used for. I think it on point to mention just one of these banks. The Union Banking Corporation of New York. This Bank, along with Guarantee Trust of New York was one of the heaviest financiers of the Nazi Regime. In the 1930's, Union Banking Corporation had the following Directors:

E. Roland Harriman, Director and Vice President and a member of Yale's Skull and Bones Society.

H.J. Kouwenhoven, Director and the Nazi Banker who was Managing Director of the Bank Voor Handel.

J.G. Groeningen, Director and Nazi party Member of Steel Cartel.

C. Lievense, Director and President of Union Banking Corporation, New York.

E.S. James, Director and Partner of W.A. Harriman and Company that also financed the Soviet Union for years. He was also a member of Yale's Skull and Bones Society.

-AND-

PRESCOTT BUSH, THE FATHER OF THE PRESIDENT OF THE UNITED STATES, GEORGE BUSH, BOTH OF WHOM ARE MEMBERS OF THE SUBVERSIVE SKULL AND BONES SOCIETY!

** The student may want to read the book, WHO FINANCED HITLER, THE SECRET FUNDING OF HITLER'S RISE TO POWER 1919-1933 by James Pool, The Dial Press. 1 Dag Hammarskjold Plaza, New York, NY 10017 (1978). In this book you will learn of the powerful, secret occult group known as the Thule Society who were the ones behind the German Workers Party, later known as the Nazi Party. They had their own reasons for financing Hitler which were different than those of Harriman, Prescott Bush and the*

Zionist bankers. Hitler took money wherever he could get it. One of the bankers was Fritz Thyssen who met Hitler in 1923 and provided funds to Hitler through a Nazi General named Ludendorf, and also through Rudolf Hess. One of the reasons Rudolf Hess was imprisoned all his life was so that he could not disclose the financing of Hitler which came from Bank of Germany, and affiliated with the Harriman banking interests in New York.

**** George's wife is the former Barbara Pierce of Rye, New York. Her father was the former President of McCalls Corporation which published the leftist magazine by that name. Her brother is Scott Pierce, former President of E.F. Hutton. In May, 1985, Barbara's brother plead guilty to mail fraud. This was known as "check kiting" and cost American investors billions of dollars over an extended period. There were 2,000 counts, according to columnist Jack Anderson, and no one went to prison, but it is known in intelligence circles that President Bush intervened on behalf of his crooked brother-in-law. I have exposed George Bush's involvement in the cocaine drug traffic in my now famous HOPE'S HUSBAND (\$3.00). The Savings and Loan Scandals now involve the felony activities of two of George and Barbara's sons. Hopefully, when all this is finally exposed to the public, it will insure that George Bush will be a one term President.**

Prescott Bush was also a long time partner of Brown Brothers Harriman, which also financed the Soviet Union. He had knowledge and participation in the financing of both Hitler and the Soviet Union. Does this surprise you? Then, like most Americans, you have lead a very sheltered life. It is hoped, after reading this pamphlet, you will never look at the world the same again. See here! If I can't sleep nights, why should you? Benjamin Disraeli, in this famous book, CONINGSBY, had one of his characters say:

"So you see, dear Coningsby, the world is governed by very different personages from what is imagined by those who are not behind the scenes."

Disraeli's book was published in 1844 and discussed the various rev-

olutions that were about to take place, and which later were in fact carried out.

If you remember, on page seven, I mentioned a certain British Admiral named Dombile and his associates who had concluded through his intelligence activities that the Zionist powers intended to establish a New World Order in Jerusalem. One of his associates was Capt. A.H. Ramsay, and they knew as of 1938 that the Zionists were going to bring nations into conflict so as to establish the reason for a world government patterned after Wilson's League of Nations, and that its eventual capital would be in Palestine pursuant to the Mandate of the Versaille Treaty.

From 1936 to 1939, both Admiral Domville and Captain Ramsay did everything in their power to keep Britain out of any war with Germany, for they knew that this was the Zionist plan. It was Captain Ramsay that tried hard to convince the British Prime Minister Neville Chamberlain that such a war would play right into the hands of these Zionist conspirators. Although unconvinced, or not wanting to accept this conspiratorial view of history, Chamberlain did at least go to Germany and compromise with Hitler. Some of my readers are old enough to remember Mr. Chamberlain returning to England and waving his famous umbrella and a paper upon which he said was an agreement that, "Guaranteed Peace in Our Time."

Well, the English and American news media, controlled then as now by the Zionists who own them, began their campaign of hate against Chamberlain, making fun of his umbrella, and calling him an "old woman" and a Pro-Fascist." I personally believe, Chamberlain was an "old woman seeking peace at any price" and not fully understanding the forces against him. Anyway, Captain Ramsay promised to provide documentary evidence that there was such a Zionist plot to get America and England into a war with Germany so as to advance the Zionist New World Order. His source was two people who coded and decoded messages between Winston Churchill and President Roosevelt, the contents of which

were unknown to the Prime Minister.

** Any time you hear anyone use the word fascist in their vocabulary, you may make the correct assumption that they are active communists, whether or not they admit to that thought-theology. You will hear this word from college professors, English teachers, etc., and you will know the literature they have been studying. Their language betrays them. I do not even like to use it in this pamphlet for that reason.*

The coding officer was an unsung hero named Tyler Kent, and his assistant, Anna Wolkoff. They were furious with the plans and attitudes which passed between Roosevelt and Churchill, and disclosed these top secret documents to Captain Ramsay in Kent's apartment at 47 Gloucester Place, London. As with some of the work that our North-point Teams do, in spite of the risks involved, Captain Ramsay was unsuccessful, and the disclosure of these documents put himself and Tyler Kent at high risk. Upon one part of the history of that era. However, so long as Chamberlain remained Prime Minister, Germany did not bomb England and England did not bomb Germany. The Zionist press called it a "phony war."

That was going to stop and the Zionists saw to it that Churchill was given "full powers, and responsibilities regarding all naval, military and air operations". He decided to take the initiative. Now do you see why it is so important to know who the covert Zionists are, even though they are white men and not Jews? The Zionist propaganda campaign continued until that "old woman" was forced to resign, exactly and for the same reasons that British Prime Minister Asquith had been forced to resign in 1915 to pave the way for war. In May, 1940, Churchill joined hands with the British Socialists and formed a new government. He was sworn in on May 11, 1940, and that very evening he ordered the bombing of Germany.

Yes, that's right! England started the war with Germany, not the other way around as your lying

press and professors have led you to believe!*

** There are about 40 more pages of footnotes that I could put in this history of those who tried to stop Britain's war with Germany. Another of the unsung heroes of that era was a German named Rudolph Hess who flew to Scotland in a private plane with an offer from the German military that they would "get rid of Hitler" if Britain would sign a peace treaty with Germany. Churchill refused the offer, and Hess spent the next 50 years in prison for his efforts for peace. In like manner, I fully realize that I am putting myself at risk by trying to stop the Zionist engineered war in the Middle East known as Desert Shield, and that your government now has plans to incarcerate me for the rest of my life because they have learned of the intelligence that has been given to me, some of which you will find in this publication. Don't worry about me. Pray for yourselves.

(HATONN: IF YOU TAKE THIS ADVICE, DEAR FRIENDS, YOU DISAPPOINT ME TERRIBLY. LOOK AFTER YOUR BROTHER--GET THIS INFORMATION SPREAD AROUND--NOW!! NOW!! STOP PRAYING FOR YOURSELVES AND START PRAYING FOR YOUR BROTHERS THAT THEY GAIN ENLIGHTENMENT AND TRUTH BEFORE THE TIME IS OUT. MY SCRIBE AND PUBLISHER ARE ALIVE BECAUSE THEY COME UNDER THE LIGHTED SHIELD OF GOD'S EMISSARIES! I HONOR BEYOND WORDS MY SCRIBE SETTING THIS WORK TO OUR DISCS SO THAT NORD DAVIS, JR. DOES NOT HAVE TO BEAR THE BRUNT OF THE BURDEN OF SPEECH. I BELIEVE THAT IF YOU ONES DO NOT HONOR AND SUPPORT, TO THE FULLEST EXTENT POSSIBLE, THESE WHO DARE TO GIVE YOU FACTS AND TRUTH--YOU ARE IN THE DESERVING OF THAT WHICH COMES UPON YOU. HOW MANY OF YOU WILL GO AND PRAY TO GOD TO SAVE YOUR NECKS AND ASSETS RIGHT AFTER YOU SLAY HIS TRUTH-BRINGERS? SO BE IT!)

Some of my readers, and even a few patriotic authors, have been critical

of my going back and pulling up to the surface old regulations set in place by previous American Presidents regarding so-called national emergencies. Well, in England years before World War II, there was an Irish Rebellion, and for security reasons, England passed an Order known as Regulation 18-B. This Law deprived British subjects of the Rights and Privileges of the Habeas Corpus Act, something along the lines of our Bill of Rights. This Regulation had not been used in years and years!

(H: For the comfort which this might give N.D.Jr., I would like to say that all readers of the Phoenix Journals have yet to read anything NEW in your document. This is not to suggest less value of the document but rather, to allow you some comfort in company! I further suggest that you are in fine company indeed! Yes, attempt following attempt has been made to take the author's property and have, in fact, actually taken her physical life on some four occasions within the past three years. These ones have laser-beam shots to the doors and windows and on and on--but with God in protection, chelas--you shall be given to prevail. Security, further, comes from the massive scattering of the information for the evil workers cannot bear the light of truth and I hereby give warning unto them who would touch you: CEASE AND DESIST IN THE NAME OF HOLY GOD OF LIGHT FOR THESE ONES COME IN SERVICE OF HIM WHO SHALL JUDGE AND RECLAIM HIS KINGDOM UPON THIS PLACE AND YOU OF THE EVIL SATANIC FORCES SHALL NOT BE IN THE HARMING OF GOD'S SERVANTS! THE WORD SHALL GO FORTH ACCORDING TO THE PROMISE OF GOD FOR THIS TIME IN SEQUENCE AND YOU OF THE UNHOLY DEITY SHALL NOT TOUCH A HAIR OF THEIR HEADS FOR IT IS THE WILL OF HOLY GOD THAT THIS SHALL COME TO BE GIVEN. WHAT MAN DOES WITH THIS INFORMATION IS UP TO HUMAN--BUT HE SHALL BE GIVEN IT. SELAH! I AM ATON! LET IT BE KNOWN BY THIS SEAL THAT DAMAGE UNTO OUR WORKERS AND TRUTHBRINGERS IS

UNACCEPTABLE!)

Under Churchill wholesale arrests were made. In the case of well-known leaders, the public was first softened up with a propaganda campaign against them carried on in the newspapers. Mrs. Nicholson, the wife of a distinguished British Naval Officer Admiral Nicholson, was arrested after one of these smear campaigns the likes of which only the Zionists can set in motion with "gentiles" like Peter Jennings actually saying the words. Mrs. Nicholson's "crime" was that she had stated publicly that she thought the scheme to involve Britain in a war with Germany was the "work of the Zionist bankers". She was one of the few who were able to force the Churchill Regime into placing charges against her and then trying the case. There were four charges and she was acquitted on all four, even though she did hold that truth as her own. In spite of the fact that she was found innocent, Mrs. Nicholson was one of those detained anyway under the infamous Regulation 18-B. Captain Ramsay tells the whole story of his arrest and imprisonment in a book titled, THE NAMELESS WAR. Admiral Domville tells his experiences with the Zionists in his book, FROM ADMIRAL TO CABIN BOY.**

* I recall reading about the final fate of Tyler Kent about 10 years ago but cannot put my hands on the documentation. If any reader has this information, please send it to me so it can be included in the next printing. NWD.

** Both books are out of print and if anyone has a copy, I will exchange it for a year's subscription to Northpoint Team ON TARGET.

AUTHOR'S NOTE: I repeat here what was stated on page 2, we do not have office staff to answer all the questions that this pamphlet is bound to generate. It is for this reason, that I have given enough footnotes so that the reader can begin his own study if he cares to do so. The last *On Target*, mailed in September, 1990, has a circulation now of 30,000. The first printing of this one will be 25,000. If every reader wrote us a letter asking even one or two questions, their requests would be all we could handle for

the next two years. We have an unlisted phone number for the very same reasons. We know that 90% of those who read this intelligence briefing on the background of Desert Shield have never read such material before. We suggest that you order our earlier pamphlets mentioned on these pages, read the References suggested, and then if you are still confused, we may be inclined to help you further.....

(H: I concur with the author--if you wish more information you will also find it all in the Phoenix Journals and Expresses. It is time that you of the human, stand on your own feet and then turn and support these brave brothers in any manner you can find available unto you. There are neither time available nor funds for personal tending. We welcome all correspondence and plead patience if you are not responded to in promptness--I believe you ones who read these documents have no picture whatsoever of the barrage levied against these authors and scribes of truth.

We do not tell you that which to believe--we bring you the information in truth and you decide for ours is a different mission and we have no point in disrupting Earth; we come in preparation for the return of God upon your placement and so shall it be done.)

Dharma, allow us to leave this now and please depart this place as requested. Thank you, chelas, for your time and work for we do ask much.

God walks with you, be at peace.

Hatonn to clear, please.

12/3/90 HATONN

TODAY'S WATCH

Let us speak briefly regarding the Earthquake projections made by one, Iben Browning. This is grossly misrepresented in your press--with great intent to do so, I must say. Mr. Browning made great and careful studies, as has Patrick, for that matter. You have such tremendous pull from your planetary and star systems that it cannot be comprehended by you ones--LOOK AT

THE TIDE LEVELS IN JAPAN AND CALIFORNIA, JUST AS FOR INSTANCE. Further, you are having almost constant earth movement throughout the ruffled faults in California and ones should be holding your breath during these days of push and pull on those fault lines from the cosmos. Instead you focus on a given projection and make fun and light of the daring one who spoke out.

The facts are that Dr. Browning was doing a "paid for" project and came up with these projections of "POSSIBILITIES". He put them forward as exactly that--"Possibilities". Further, the New Madrid fault breaking possibility was placed equally along with four other predominantly NAMED fault systems, including Tokyo, the (Aleutians, Hayward, etc. Recently, he has publicly stated that he, at this time, is more concerned over one or two others, such as Tokyo, than he is the New Madrid. Who has heard him? Well, as a matter of fact, the ones along the New Madrid system have, to some extent. The recognition is that it was only a 50-50 projection of possibility and yet, that fault line had broken in the past and is due another major shaking and the ones in charge of preparations know it. If and when it does happen--it will bring devastation beyond your dreams for it will probably be both higher than projected magnitude and bring devastation over a great distance geographically.

Don't be in the fooling of yourselves--watch the animal life that have not lost their inner knowingness--they are picking up the disturbance going on under the surface and the electromagnetic vibrations being thrust forth and YOU DO NOT KNOW WHAT IS GOING ON BENEATH THAT QUARTER OF AN INCH "SKIN" UPON YOUR MOTHER--CALLED TOPSOIL. THINGS OF GOD ARE NOT GIVEN UNTO YOU TO KNOW! NO MORE AND NO LESS! THEREFORE, IF YE BE OF GOD, YOU MOVE RIGHT ON--TAKING MEASURES AS HE GIVES THEM UNTO YOU IN PREPARATION AND INTUITIVE NUDGES AND BE THANKFUL WHEN THE DEVASTATION IS ABSENT TO

ALLOW YOU LONGER TO GET YOUR WORK DONE--FOR YOU CAN TELL BY THOSE THINGS OF WHICH WE WRITE--THERE IS A LOT OF WORK YET TO BE DONE. ALLOW GOD TO TEND THE DISCIPLINE AND YOU SHALL BE IN GOOD ORDER. YOURS IS NOT TO BE IN THE "FORTUNE-TELLING" FOR ONLY A FOOL WOULD BE IN FORTUNE-TELLING THAT WHICH IS ONLY GOD'S TO PROJECT! SO BE IT.

Now, as to the rocket launches of which I spoke yesterday--do not expect to get details--when Ted Turner and CNN fell to the Cartel and deceivers, you lost the last fragment of "news" broadcasting. You will only be told that which is designed for your sensitive and "sheep" ears. You can tell that which is happening however, by that which they DO GIVE YOU. Note that the two missiles they allow the telling about in Iraq, are being used as great propaganda--"one was aimed at Israel" comes the news! Look closely at that which is probably under way--FOR ISRAEL LAUNCHED A ROCKET ALSO ON THE YESTERDAY! AND--THE DAY BEFORE. WHY DON'T YOU KNOW? COME NOW--THEY DON'T WANT YOU TO KNOW, FOOLISH ONES.

Why would *60 Minutes* do the story on the "Temple Mount" incident? Well, to allow you to think you have now heard truth. You know that they have not even touched on the matter by the simple fact they still referred to the "Temple Mount" rather than by the Holy name given by the Moslems. They further fail to mention that the wailing wall is not a Holy Jewish place--but a Zionist shrine, being the prior foundation of the Temple of King Herod! The Rabbi said that no one was injured because of a "MIRACLE"--no, the "worshippers" were removed in advance! It is up to you viewers to discern the lies for you will not be given to know otherwise.

Dharma, allow us to go forward, now, with "DESERT SHIELD" for it is only worthy of bringing safety in timely projection of same. We

will, however, have to continually bring urgent information, such as yesterday, for how else can you form your workable networks. George, please use your business knowledge and think clearly, for there are ones who would be able to fund this extra thrust of information unto the public--you must ever be cognizant and awake unto the priorities of visitations, etc. By the way, you are all about to miss a window wherein the investment into gold is good. You are never going to hit it at all time "low"--it is NOW that it is being manipulated to suit the needs of the major money holders and if you are paying attention you can ride the crest of that which they do. Precious metals are wholly manipulated at this time and it is NOW that the participation can do great works for God and truth by allowing funding for the projection and publications unto the masses. I have no way to privately give information if the intended does not receive my speeches--so you are stuck with having to listen carefully to the "within". You will be guided if you but pay attention.

Oberli, give time unto ones as you find it available but you spend too much time in the offering of information unto ones who only want total guarantees and thus and so, while actually moving physically into the clutches of the mis-projectors of fact. You offer a good investment, sheltered by the truth of God in fact; it is not your responsibility nor do you have privilege to take undue time with these ones who simply are seeking the best input for selfish reasons. We are not in the "investment business" and only do this service in cosmic cycle of return to get our work done--do not forget that which you are about.

BACK TO DESERT SHIELD

On October 30, 1940, President Franklin Roosevelt, campaigning for reelection in Boston, Massachusetts, said: "...And while I am talking to you mothers and fathers, I give you one more assurance. I have said this before, but I say it again and again and again: Your boys are not going to be sent to any foreign wars."

Now, what is Mr. Bush telling you? "...not one day longer than necessary", "...not another Vietnam!", and on and on - - -! If you continue to believe these empty and misleading words, then we waste our time in outlaying this information.

QUOTE: NORD DAVIS, JR., DESERT SHIELD.

We now know that Roosevelt was lying, don't we? How could Roosevelt have known that patriot Tyler Kent would reveal his secret cables with Churchill to Captain Ramsay? How could he expect their plans would be told to Neville Chamberlain and no doubt hundreds of others who were eventually incarcerated in England under the infamous Regulation 18-B?

It is astounding to me that Presidents can make such promises knowing that they have intentional plans already set in place to do the exact opposite. It seems that the greater and more wicked their lies, the more they are praised, and revered in later generations. It seems to be my calling, if I may paraphrase Tacitus, to "prevent virtuous actions (such as those of Tyler Kent) from being forgotten and that evil words and deeds should fear an infamous reputation with posterity."

John F. Kennedy, is now hoisted to the top of a pillar, as if he had been one of our great Presidents. Nonsense! His only "greatness" is because he did not live long enough to carry out what he had been planning since he graduated from the Fabian Socialist London School of Economics. He was personally more immoral than any President, and our American people seem to love him all the more for it. Seldom, since the days of our Christian Forefathers, have the American people elected anyone who was better than the average morality of the collective majority. Kennedy knew perfectly well what the New World Order Game Plan was for he had been taught all about it in his socialist finishing school in England. While running for President, and speaking at a dinner given by the Democratic National Committee at the Waldorf-Astoria Hotel, New York City, on October 12, 1960, Kennedy promised:

"Should I become President...I will not risk American lives...by permitting any other nation to drag us into the wrong war at the wrong place at the wrong time through an unwise commitment that is unwise militarily, unnecessary to our security and unsupported by our allies."

He was talking about Vietnam. Did he break his promise? No, he simply determined, once he became President, that it was the *right* war in the *right* place at the *right* time and through a "wise commitment that was necessary to our security and that it was supported by our allies." Fifty thousand American's lives were lost because of that man's forked tongue and Americans still think he was a great President! George S. DeMorinchildt, the man who actually shot the *man beside the lovely lady* in the Presidential car in Dallas, Texas (H: Among others.), may have inadvertently done America a favor and postponed Kennedy's New World Order for another 20 years.* Kennedy was an active Zionist and a Rothschild agent. When it comes to war promises, we did not do any better under Lyndon Johnson. As he campaigned for reelection in Akron, Ohio on October 21, 1964, Johnson promised:

"We are not about to send American boys nine or ten thousand miles away from home to do what Asian boys ought to be doing for themselves."

**Of course Lee Harvey Oswald did not shoot anyone in Dallas on that curiously fateful day. He was a part of the conspiracy, but chemical tests on his face and hands proved that he had not fired any weapon, either his antique Italian rifle or a handgun on that date. George DeMorinchildt, wearing a black cape, can be seen in action on the curb on the left side of the Presidential Lincoln in the pictures in the LIFE MAGAZINE published soon after that date. DeMorinchildt, who was later induced to commit suicide, was hired by the CIA for the job at Port of Prince, Haiti. My book on this important assassination, DALLAS CONSPIRACY, published in 1968 and now out of print, is scheduled to be reprinted soon in this newsprint format. Do not write for it, but get on my mailing list for these future publications as they are made available. We have no*

subscription rate, however most subscribers send us an average of \$20.00 per year for this intelligence information. (Hatonn: I have done, also, a description of what actually happened that day in Dallas--and although it differs in some details, this is an excellent disclosure--the death shot was fired from his own security officer--driver, in his own vehicle. You will find it in Vol. III #10 of the Express (available in the Express Journal Vol. III & IV)--remember, as with Earth man and uncovering that which is closely covered--it is indeed hard to get factual information.)

This author knew that was a lie before it became self-evident. Kennedy only managed to get 20,000 troops fighting in the Asian jungles before he passed from the scene. By the end of Johnson's term, four years later, he had sent more than 500,000.** Johnson was an active Zionist and a Rockefeller agent. All of this seemingly off-point information is in fact right on point, when you see how it fits into the socialist "Consulate of Two Men", one a Rockefeller and the other a top Zionist, who have given us what has come to be known as Desert Shield. I am trying to show you, as best I can in so few pages, the consistent Zionists fabric and thread throughout recent world history, all leading to a long range plan of their New World Order with its capital in Jerusalem.

** The Vietnam War was stopped by the blockade of Haiphong Harbor, ten days after our Northpoint Teams issued an ultimatum to Admiral John McCain, then Commander of the Pacific Forces. We stated that if Haiphong was not closed in ten days, our privately funded civilian Teams would do it for them with an air attack on the dredge that keeps that harbor open. Our Team ultimatum was delivered by Mr. Granville Rideout, of Ashburnham, Massachusetts, on April 28, 1972, and Kissinger ordered President Nixon to put the blockade in place on May 8, 1972. Our operation was code-named Rolling Thunder, after the U.S. planned military operation by that name that was never carried out!. See THE PENTAGON PAPERS.

This Zionist New World Order has been designed to put all nations of the world under a system of world

law. You heard President Bush mention this "world Law" in his recent speeches to the American people. This world law will be an Admiralty Law under which our Bill of Rights will be abolished. You will cease to be citizens of the United States of America, but persons, subjects, or individuals and treated in the same status and venue as those who are harassed by the Internal Revenue Service, Inc., *** which is a covert application of Admiralty Law under implied or actual contract. If you like the way the IRS operates, appreciate Britain's wicked Regulation 18-B, can handle agents of the Soviet KGB or Israel's Mossad****, knocking at your door in the middle of the night, you will love Bush's New World Order. All of these groups operate under Admiralty Law.

*** In ON TARGET I shocked many new readers by stating in print that I have not filed any income tax returns or paid any income tax in 20 years. My personal reasons are strictly religious even though Supreme Court decisions have established that such taxes are not due on wages, salaries, commissions, tips, or gifts. Unlike many patriots, I have no legal objection to the income tax for those "subjects, persons and individuals", who because of their status, are required to file and pay. However that claim of status under the law does not prevent the IRS, under orders from powerful people in Washington, from taking unlawful actions against me, and the reader would not be dismayed or surprised if they do so one of these days. It does not matter what happens to me. What does matter is that enough Americans learn what is happening to their country and take immediate and effective action. Along that line, and in that context, may I suggest those of you who are Christian to read the new book, VIGILANTES OF CHRISTENDOM, The Story of the Phinehas Priesthood, by Richard Kelly Hoskins, Virginia Publishing Co., PO Box 997, Lynchburg, Virginia 24505 (\$22 including postage). Tell them Northpoint sent you...

**** There is a new book on the Zionist enforcement and intelligence group now available in most bookstores titled, BY WAY OF DECEPTION, by Victor Ostrovsky. I did not learn very much as to in-

telligence gathering tactics, or what some call "street craft", but most American will learn how these agencies operate, and where their weak points are. If the Mossad agents in your area have picked up these books locally, you can order a copy from St. Martin's Press, 175 5th Ave., New York, 10010 (\$22.95). The book verified what I knew about Iran-Contra, and the bombing of the Marine barracks in Lebanon. He did not identify the explosive used which was RDX-enhanced propane. (Hatonn: I have also covered the subject of the Mossad most carefully in several Journals and we have now released THE MOSSAD CONNECTION, which I surely recommend you obtain--further, BY WAY OF DECEPTION can also be obtained through America West. We also cover the RDX-enhanced propane "fuel/air weapons".

In reading Ostrovsky's book on his experiences in the MOSSAD, I find the key thought-theology of all Zionists, whether they claim to be Jews or Christians by religion and race. He states in his Foreword:

"Coming from an ardent Zionist background, I had been taught that the State of Israel was incapable of misconduct....It is out of love for Israel as a free and just country that I am laying my life on the line by so doing, facing up to those who took it upon themselves to turn the Zionist Dream into the present-day nightmare."

So, in exposing the activities of the Mossad, it is well to remember that Ostrovsky is still an ardent Zionist, who complains that the present day leaders have betrayed the Cause. Sound familiar? With one more quote, I will leave the truth of BY WAY OF DECEPTION for you to read yourself. This quote explains the thread I have been weaving into the fabric of history all through these two dozen pages:

"The Mossad--believe it or not--has just 30 to 35 case officers, or katsas, operating in the world at any one time. The main reason for the extraordinarily low total, as you will read in this book, is that unlike other countries, Israel can tap the significant and loyal cadre of the worldwide Jewish community outside Israel. This is done through a unique system of sayanim, volunteer Jewish helpers."

However, as he goes on to state in his book, the Mossad does not restrict its volunteer helpers to only those of Jewish racial background, but Zionists of whatever race or religion. This is why the Mossad recruits the gullible Christians who have also been taught that "Israel is incapable of misconduct." It also recruits ministers whose theology training in the ancient languages should have revealed to them that those who say they are Jews today cannot possibly be the people of the book, yet for filthy lucre sake, they preach the modern Jewish fables. When misconduct seems to occur, such as the recent bloodshed near Herod's Wailing Wall, it is perceived and deceptively taught as being God's Will for His People and their ancient enemies. Yes, Mr. Ostrovsky, the whole Israeli problem is now the "present-day nightmare" in the world, "by way of deception."

Now with what Ostrovsky has admitted, and what I have taught in the last two dozen pages, I want you to do your own research as to the intent of Roosevelt in bringing America into WWII. Go to your library and take down several biographies of FDR, and scan the names in the index. What do you see? Do you notice the disproportionately high percentage of Jewish names of those among his associates, advisors, and appointees? Why do you suppose they are in those positions? Is it because they are the brightest and most capable? Of course not! They are the *sayanim*, the volunteer Zionist helpers. Roosevelt liked to call them his "brain-trust". One of the most important books on FDR, is THE ROOSEVELT RED RECORD, by Elizabeth Dilling published in 1936. Trust me, Roosevelt knew what he was doing.

Or you might want to do some research into the background of Eleanor Roosevelt. I have in my library a 45 year old Congressional Report on their investigation into un-American propaganda activities being carried on during the period just before and during WWII. It is three volumes with 2,166 pages in it. It is known as Appendix - Part IX and is a collector's item worth about \$500. In this Congressional Report, it lists the names of subver-

sive Americans, and the various Communist Front Groups that they belong to. Your Congress proved that she belonged to twenty different ones.* Research intelligence data published since 1944 establish that Eleanor was a member of at least 100 such groups during the *three* terms that FDR was President. She was no "parlor pink" as one biographer put it, but was an intimate associate of the founders of the Communist Party in the United States almost from the beginning! She was furious with the exposure of her communist activities, and had the Chief Investigator for the House Committee on Un-American Activities, Mr. Robert Stripling, drafted into the Army when he was qualified to be exempt. One of Eleanor Roosevelt's close associates and confidants was a Mrs. Royale Davis of Chicago in those days. Mrs. Davis was the mother of Nancy Davis Reagan. Ronald Reagan, the synthetic conservative of today, was a supporter of Roosevelt's so-called New Deal. The "great communicator" was a long-time President of the cited subversive Screen Actors Guild. Hence if you will examine those appointees, associates, and State Department employees of the Reagan Administration, you will find those hidden Zionists, the Jewish *sayanim*, the 5th column helping in Israel's goal of a New World Order.

* Shown here is part of the index from Appendix-Part IX, *Communist Front Organizations that were subversive enough to qualify for Congressional attention. All of these groups set up for different purposes, were laced with Zionists. Does this mean that your mother was a communist if she voted for Roosevelt? No, but it does mean that she had not done her homework. (H: we will simply list them and not give page reference for we are only efforting at total accuracy in reproduction of content of DESERT SHIELD. We have published some 23 volumes, Journals, which outlay this information and we hurry herein so that we might get on with our own appointed work.)* Rony, Vera; Roodsoon, Nicholas; Rooks, Irene; Rooks, Shelby; Roola, Stanley; Rooney, James; Roosevelt, Eleanor (also see Mrs. Franklin D. Roosevelt; there are some 22 references of separate writing); Roosevelt, Franklin D.; Roosevelt, Mrs. James, etc.

** There will be the critic who will quickly point to the Yalta Conference, where it is said that Roosevelt, Stalin and Churchill met again on February 4, 1945. The "Roosevelt" at Yalta was certainly a double, believed to be Captain Jack Young of Beverly Hills, California. Young later played the role of FDR in "Mission to Moscow" and "This is the Army" and other films with "FDR" in them. When Roosevelt and Churchill arrived in Teheran, the Soviets prevailed upon them to stay at the Soviet Embassy, insisting that the U.S. Embassy was "not safe". There, they were extended every courtesy, even having a special waiter to serve them exclusively. This waiter, it was later discovered, was a physician who specialized in the science of poisoning, i.e. toxicology. The poison was believed to be a form of curare handed down from the days of Genghis Khan that causes the slow wasting away and death. Shortly after their departure from Teheran, Roosevelt became extremely ill on the plane home, and was carried off the plane on a stretcher upon arrival in the U.S. He never regained his strength and wasted away and died shortly thereafter. The Arabs call it "passing the silver cord". (See Ecclesiastes 12:6). Even before Roosevelt arrived in the U.S. there were rumors that the "silver cord" had been passed to him and to Churchill by Stalin. From the time of Roosevelt's return from Teheran, until January 6, 1945, more than a year later, press photographers were ordered not to take or publish any photographs of "the ailing President". That order was issued in December, 1943 and countermanded on January 6, 1945. Photographs of Roosevelt before Teheran, and those of "Roosevelt" after January 6, 1945, are clearly not the same man. There were differences in the ears, position of ears on the head, shape of head and hairlines, shape of teeth and chin, and the ratio of the width of the cheek bones to the height of the skull, etc. Do not write asking for more data. The revolution eats its own, and when the time was appropriate, Roosevelt's death was announced and he was buried April 14, 1945, with a closed casket ceremony complete with guards ordered to shoot anyone who tried to open it. There was never an autopsy. Very strange indeed. Source: THE STRANGE DEATH OF FRANKLIN D. ROOSEVELT, Josephson. This off-point

information is provided as an example of those powerful forces who run our government and their ability to hide the death of a President, "for security reasons", for more than a year.

(Hatonn: I suggest you stay tuned to Hatonn/Phoenix Journals for we are going to give you a complete picture of genetic doubles and robotoids—it is time you ones of the "LIE" come into truth. It is for those who believe themselves to be working for the "right cause" in service to the dark forces for whatever reason, usually honest intent of service, must come to realize they are the first ones to be expended in the name of the Cause and cover-up. So be it.)

Some Americans are aware that the major Zionist prize to come out of World War II, was the United Nations. The UN was finally to pave the way for the establishment of the Versailles Treaty Palestine Mandate. The State of Israel was its first official act. Thus the Zionists were one step closer to the New World Order spoken so highly of by President Bush in the past few months. Not known to most Americans is the second greatest prize of World War II, the oil rich fields of the Middle East, especially Saudi Arabia. It was supposed in the years before WWII, that whoever controlled that area, would control the world's oil, and hence the world. We have come full circle, for President Roosevelt's *last*** world conference was in Iran's city of Teheran. He met there with Churchill and Stalin in November 1943. The itinerary of this meeting was the agreements between them regarding the division of the world right in the middle of the greatest oil fields known in those days. The whole region, we now call the Middle East, that is the area from the Red Sea, the Black Sea, the Caspian Sea, the Mediterranean Sea and the Persian Gulf is one vast oil basin. Of course, today the largest oil field is on the Alaskan North Slope, and there is enough oil there to supply America's needs for a thousand years at present and anticipated consumption.

America has no need whatever for Middle East oil today, in fact there is enough oil in Alaska to make America the richest and most powerful nation in the world. That,

however, is not in the plans for those who want to set the New World Order in place.

END QUOTE.

Let us interrupt here, chela. I do not wish to distract from the contents of the document we are quoting for several reasons, the most important being projection of a security blanket over this author. However, the Alaskan oil fields have a major role in the desire to control America, my friends, and it is not a pretty picture. I shall cover it under separate cover. IF YOU ARE GOING TO CONTROL THE WORLD, AS IS SATAN'S PLAN--YOU DO NOT OVERLOOK EVEN THE MOST TINY DETAIL, MUCH LESS THE OIL FIELDS IN ALASKA!

I will move to stand-by. I would like to write again this day if you can bear with me, Dharma. You have been given a virus but I believe we can keep you on your "seat" and upright long enough to finish the re-typing of this document, DESERT SHIELD, and I would be most grateful. I do suggest you take rest at every possible interim opportunity. It is most urgent we get this information flowing--and, it is most necessary that we do it in segments so that ones in the receiving can get it in digestible segments. When documents become lengthy, ones postpone the reading until time is convenient--THERE IS SIMPLY NO LONGER ANY CONVENIENT TIME LEFT IN YOUR EXPERIENCE! SO BE IT.

Hatonn to clear, please. Thank you for your service and my appreciation is without limit unto you who give all unto this mission. You have no words in your crude language to express such appreciation. So be it. Thank you.

12/3/90 HATONN

QUOTE:

Before you read on, it might be well to go back and study the first four chapters again, but this time with the thought of projecting what you remember about the past 20-30 years of the Administrations of Nixon, Ford, Carter and Reagan re-

garding their official interest in political Zionism. Think about those events that stand out in your mind that have happened in the Middle East. There was Israel's Six Day War with Egypt, and the starvation problems of the Palestinians. Are you beginning to see the trajectory set from before World War One, through World War Two as being on the Mark with the events surrounding OPERATION DESERT SHIELD?

For instance, remember the famous "Peace Accords" engineered by President Carter between Israel and Egypt at Camp David? Actually, Egypt took a bribe from Israel, with the U.S. taxpayers picking up the tab. The Legislative Democracy of Washington, District of Columbia, sent more than \$30 Billion -- that's 30 thousands of millions of dollars -- to Egypt so that they would remain at peace with Israel until the Zionists could get their New World Order set in place. In addition, it is known that an estimated \$20 Billion was sent as *indirect and hidden* aid to help improve the lot of the Egyptian people. Instead, the elite class in Cairo, reinvested the funds outside Egypt mostly in U.S. and British banks for their personal use. So, Egypt has 2% of its people very wealthy, and 98% of its people suffering the worst state of misery, hunger and oppression in a thousand years! Disease, unemployment and famine bring on food riots which have occurred every month for the past ten years. You taxpayers* in the venue of Washington, District of Columbia, are funding Egypt's 600,000 member Secret Police which is empowered to shoot, kill, torture and arrest anyone it pleases under their form of Admiralty Law. Are you surprised when Egypt is forced to side with Israel and Washington against Iraq? Are you surprised when the Zionists controlled State Department cancels all Egyptian debt for siding with Israel?

* *More and more Christian patriots are finding ways not to contribute to that Egyptian and Israeli tyranny by withdrawing themselves from the Socialist Federal Income Tax System. We do not practice law and are not in a position to help patriots with their efforts to get untangled with that*

Admiralty system and re-establish their citizenship in the American Republic. However, it is your very signature on an IRS 1040 Form establishing, under penalty of perjury, that you are an individual, person, and taxpayer who is required to pay. With your signature affixed, and only with your signature affixed, can the Legislative Democracy (See Article 1, Section 8, Clause 17 of the Constitution) accept your tax "returns" and payments. You must volunteer to put your signature on that 1040 form. Without your volunteered signature, Washington, DC cannot legally accept your money. The Babylonian Talmud, from which the IRS gets its genesis, was first published in the year 1040, as chance would have it! (H: Now, how many of you knew that? There is no such thing as "chance"--look for the clues! I cannot repeat and repeat enough times apparently--get informed; get the Phoenix Journals and begin to find out truth and then you can seek your confirmation from documents such as this one from Nord Davis Jr. You ones seem to require full Earth station confirmation--so get it! However, get informed for there are ways to change this thing if you act in time and preserve your Constitution, and time is all but run out!)

In the meantime, the State of Israel is receiving more foreign aid than any other nation in the world, enough for about \$2,500 for every man, woman and child per year. Your Congress and Senate, under the pressure of over 100 registered Israeli lobbyists, paid by the funds going to Israel, sends one-third of all American foreign aid to Egypt and Israel. The *Wall Street Journal* of October 23, 1990, reported that the Senate voted to give President Bush broad power to give Israel at least \$700,000,000 worth of military equipment from Pentagon stock in the event they need it during the "Mideast Crisis". What does it take to demonstrate and prove the continued power of the Israeli lobby? This is nine times the ceiling set in current law! Yes, Senator Jesse Helms voted to send the \$700 million. The vote was 97 to 1 against, and that one vote against it was from Senator Robert Byrd of West Virginia.

For more than 15 years, once I had learned for certain that the Soviet communist system could not sur-

vive without financial aid, American technology*, as well as our American wheat and other food, I began publishing statements to the effect that Washington, DC and Moscow operate "like two hands on one person". Depending upon how I turned the kaleidoscope of history, I would see "that person" as either the banking and oil, or the Zionists interests. Because of how they operate, it was often difficult to even pin them down that closely, because there are many involved who are neither bankers, oil people or Zionists. As a Christian, I had always known that the Babylon of Bible prophesy would have a "man of sin". I had been taught that "he" would be a Jew, one of those anti-christs who say they are Jews but are not, but are of the synagogue of Satan. (Revelation 2:9) My Bible lessons had led me to believe, in error, that there would be AN anti-christ. Knowing that we are about at the end of this Age, I had been looking for one person who might fit the descriptions found in the Bible.

** For many years, I was a career man with IBM, holding the job title of Senior Systems Suggestion Investigator. In the Spring of 1966, I learned through top company channels that sophisticated IBM equipment was being shipped to Communist Poland to be then moved on to the Soviet Union. The Soviet missile guidance systems and space technology depend upon American computers. When IBM refused to alter their plans to sell to the enemy in time of war, I resigned and exposed their activities to the news media. You will read of my resignation on Page 3 of the New York Times, June 16, 1966. Whether it is the IRS or IBM, I will have no part of any group which intends to destroy the American way of life.*

Remember, I promised you at the beginning of this pamphlet, the DESERT SHIELD was not going to be a Bible study, and it is not. All I want you to winnow from this is that I was looking for something because of my personal religious belief system. It was only when I remembered that modern Babylon is to be made up of TWO parts, NOT ONE, that I began to watch the political world scene for a Consolate made up of two top people

with equal power, at least at first. The Bible identifies these two as the feet of Babylon made up of Iron and Clay. So, if this is true, who is IRON and who is CLAY? Isn't that a good question? Who are these two people or systems that will work together for a while, and then break apart when Christ dashes His Stone Kingdom on that system's feet or foundations?

Then in the Spring of 1989, the above picture was published in the WASHINGTON TIMES, showing Henry Kissinger and Gorbachev shaking hands. This photograph was taken in Moscow, on January 19, 1989 after a top secret meeting. So far as I know, only two other publications carried this photograph and the unusual story surrounding it. One was Lawrence Patterson's CRIMINAL POLITICS. He is a courageous publisher with a private newsletter* from Cincinnati, Ohio. The second publication was our ENCORE section of HOPE'S HUSBAND.

** Patterson Strategy Organization, PO Box 37812, Cincinnati, Ohio 45222. (\$185.50 per year - 12 issues.) Highly recommended by us though we may not always agree on all points.*

By that handshake, Gorbachev agreed that the *CONSULATE OF TWO MEN*, the two Co-Chairmen of the New World Order, was set in place on January 19, 1989. From that time on, the world has secretly been under the control of the New World Order finally disclosed by George Bush in his recent infamous speech. Shown here is the chain of command with two men at the top.

(H: Please simply copy the diagram as it appears on page 29.(SEE LAST PAGE) I herein wish to make no comments regarding the structure although, the order was in place for centuries--this was just the first noted public disclosure. It is long past time, little sleepy-heads that you go refresh your minds with not only the Phoenix Journals but other brilliant disclosures from many daring authors.)

Everything you will see happening from now on will fit exactly into this chain of command. Kissinger and Rockefeller will remain silent and behind the scenes. Gorbachev and

Bush will be travelling the globe under directions of this *Consulate of Two Men*. Of the two top men, which is Iron and Clay? Does it really matter? My guess is that Zionist is the most well organized and will eventually win when the warfare at the top between the people of the Six-Pointed Star and those of the Five-Pointed Star finally takes place. So, Kissinger, the man who advised Presidents for years regardless of their political party, must represent the Iron. Gorbachev below him has always been known as "Iron Teeth" since his days with the KGB. All you have to do is watch George Bush and you will know who "Clay" is.

With this chart fixed in your mind, you will understand why George Bush has traveled to more than 23 nations since he was sworn in as President during the week of the 19th of January, 1989. If you do not see Bush and Gorbachev as mere employees of the New World Order, you will be forever confused by the news commentators whose foolish statements I pointed out earlier in this pamphlet. If you do not see Gorbachev as the Eastern Director, how can you explain his curious actions, seemingly repudiating the Marxist-Leninist line and opting for some form of capitalist supply side economics in the Soviet Union? Why otherwise would he go to China when the USSR and China have not "spoken" for 25 years---until after the 19th of January, 1989. This atheist even went to see the Pope. Do you think he somehow found God? No, only proven world socialists, like Kissinger, King and Gorbachev ever receive the Nobel Peace Prize. It is always given to them at exactly the right time in history to elevate their stature.

Do you really think that after all these years of hard-line Marxist-Leninist education that the whole communist world finally saw the light, and turned from their wicked ways? Christian, is Babylon really reformable? Did you ever wonder why it seems that everyone is crying, "Peace! Peace!" and there is no peace?

Do you really think that the perpetual warfare between the two halves of Genesis 3:15, which was

commanded by Almighty God, Himself, has been called off? Is there an armistice with both sides having come to terms? Such nonsense is not taught in either the Bible or any basic political science course. Therefore, something else must be and is happening, and it seems clearer and clearer that these things do in fact happen under the careful direction of the *Consulate of Two Men*.

Men can design all the chain of command diagrams they wish for the New World Order, but how can they enforce their directives?

Any government must have four things: leadership, territory, a body of people, and a system of laws. It must have the military power to enforce its policies on its body of people within the territory it controls, or it is in fact no government at all. On August 20, 1990, in speaking before the Veterans of Foreign Wars, George Bush informed the world that, "We intend to enforce United Nations sanctions". In a 1962 study financed by the State and Defense Departments, Zionist Lincoln P. Bloomfield explained why the American Government had been consistently aiding world communism. He wrote:

"In a world effectively controlled by the United Nations, if the communist dynamic was greatly abated, the west might lose whatever incentive it has for world government."

Walt Rostow, one of the advisors to President Kennedy, wrote in his book, THE UNITED STATES IN THE WORLD ARENA, this treasonous concept:

"...it is an American interest to see the end of nationhood as it has been historically defined."

There will be no more of this nationalistic business of saluting the American Flag and the Republic for which it stands! Of course I am sure that Mr. Bush didn't think to mention that minor detail to those members of the VFW. The stage is now set for the advocates of The New World Order to use the Iraq Attack to speed up their longheld dream into a reality. This will cancel the Declaration of Independence, void the Constitution, and

substitute the UN flag for the Stars and Stripes.

WHY ARE YOU SITTING THERE IDLE? Why aren't you jumping up and down in the streets? Why aren't you talking to everyone you meet, not only to preserve our nation and way of life, but at least making an effort to save the thousands of American servicemen who have no idea today that they are being deliberately sacrificed in battle for the Glory of Israel and the New World Order?

CHAPTER SIX

*"Political language is designed to make lies sound truthful and murder respectable, and to give an appearance of solidity to pure wind.**

George Orwell

* *The Prophet Micah stated: "If a man walking after wind and falsehood had told lies and said, 'I will speak out to you concerning wine and liquor', he would be a spokesman for this people." In other words, our Christian people, so lack discernment that they will always elect the biggest liars and deceivers that they can find to put into office. Learn this truth, and you have come a long way!*

We are being told that this biggest airlift since Vietnam is because of the Hitler-like menace of Saddam Hussein. We are being told that he is brutal, unpredictable and power mad. Not to confirm or deny the media assessment of his character at this time, it is worthwhile to remember that there are hundreds of unpredictable, brutal and power mad leaders in the world, and the "whole world" doesn't put financial and military sanctions against them.

We are being told that Saddam is about to invade Saudi Arabia at any moment and America must send her men to prevent, under the pain of bloodshed and death, this mad man from getting his hands on the world's oil, and, using it as a political weapon, bankrupting the whole world. George Bush in his messages to the American people mentioned that out of this conflict would come his New World Order, and something he called World Law.

The main purpose for this pam-

phlet is to teach you by precept upon precept, and line upon line, that your government nearly always lies to you. It does so with such skill that most Americans think it is the truth, and pure wind seems to be solid. If the media told the truth, believe me, there would be revolution by morning! You have been lied to by your Presidents about everything from what happened at Pearl Harbor to the moral integrity of Nelson Mandela. Mandela might have split the Nobel Peace Prize with Gorbachev had Mandela's common law wife not been on trial for murder. Whenever a President, such as Carter, tells us, "I will never lie to you," I was prepared for some real whoppers. We got them. When the covert world socialist George Bush told us, "Read my lips, no new taxes," I fully understood that the man was knowingly telling us a bold face lie. He was not a misinformed politician running for office without the slightest knowledge of how things are on the inside, for heaven's sake! He knew full well that higher taxes would have to be imposed so as to maintain the steady growth of socialism in America. Yet most of you believed these two men, and elected them as your Presidents.

I cannot, for the life of me, figure out why the average American harbors such a solid faith in the overall integrity of the Federal government and its name-brand politicians. Subsequent events have always proven them to have not been telling the truth in hundreds of vital instances I could name here. Yet, they are shocked at anyone publishing pamphlets, such as this one, suggesting deceit and deception at the highest levels which has continued unchecked for years and years and years. Ignorance is not bliss, and for thousands of our finest young men, it may mean suffering and death on the Babylonian deserts.

Some of the history I have disclosed in previous pages goes back into the moldy and dusty past. Some of this data is so incredible that one might prefer not to injure his credibility by telling the whole truth, and letting the chips fall where they may. For instance, a few of those who were given the opportunity to

read the initial manuscript of this DESERT SHIELD, wondered about the *wisdom* of telling the whole truth about the strange death of President Roosevelt. Why state as fact that another man, a double, was elected President and went off to Yalta to meet with Churchill and Stalin?

This matter of Roosevelt plays a major role in what is happening in the Middle East today, for it was out of the Teheran Conference that the Rockefeller oil interests, then called Standard Oil, obtained control of the oil under the deserts of Saudi Arabia. Stalin, who had interests in his Soviet oil fields, did not want such sophisticated competition so close to his borders, and he apparently hoped that the death of Roosevelt might alter the course of events. As I stated earlier, the second major objective to come out of World War Two was Rockefeller's absolute control of the Saudi Arabian oil fields. Yes, money talks and a primary part of our State Department's foreign policy has been, and still is, to protect the worldwide Rockefeller oil interest. You can accurately look at the CIA in the light of its role as the private Rockefeller intelligence and operational force protecting their world wide banking and oil interests. When Oliver North disclosed in testimony about this "CIA within the CIA", he became the media target, even though he is an active Zionist.

During the undeclared Vietnam United Nations Police Action, it was Rockefeller's EXXON refinery in North Vietnam's only seaport of Haiphong, which supplied fuel to *both sides* of that phony war. Can you see why the traitors in the tactical offices in the basement of the White House were terrified when our Northpoint Team OPERATION ROLLING THUNDER was scheduled to be carried out? Our announced attack on the dredge that maintained the CauCam channel at Haiphong would have closed that harbor both for communist military supplies, as well as fuel shipping to the North Vietnamese EXXON refinery! This refinery supplies all that area of Asia today. This is exactly why they ordered Nixon to blockade the harbor rather than lose the dredge that

maintained it.

More recently, the Rockefeller EXXON refinery north of Managua, Nicaragua, became the real center of the official attention in that country. It had little to do with Contras or Sandinistas, but *in reality* had to do with unpaid Rockefeller bank loans and EXXON oil profits for that whole region of the world. When you read about our Northpoint Team *civilian attack*, (with our Nicaraguan associates in my book HOPES HUSBAND) on the cracking tower of the EXXON refinery, on the half-moon lit night of November 23, 1984, you can understand that we have been tramping on some very important and sensitive toes for a long time. When Capt. Ted Jablonski, a Team Member, told our Northpoint Teams the Soviet Tanker *Lubansk*, which he had just piloted through the Panama Canal, *was carrying Rockefeller-owned crude oil for the Sandinista refinery*, mines manufactured in Costa Rica were set in place in the channel waters of the EXXON terminal at Puerto Sandino. Our hit on the *Lubansk* made world-wide news, and we were happy that the CIA got the blame for it. They vigorously and truthfully denied their involvement. Capt. Jablonski, for his disclosure of this Rockefeller oil being supplied illegally to the Sandinistas, found himself in "irresolvable IRS problems" and spent a few years in a Pennsylvania Federal prison for his patriotic efforts.

While the twists and turns of the Rockefeller dynasty's takeover of the Saudi Arabian oil during the period just after World War Two could be extended for pages, it is enough to say that the Zionist-Rockefeller New World Order is not about to let all this effort and 30 years of fantastic profits, fall into the hands of Saddam Hussein. Remember as you think of this, about the *Consulate of Two Men* Rockefeller with banking and oil, and Kissinger for the Zionists. These two foundations of modern Babylon, Iron and Clay, are now firmly in place in the land of ancient Babylon's control.

Lawrence Patterson, in his August and September newsletters, condenses all of this treacherous and

tangled history down to identifying both the Saudi Arabian and Kuwaiti leaders, as "nothing more than Tri-lateralist and Zionist Stooges -- or surrogates of the U.S. government." For his readers, most of whom are sophisticated investors and serious longtime students of world events, this is sufficient. To the rest of America, this may seem "far out" and "off-the-wall", but I can assure you it is not. America faces grave danger, both foreign and domestically, and now is the time for all good men to come to the aid of their country.

END QUOTING

As I stop quoting herein, please, for those of you who have the original pamphlet; I have already covered the last few pages in the forefront of this series of writings. I will not ask my scribe to re-do it.

As you ones read truth it is, of course, shocking and, dear ones, this only scratches the surface of that which confronts you this day.

"Oh, well, how could it be worse?" Well, it is! You are being run by Robotoid Imitations--WITHOUT SOUL CONSCIENCE! It is the same as being run by a programmed computer system as the best comparison I can come up with at this short writing. I shall give you outlay of when and where most of these ones were replaced. It matters not in the overall, for you still are faced with "...well OK, but who runs them?" THE BIG BOY HIMSELF, LITTLE CHELAS, THE BIG BOY HIMSELF. REMEMBER--SATAN CANNOT "CREATE" AND GIVE LIFE BREATH AS DOES GOD OF CREATION--THEREFORE, HE UTILIZES THAT WHICH IS AVAILABLE AND "PROGRAMS" IT TO DO HIS BIDDING.

IT IS FOR THIS REASON, HOWEVER, THAT YOU HAVE HOPE FOR CHANGING OF YOUR CIVILIZATION AND SAVING THE FOUNDATION OF YOUR NATION. IN UNDERSTANDING THE TRUTH OF IT YOU CAN KNOW THAT IN THE NAME OF CREATION AND THE GOD OF DIVINE

SOURCE--YOU CAN PREVAIL FOR EVIL CANNOT STAND IN THE LIGHT OF GOD TRUTH!

This is why TRUTH CAN SET YOU FREE! THE WORD IS GOD AND GOD IS LIGHT AND IN THE LIGHT THE DARKNESS IS VANQUISHED! GIVE UNTO YOUR MASSES, THE TRUTH, AND THE UNITY ALONE, SHALL THWART THE PLANS OF THE MASTER DECEIVER!

We are the Hosts sent to prepare the way for the Light and bring forth truth that you ones can see of that which is thrust upon you--what you do with the information is up to your own choices for in the ending--GOD SHALL PREVAIL. SO BE IT AND SELAH. IT IS THE WORD AND THE WORD IS GOD AND SO SHALL IT COME TO PASS IN YOUR GENERATION UPON THIS PLACE!

SALU. HATONN TO CLEAR, PLEASE, GOOD-DAY.

Express is \$20 per 13 issues (including back issues for the period) or \$75 per 52 issues.

Send orders and Payments to: America West Distributors, P.O. Box 986 Tehachapi, CA. 93581.

For credit card orders Telephone 1 800 729-4131.

GIFTS FOR CHRISTMAS

Gifts that help enlighten humanity make the best gifts of all. Isn't that what Christ came for? What better way is there for you to celebrate His day than to spread His Truths with gifts of JOURNALS AND EXPRESSES?

TRUTH WILL SET YOU FREE

The Consulate of Two Men

*Patterson Strategy Organization, PO Box 37812, Cincinnati, Ohio 45222. (\$185.50 per year - 12 issues.) Highly recommended by us though we may not always agree on all points.