

# CONTACT

The Phoenix Project: A LIGHT IN EVERY MIND!

"YE SHALL KNOW THE TRUTH AND THE TRUTH SHALL MAKE YOU MAD!"  
"NOW THAT YOU'RE MAD, LET'S FIX IT!"

VOLUME 14, NUMBER 9

NEWS REVIEW

\$ 3.00

OCTOBER 8, 1996

## Exposing "Operation Deep Shaft" Secret Underground Bases And Massive Detention Facilities

*Editor's note: Reprinted with permission from the American's Bulletin; see page 4 for subscription information. Part I of this series appeared in the 9/17/96 issue of CONTACT; Part II appeared in the 9/24/96 issue; Part III appeared in the 10/1/96 issue; we continue here with Part IV, the final chapter.*

In November of last year [1995] an engineer named Phil Schneider, who had worked for various top secret government engineering operations involving extensive underground construction projects that are controlled by the "New World Order" went public with the information that the "New World Order" is building over 4000 huge underground facilities world wide and 2000 of these large underground facilities are situated underneath the continental US, Canada, Mexico, Alaska, Central America, Puerto Rico, and other undisclosed Western

locations.

Some of the underground bases are the result of controlled underground nuclear detonations because the result of the nuclear detonations creates 2-mile-wide bubbles which are comprised of 100-foot-thick plasmatized glass

[Please see Exposing "Operation Deep Shaft"—Part IV, p. 4]

### INSIDE THIS ISSUE

Attorneys Abbott & Horton Exposed  
As Unscrupulous Civil Rights Violators, p.2

Information Overload Around This Place! p.7

**BLACKOUTS!** More From *Fire From The Sky*, p.8

Ray Bilger: The Untold History Of America, Part IX, p.10  
The News Desk, p.13

Finally Some Truth About TWA Flight 800 Destruction, p.16

Implant Nonsense Of The "Planted" Variety, p.18

More News About Louis Farrakhan, p.19

Voice Of The Old Guard, p.20

V.K. Durham: Shady Shenanigans By Illinois Power, p.22

An Afternoon With Author David Icke, Part 4 In A Series, p.23

Timely Excerpts From: *And They Called His Name Immanuel*, p.28

Update About Clinton's "Kiss Of Death", p.34

Israel Owns The U.S.A., p.36

Patriots Bend Ears Of State Legislators, p.37

Secret Societies' Desert Storm, p.38

#### CONTACT

P.O. Box 27800  
Las Vegas, NV 89126

FIRST-CLASS MAIL  
U.S. POSTAGE  
PAID  
Mojave, Ca. 93501  
Permit No. 110

**FIRST CLASS MAIL**

## **Editorial Commentary:**

# **Attorneys Abbott & Horton Exposed As Unscrupulous Civil Rights Violators**

To The Editor of *CONTACT*:

The Constitutional Law Center (CLC), a Nevada corporation, also duly qualified to do business in the State of California, has become knowledgeable of an alleged course of conduct by Nevada attorneys George Abbott and David Horton that appears to violate the Civil Rights of persons having an interest in Nevada corporations.

CLC has observed that the *CONTACT* newspaper has in the past and continues to promote the use of Nevada corporations as an excellent vehicle for business purposes. CLC shares that viewpoint and believes that any violators of Civil Rights should be exposed and restrained whether against individuals or corporations.

CLC has a personal interest in the exposure of this allegedly wrongful conduct in that the present target of Mr. Abbott and Mr. Horton is the Phoenix Institute for Research & Education, Ltd. (Phoenix), a Nevada corporation. Phoenix has been a leader in projects that appeal to the non-conformist and has been a major financial supporter of the CLC and this support may be jeopardized by the alleged conduct of these two attorneys.

Attorney Abbott is carrying on a course of conduct wherein he openly threatens and intimidates any attorney who represents Phoenix. His course of conduct is to accuse the attorneys of accepting "stolen" funds as payment for their services, that they are a part of the Phoenix or "Ekker-Ekker" plan to rob and steal, that if they continue to represent Phoenix, he will sue them personally as a defendant—and he has done so. He has called Phoenix attorneys at their homes and left threatening messages, and he just recently accosted a Phoenix attorney by calling him, "of Napoleonic size" and invited him to "step out of the courtroom and settle this in the hallway" in a boisterous and threatening tone.

This conduct is not unknown by the State Bar of Nevada. In 1986 the State Bar of Nevada issued a public reprimand of Mr. Abbott wherein he was declared to be an attorney who "engaged in conduct which was 'prejudicial to the administration of justice'" and "by taking action when it was 'obvious that such action would serve merely to harass or maliciously injure another,'" and "by knowingly advancing a 'claim or defense that is unwarranted under existing law...'" This information is in the public record with the State Bar of Nevada, as well as other information about Mr. Abbott and his "past" behavior.

It has come to the attention of the CLC and CLC has reason to believe that recently Mr. Abbott and/or Mr. Horton, or possibly their associates, have been using elderly women to write to the State Bar of Nevada and complain of the actions of attorneys representing Phoenix.

This above-described conduct may sound trivial to you as no one is being killed, murdered, raped, etc., but it is very important and you should be concerned. What is happening is that two attorneys, and others to be proved, are carrying on a course of conduct to deprive Phoenix of the State and Federal Constitutional Rights to be represented by the counsel of their choice. This is a violation of the Corporation's Civil Rights, and if it can happen to Phoenix, it can happen to every corporation in Nevada, and to every citizen in Nevada. Such conduct, if proved, also constitutes the felony of conspiracy to violate Civil Rights.

Nevada is a great place to incorporate and a great place to do business. Nevada also enjoys a lucrative income from the corporate fees, etc., paid to the State and the attorneys and registering agents in Nevada are presumably making a good income from these incorporation laws and they should be aware and concerned of this alleged wrongful conduct.

Today's target by these above-mentioned attorneys and their associates is the Phoenix Institute, but tomorrow it could be your corporation or even you as an individual.

***Editorial comment on the letter written by the Constitutional Law Center and published on page 2 of this issue:***

***The letter written by the CLC should be a wake-up call for every reader. In these turbulent times fueled by moral decay and injustice, there must be some solid rock that will be the base for our return to moral decency and justice. That rock has to be our judicial system. If the attorneys, as officers of the Court, are themselves violators of our Civil Rights, the very ground that holds this rock solid will begin to crumble.***

***CONTACT and its staff deplore the alleged conduct of attorneys Horton and Abbott and urge the State Bar of Nevada to quickly investigate these allegations and take the proper action.***

In response to readers who have already called with requests and to decrease the workload on our already overworked staff, the following addresses and telephone numbers are provided:

#### IMPORTANT ADDRESSES


Secretary of State of Nevada  
Capitol Complex  
Carson City, Nevada 89710  
Ph. 702-687-5203  
FAX 702-687-3471

Attorney General of Nevada  
Hon. Frankie Sue Del Papa  
198 South Carson St.  
Carson City, Nevada 89710  
Ph. 702-687-4170  
FAX 702-687-5798

State Bar of Nevada  
1325 Airmotive Way, Suite 140  
Reno, Nevada 89502  
Ph. 702-329-4100  
FAX 702-329-0522

Governor of Nevada  
Mr. Bob Miller  
Capital Complex  
Carson City, Nevada 89710  
Ph. 702-687-5670  
FAX 702-687-4486

A tie in the recent election in Nevada resulted in there being two Co-Speakers of the House of Representatives:

Republican:  
Co-Speaker of the House of Reps.  
Assemblyman Lynn Hettrick  
1475 Glenwood Drive  
Gardnerville, Nevada 89410  
Ph. 702-265-4473  
FAX 702-265-1553

Democrat:  
Co-Speaker of the House of Reps.  
Assemblyman Joseph Dini  
104 N. Mountainview  
Yerington, Nevada 89447  
Ph. 702-463-2868  
FAX 702-463-5292

Associated Press  
1390 Market St., Suite 318  
San Francisco, Calif. 94102  
Ph. 415-621-7432  
FAX 415-552-9430

# Exposing "Operation Deep Shaft"—Part IV

## THE SECRET "NEW WORLD ORDER'S" UNDERGROUND BASES AND UNDERGROUND DETENTION FACILITIES

[Continued from Front Page]

which is some of the hardest substance known to science.

Engineer Phil Schneider disclosed at several Preparedness symposiums in 1995 that the "New World Order" is intending to use hundreds of their underground facilities as underground prisons for incarcerating millions of American political prisoners and the "New World order" has already had built and readied for action 80 thousand railway freight cars intended to haul 30 million American political prisoners in the continental US when they are ready to bring in their Foreign troops through the Pentagon's joint training programs in order to carry out the roundup of suspected American patriots and law abiding citizens who are not a part of "New World Order's" plan for global control.

Phil Schneider disclosed that the "New World Order" has procured many of the top scientists world wide as well as the most advanced technology ever developed over the last century to build a highly-advanced underground subway system that is 5000 feet under the ground and connects all of the 4000 underground facilities with electromagnetic shuttles that travel at speeds exceeding mach 3.

The Federal government is currently building 2 large Federal detention facilities in King County, Washington that will handle over 100 thousand prisoners at any given time and these facilities are situated along 2 main railroad lines.

How many other Federal detention facilities are being built under the guise of the "New World Order?"

Phil Schneider mentioned that the "New World Order" is working with secret alien entities and forces who are intending on eliminating large sectors of the human population on the planet.

Phil Schneider mentioned that the "New World Order" is purposely building their underground facilities near the aliens underground bases.

Schneider mentioned that he had been wounded in a shoot-out with the alien entities under area 51 when his engineering crew accidentally stumbled upon one of their underground bases and he mentioned that his disclosure is supported by a report published by Norman [sic] Lear who is the son of the founder of the Lear Jet company and Lear's report mentioned that over 60 security personnel were killed in the shoot out that took place in the early 1980s. Lear's report also supports the claim that the "New World Order" is secretly cooperating with these alien entities.

Phil Schneider's wife found him dead in his bed last November with traces of strap marks around his neck; although the coroners report labeled the cause of

death as natural, they refused to conduct an autopsy or release any forensics reports.

Was Phil Schneider eliminated because he was revealing the real truth to honest and concerned American citizens, concerning the "New World Order's" global control plan?

### THE FBI/CIA NETWORK MURDERED EDUCATOR AND "RADIONICS" PIONEER JERRY FRIDENSTINE

Another victim of the "New World Order's" eliminations and assassinations operations is the deceased lecturer and researcher Jerry Fridenstine who taught thousands of American farmers how to use a subtle-energy waveform science called "Radionics".

Jerry Fridenstine was teaching thousands of American farmers to use non-pesticide practices of "Radionics" that effectively control insect infestation, plant and animal diseases and substantially enhances mineral enrichment of the soil, water, plants, and animals.

When Jerry Fridenstine went to the local hospital to have a cast removed due to a minor broken bone, his wife received a call from the hospital informing her that Jerry had died of unknown causes.

Jerry's family, to this day, have not received a credible coroner's report indicating what the cause of death was.

It should be known that the FBI twice ransacked and confiscated all of Jerry Fridenstine's computer systems and Radionics literature and the FBI harassed the Fridenstine family until the time of Jerry's mysterious death.

Dr. Philip Callahan, who was the US Dept. of Agriculture's head of infrared and interferometry research and who is a well known author of numerous highly regarded books (and he is a well-known lecturer and educator), endorsed the Radionics research that Jerry Fridenstine was undertaking.

Jerry Fridenstine's research and Radionics training program had educated thousands of American farmers nationwide and his work resulted in giving thousands of American farmers the chance to farm without the need for using synthetic chemical fertilizers, and pesticides which are synthetically manufactured by "New World Order's" oil/chemical monopoly.

Consider the loss of business to the chemical & oil companies if Jerry Fridenstine alerted, and converted thousands of American farmers from using millions of gallons of synthetic chemical pesticides and herbicides.

Radionics is a non-polluting subtle energy harmonics that is a science that has been reciprocally practiced by advanced cultures in Europe, the Far East, Middle East, Egypt, Greece, Italy, France, England, and other numerous ancient locations found in South & Central America, lakes in Wisconsin, and practically all corners of the world where remnants of ancient structures still can be seen.


Consider the Irish Towers, Hindu Towers, and numerous other examples of ancient towers that were actually used as subtle waveform receivers that were utilized for receiving and grounding cosmic energy waveforms for enhancing agricultural and environmental purposes since ancient times.

Consider the pyramids, Stonehenge or early American standing stones, hieroglyphics, and gnomons.

### GEORGE BUSH'S DESERT STORM BUSINESS OPPORTUNITIES

Consider the courageous plight of Joyce Riley who produces a radio program called "NURSETALK RADIO" and the "Truth in Healthcare" radio talk show (KENR Radio 1070 AM) and she has written a book

*Will there be a Congressional investigation into these critical matters?*


Subscribe Today!

c/o 3536 North Pacific Highway  
Medford, Oregon 97501  
Telephone: (541) 779-6129

- ☐ \$45.00 for one (1) year [First Class]
- ☐ \$15.00 for one (1) year [Prisoner Gift Donation Only]
- ☐ \$ 4.00 for one (1) Sample Issue

called *Nurse Riley Talks*.

In the book is a chapter about how Joyce traced the source and genesis of Iraq's genetically altering chemicals used during Desert Storm to George Bush and chemical/genetic engineering companies owned by him and his international banking cabal called the "New World Order".

Joyce writes about how American troops were exposed to Iraqi chemical contamination from genetic-altering chemical diseases manufactured by "George Bush's New World Order" oil, chemical and genetic engineering companies and traded to Iraq under the supervision and authorization of President Bush.

During Desert Storm, Nurse Joyce Riley flew on hospital transports caring for the wounded and she noticed the abnormal number of residual cases of strange disease reactions due to mysterious Iraqi chemical exposure and battlefield contamination.

Joyce immediately began researching the numerous cases of "Desert Storm Syndrome", a mysterious disease epidemic directly infecting the Desert Storm veterans, and the national media covered up and ignored the entire matter.

Nurse Joyce Riley studied the numerous cases of malformed fetuses and offspring of the infected Desert Storm veterans and the abnormal number of residual serious health problems the veterans are enduring, suffering, and needlessly dying from.

An extremely abnormal number of troops who were exposed to "Desert Storm Syndrome", fostered offspring that were observed as being deformed, and retarded both mentally and physically.

Joyce investigated the source of the Iraqi chemical and genetically altering bacterial weapons and found out that the Iraqi chemical and biological weapons were manufactured and traded to Iraq through CIA guns-for-drugs network's working in alliance with "New World Order's" operatives who are stationed at the highest posts in the world's leading intelligence agencies, including the Israeli Mossad and the Federal Reserve's electronic wire system.

Why did George Bush fund Saddam Hussein through the Federal Reserve electronic wire service and the BCCI money-laundering operations in the amount of \$7 billion just prior to the Desert Storm War?

What are the plans of the "New World Order" if the entire Desert Storm War was actually a pre-planned experiment to:

Test genetically altering synthetic diseases.

Test the result of genetic mutations on Desert Storm veterans children.

Relocate captured arms to subversive groups created and controlled by "New World Order's" organized crime networks such as the Crips and Bloods street gangs, Ku Klux Klan, skinhead and Nazi organizations, and CIA covert operations.

Give the Bush family control of the Harkin oil fields in Bhutan Island just west of Kuwait—and this is

why the American troops landed twenty miles north of the Harkin oil field in order to protect George Bush's new oil holdings.

Transfer the \$14 billion in gold that Iraq stole from Kuwait and transferred to Switzerland.

George Bush's own personally-held chemical companies in Texas were the source of chemical/biological weapons sent to Iraq.

The George Bush CIA supplied Iran with the missiles they needed to destroy the US-made tanks that the George Bush CIA gave to Iraq and then the George Bush

CIA gave Iraq the G2 Satellite location coordinates to Iraq so that they could destroy the Iranian missiles.

The same aircraft that were used for delivering the missiles to Iran were reloaded with cocaine at American Air Force bases for transport to Europe.

Both CIA airlines, ArrowAir and Southern Air Transport based out of Miami, were 2 offshoots of Air America which the CIA used for transporting guns-for-drugs operations in Southeast Asia.

Italian Judge Falcone, on loan to Sicily, his wife, his legal secretary, his chauffeur, and 18 bodyguards were blown to bits when the CIA/Mafia blew up a quarter of a mile of highway that they were traveling on—after Falcone disclosed to the Attorney General of Italy and the world media at the Palermo Airport in 1986, 3 years before the bombing of Pan Am 103 due to

ics and heroin to the CIA/Mafia elements in Sicily and Cypress.

The CIA/Mafia cocaine from Colombia entered Europe through Madrid, Spain and Italy and the Spanish banks were used for the international money laundering.

Judge Falcone confirmed that the CIA/Mafia cocaine was being transferred and distributed through Syrian President Assad's heroin distributions in Europe and the Colombia cocaine cartel would distribute Assad's heroin through their distribution networks in the US, and this way they were not stepping on each other's territory.

Judge Falcone was eliminated by the George Bush CIA/Mafia Sicilian-based elements for having disclosed this international guns-for-drugs terrorist network to the world media.

Judge Falcone had succeeded at indicting and imprisoning over 400 Italian mobsters, and this is why he was on loan to Sicily, in order that he could clean up the CIA/Mafia in Sicily.

As a result of Judge Falcone's courageous attempt to inform the world of the George Bush CIA/Mafia global guns-for-drugs networks linking the Mossad, Iran, Iraq, Syria, Jordan, Lebanon, Saudi Arabia, the Colombia drug cartels, and the international banks

who laundered the guns-for-drugs money through the Rothschild BCCI and the Federal Reserve Electronic currency wire service. Now you see how it was done.

George Bush and Hussein had extensive oil dealings going back twenty years to when George Bush set up the Iraqi oil export networks through Hussein.

Hussein promised Bush that he would not attack or sabotage the Harkin oil fields.

Hussein was the CIA's Iraqi agent inside Iraq when Hussein was the head of the Iraqi prison authority where he was used by the CIA to torture political prisoners for the CIA inside Iraq.

The CIA rewarded Hussein by funding his coup to take over Iraq and part of the deal involved giving George Bush's oil companies the right to buy and distribute the Iraqi oil at highly devalued prices of which Hussein got a kick-back through Swiss banking deposits, of which 4.5 billion dollars of Hussein's money was frozen during the Desert Storm War.

The ships from China that were transporting missiles to both Iraq and Iran just before the Desert Storm War—and the US Navy claimed they lost track of these ships of which the Chinese ships were purposely lost because they were hauling Chinese made ICBMs. The money used to buy the missiles came from their oil revenues that the Rothschild/Rockefeller Chase Manhattan Bank and the Standard Oil Company purchased.

The money that came out of Standard Oil to purchase the crude from Iran and Iraq was the same money that was used to buy the Chinese missiles.

Henry Kissinger flew to Iran and Iraq when Nixon was president, to set up the oil deal which took the ceiling off the price of a barrel of crude oil, provided that all of the Iranian and Iraqi oil revenues would be deposited in Chase Manhattan Bank, with the stipulation of only using 30-year certificates of deposit, in

***Will all Congressional and Senate investigations into the internationalist's banking, control, manipulation, and murder of innocent American citizens be covered up?***

**Evil men do not understand justice  
but those who are truly seeking  
"God's will"  
will understand all things.  
*Proverbs 28:5***

**Woe unto them that call evil good, and good evil;  
That put darkness for light, and light for darkness;  
That put bitter for sweet and sweet for bitter!  
Woe unto them that are wise in their own eyes,  
and prudent in their own sight!  
Woe unto them that are mighty to drink wine,  
and men of strength to mingle strong drink:  
Which justify the wicked for reward,  
and take away the righteousness  
of the righteous from him!**

***Isaiah 5:20***

Monzer Al Kassar's assassination of Major Charles McKee and his Senate investigations team who were bringing critical information about George Bush and Oliver North's CIA Mafia guns-for-drugs operations to the US Senate Committee on Foreign Affairs and the Subcommittee on Terrorism and Narcotics.

Judge Falcone confirmed through his investigations the link between Assad of Syria supplying narcot-

order that the money would not be removed for 30 years.

However, after Ayatollah Khomeini overthrew the Shah of Iran he demanded at the world court that the deal was totally illegal and corrupt and the oil revenues should be returned to the people of Iran—and this has never prevailed.

It was this information that Hussein's intelligence agents in Europe were ready to disclose to the world media if any harm was to come to him during Desert Storm.

The Desert Storm War was George Bush's contribution to world history highlighting his planned global oil deals, CIA/Mafia guns-for-drugs networks, and international money-laundering operations.

George Herbert Walker Bush Jr., President Bush's son, is now the reigning governor of Texas; he is the owner of the Harkin Oil company, the lead media diversionist in Texas covering up the Branch

Davidian genocide, Judge Woods' murder, and the murder of David Allen who was the owner of Cameron

Allen's files and why governor George Bush Jr. is maintaining the lid on the murder.

**The privately controlled US media substitutes truth with lies and lies for truth,  
The US Government is now comprised of bureaucrats, and politicians who work for international banking interests—and these public officials are committed to protecting the interests of the bankers and gangsters they work for and not the American people who are forced to listen to their "double speak".**

**In defense to the length of this report,  
a wise man once said:  
"Simplicity is the key to the truth  
however sometimes truth  
is not that simple." — H. Boerhaave**

David Allen was killed instantly, after his car was hit by a remote-controlled stunt car traveling at 120 miles-an-hour, that had a cadaver strapped into the front seat which had already been dead for 11 hours from a heroin overdose, as was documented by the local coroner's office.

The Accident happened near the proximity of Fort Bragg, North Carolina where the CIA/Mafia heroin was transported from Vietnam to the US, inside dead US troops.

Now can you see what these international banking terrorists are intending to do to the American people, and why these Satanists are intent on perverting, and converting this great country into their "New World Order".

God bless, all who take the time that is necessary to under-


stand the very serious nature of the above-documented atrocities, and may the almighty God help all of us to bring the badly needed justice to these very grave matters.

God Bless, and God Speed. Robert E. Lee Lewis. If any of this information is incorrect, would Oliver "Buck" Revelle please respond to:

*American's Bulletin at the following address c/o 3536 North Pacific Highway, Medford, Oregon, Zip exempt. Phone: (541) 779-7709.*


Numerous reporters and investigators representing American law enforcement agencies and the American media, regarding the real truth of these important issues are more than eagerly waiting to hear from you, Mr. Revelle. If you would have the decency to take the time to write, or feel free to give us a call any time, I am sure there are a few US Senators and US Representatives that would like to hear your side of the cover-up and diversions regarding these critical matters.

Wayne Stayskal


# DISAVOW

## A CIA Saga of Betrayal


By  
**Rodney Stich**  
**T. Conan Russell**

Order by mail or phone  
For retail orders: 1-800-247-7389

Mail orders to:  
Diable Western Press  
P.O. Box 5  
Alamo, CA 94507  
or  
P.O. Box 10587  
Reno, NV 89510

\$22.00 + \$3.00 postage

**Latest  
Book!**


# Information Overload Around This Place!

10/3/96 #2 HATONN

HELP! WHOA! STOP!! ALTO!!!

THE LAST STRAW HAS BEEN  
PILED ON—COMPASSION PLEASE!

We have now lost over two and a half HOURS this afternoon searching for a "do you have it?" book in the fourteen places Dharma has three-foot stacks of papers piled. It undoubtedly is in the fifteenth place possible so far!

It is "something on the New World Order" of which there have now been unearthed some 32 separate titles and untold numbers more that are not yet in published print. Oh, well, it is red and white—narrowing the search down somewhat but we find more than 40 volumes in the IMMEDIATE location of the desk that are red—and white. These range from *Flatland* to *Every Person's Little Book of Plutonium* and inclusive of *The Road to Slavery*, *Arsenal*, *The Medical Mafia*, *Brain Washing in Russia* and *United We Stand*. The most recent pamphlet form of a Red Covered "book" is Mary Snell's latest effort in saving Dharma from collapse, *BLACKOUT* by Calvin C. Burgin. Please get your copy from Mary and REALLY READ IT, PLEASE!

Other Red and White books are: *Vaccination*, *The Medical Assault on the Immune System*, *UFO Crash At Aztec*, *Jewish Ritual Murder*, *The Empire of the City*, *The Temple of God*, *Protocols of Zion*, *Big Sister Is Watching You*, *Underground Bases and Tunnels*, *The Friendly Bacteria*, *None Dare Call It Treason*, *The U.S. Congress Handbook 1994* and on and on and on—and those are just the ones in arm's reach! Then we find one which is mostly "red" but sort of orange-red which is *The Devil's Dictionary*.

After going through over eight boxes of mail and other received stuff, emptying the four feet of writings from the desk—we did uncover something special: two decorative chocolates from Christmas BEFORE LAST. These had to, of course, be eaten to test whether or not they were still of value. They were NOT, but Doris, being a good girl—ate them both so as to not have to store them longer, but she was feeling good about recommending them for long-term storage as the food VALUE was probably not any worse than year before last.

So, now that we have used up an afternoon we have to, in the depths of gloom, state that "Yes, we remember seeing it, Rick—but...!" In the search, however, we came across numerous volumes, some 800 or more pages in length such as the Research Manual: *Nation Educationally to a "New World Order"* and *The Genetics of Bacteria and Their Viruses* (which I had offered to write all about, three years ago). There is no way to even "scan" this much material and our tiny staff is about to fold.

Meanwhile, literally, we have 50 baby chicks in the brooder requiring lots of attention and YOU don't have access to our Colloidal Vitamins in Silica and/or Mellorream milk substitute (with LONG-term storage capability) because "we" don't get to writing the infor-

mation and labels. No, it has to stop because until we get these legal problems off our necks—we are FULL.

There does not seem to be even ONE writing or book which does not bear hard study in its own valued right. We, however, are not book reviewers OR publishers. Worse, my very task is to GIVE OUT information and not be a sponge sopping up *The Devil's Dictionary*. What we do, and have every intention of doing, is to share with you resources for getting MORE information, pointing out VALUABLE acquisitions to your knowledge library and making every effort possible to urge you to get informed.

Three other red and white books we find under our noses are: *THE PLAN*, Little Crow's volume [See box below], and a precious pamphlet-sized booklet from Bertha S. LoPear: *THE BRIGHT LIGHT OF THE SOUL*. It was always hoped that we could put this small volume to print for Bertha, a dear friend, but alas—we have no ability to do much of anything along those lines. This was made available a long time ago to George Green. If you are interested, please refer to Bertha S. LoPear, 201 East Verdugo Avenue, Apt. 308, Burbank, CA 91502, (818) 566-7111. Bertha ends her writing with: "The Christ Light in our consciousness will permeate and color all human affairs, which will make possible the return of the hierarchy and restoration of the long sought-after MYSTERY OF LIFE."

What do "I" think of this volume? Well, the world is in translation and you are, as Bertha puts it, "At the midnight hour of Armageddon," and everything that gives input, enlightenment and solace to the soul is worthy. Is it new revelation? No, there are no "new" revelations! However, you are not awakened to the revelations already presented so you need all the help you can get.

Oh, by the way, one red volume I missed noting is called *Beekeeping* which offers nine lectures on Bees. Then there is also *Tough Times Don't Last But Tough People Do* and *The Usurper*. There is another one, mostly white with red print: *Viruses and Molecular*

*Biology* which NEEDS presenting but you are now getting the truth in hidden form right from your vidiot-boxes. One of the most "insightful" little books around here is *ZOHAR, The Book of Splendor, Basic Readings from the Kabbalah*. However, if you are caught reading it you will be labeled "anti-Semitic" and then only HEAVEN can help you.

The point must be here noted, I suppose: *If you ever want to hear from your material again—DO NOT SEND IT TO DORIS' VORTEXED PIT OF ENTROPY*, long recognized for its "measure of energy or the disorder in a system". Source: *Franklin's Dictionary*. Another definition of entropy is: "Steady degradation or disorganization of a system." In other words: Her overload systems have failed and we cannot even measure the energy level of this disorganization! So, at this point I do whatever any other male humanoid expression would do—and that is *get the hell out while I can this afternoon* and turn to other topics.

In our other "entropy" we run into authorities who are slowing our Spelt consultant's journey to the U.S. all the way across the border from Canada—because he doesn't have a Degree in Spelta. The government says that he can't come without a degree in this subject and/or technology and yet how can he get a "degree" if there is no such thing? Ah yes, the mind of GOVERNMENTS! MEANWHILE, THE CHICKENS OUTGROW EVERY COOP IN THE LIVING ROOM AND SOON WE CAN WRITE A BOOK ON *CHICKS IS CHICKS* to match the masterpiece we once shared on *PIGS IS PIGS*.

The chickens were "started" so that they would be "laying" by Spring—so, if you want fresh eggs—you won't have a long line pretty soon now. It is all just in an average day around these parts—while Greece waits, South Africa waits and GOD PATIENTLY WAITS. My concern is, however, THAT THE WORLD WILL NOT WAIT!

FARRAKHAN

Farrakhan was finally allowed to go to Canada to speak some couple of weeks past and a friend from Canada attended the gatherings. He has shared with us two tapes with a comment that the lectures were totally mind-blowing in content. Perhaps we can attend those tapes this weekend and then get them to you via *The Word*. Farrakhan will be playing one of the most major parts in the history of the world—very soon now—and in most ways in a most unexpected way. No, I am not Muslim, Moslem, Islam or any other label. I serve the Christ-ness of GOD. I would wish that everyone manifest would understand the meaning of that position. If you would comprehend the meaning of this you would find joy, peace and wondrous experience. Remember, dear ones, that even in the wondrous expression of artists—art is but imitation of Nature in one form or another and "Nature" is but the expression manifest by

*At this time of heavy burdens upon all the Light Workers, Little Crow would most certainly appreciate your letters of encouragement. Write to him:*

Little Crow  
% AIUC  
13671 Glendora  
Garden Grove, CA 92843

*Moreover, here is where you can acquire a catalog of Little Crows offerings:*

One World Publishing  
P.O. Box 9148  
Fountain Valley, CA 92728  
714-842-8765

GOD. Therefore, the art and the artist are but manifestations, as are all things, OF GOD! Likewise, the ones you ALLOW to move in and call you friend even though you claim to relate not—are but reflections of YOU. It is a wise man who attends his FRIENDS for if a friend of yours is a liar, thief or cheat—you shall be accounted among his influences.

I believe it is time to urge each of YOU to pay attention to that which you ACCEPT because, just because a thing sounds good, does not make it worth a farthing, i.e., James M. Barrie: *"The reason why birds can fly and we can't is simply that they have perfect faith, for to have faith is to have wings."* What a crock! The "thought" is pretty and twinkles with sweet and cute allowances—but the facts are not TRUE.

Now a countering thought: Leo Buscaglia: *"We all fear what we don't know—it's natural."* So, therefore, it is wise to KNOW before you can release fear and gain "faith" in self, for in learning you will find that there is a very good reason birds fly and you do not. Does the snow love that upon which it falls? No—it falls where it falls, so stop the silly perceptions which "sound" sweet and cuddly to you. Truth is the best remover of fear to be found—anywhere.

### EVIDENCE OF INSANITY?

I think I found a most profound evidence of your mindset upon Earth this day in the press and media. While the world kills and maims and there is no time for sharing TRUTH or importance—a convicted killer, called the Night Stalker, who proclaimed Satan as his "truth"—was allowed to marry today—in prison. And the outcry? That they could not consummate their marriage. Are you insane, humanity?

Another weirdo story followed, a couple of days ago, during a series of murders of all sorts. This was the tale of a man who went into the massage business because he liked to kiss toes and women's feet! He was going to be put on probation and given help psychologically, to help him control his "foot fetish".

Gorbachev wants Yeltsin to "step down as President" of Russia. This is the same Gorby who is now placed in your U.S. with a taxfree foundation AND was made President of Kissinger Associates in Moscow following his toppling as Russian President. Why? Because of Yeltsin's heart problem? Perish the thought! People have thousands of heart surgeries every day of the year and do beautifully!

Now, if you wonder why I lump Gorby-Yeltsin in the same grouping with the other two tales—think again. The Yeltsin "thing" didn't even make more than two media channels and got no more than a paragraph in any paper.

THE WORLD IS FALLING APART, READERS, AND YOU ARE MOVED RIGHT ALONG WITH IT WHILE TOE SUCKING IS MORE IMPORTANT THAN IS YOUR SURVIVAL IN YOUR OWN NATION. AND, READERS, IF ANDY ROONEY CAN MAKE EDITORIAL COMMENTARY—SO, TOO, CAN I.

In addition, if you can't figure out what the Summit meeting was all about—stay tuned! It is confrontation TIME!

In closing, for yes, I am going to make this short: *"Every human being has, like Socrates, an attendant spirit; and wise are they who obey its signals. If it does not always tell us what to do, it always cautions us what not to do."* And, *"There are many ways of breaking a heart. Stories are full of hearts broken by love, but what really breaks a heart is taking away its DREAM—whatever that dream might be."* And remember, readers, that even in flying it is not the takeoff, not in the soaring—THE SECRET IS IN THE LANDING. PLEASE PONDER IT!

Salu, dear, and may you find some balance, for finding the volume sought is not as important as that which you FOUND ALONG THE WAY WITHIN THE SEARCH.

## **BLACKOUTS!**

# More From: *Fire From The Sky*

*Editor's note: Parts 1 & 2 were presented in the 9/17/96 CONTACT as our Front Page story; Part 3 was presented in the 9/24/96 issue; Part 4 was presented in the 10/1/96 issue; we continue here with Part 5, the final part in Calvin Burgin's PART VII outlay called "Blackouts".*

[QUOTING, PART 5:]

### FIRE FROM THE SKY: PART VII

### BLACKOUT!

by Calvin C. Burgin

### ANNOUNCING: COMING SOON TO YOUR NEIGHBORHOOD: MAJOR POWER OUTAGES!

Now is the time to prepare. Here are some tips.

In a recent power outage in San Francisco, it quickly became nearly impossible to find flashlights, batteries, and candles as all stores quickly sold out.

You should also have a manual (not electric!) can opener and a wind-up or battery-powered clock. Don't forget lighters or matches.

A battery-powered short wave radio is a good idea, as well as a battery-powered radio monitor capable of monitoring your local power company, police and rescue frequencies. I have noticed that power line repair crews tend to go where they get the most complaints, and you can tell where they are working by listening to their radio. You cannot rely on normal local radio and TV broadcasts, because they do not know what is happening unless someone calls in, but the call-ins quickly swamp them and jam the phone lines. They often are not allowed to broadcast what they know, and of course, in a large outage, they may be off the air. With a shortwave radio and a monitor, you will not feel so shut off from the world.

Even better in some instances is to find a friend who is a Ham radio operator, or get your own license.

I often see suggested emergency supply lists that recommend various types of emergency foods. This is nonsense. Food is NEVER an emergency, with possibly exceptions such as for babies. In a real emergency, food will be the last thing on

your mind. Food is a necessary concern for long term disasters, but not for dire emergencies.

The most important need in a dire emergency, right after first aid and sometimes before, is COMMUNICATIONS.

### WHAT TO DO DURING AN OUTAGE

A power outage is usually not a dire emergency, unless there is some other disaster involved such as an earthquake. One of the most important factors in a simple power outage is keeping comfortable, not too hot nor too cold. Small, battery operated fans are helpful during heat. Extra clothing for cold (you knew that).

One of the first things to do after an outage is turn off all electrical appliances. Better still, turn off your main circuit breaker, because it is too easy to forget to

## *Fire From The Sky; Part VII*

## **BLACKOUT**

Order by sending \$8.00  
(which includes shipping) to:  
Mary Snell  
P.O. Box 6708  
Texarkana, TX 75505-  
6708


turn off the air conditioner, the natural gas heater blower, the refrigerator, the freezer, etc. Most motors require about 70% to 300% more power on startup than when running, so for instance a 300-watt blower motor might require 500 watts to start.

When the power comes back on, there will be a sudden demand from the refrigerator motor, the freezer motor, the air conditioner or heater blower motor, lights, hot water heater and so, on, and the same for your neighbor, and for his neighbor and on down the block, resulting in a huge demand all at the same time if everybody leaves their switches turned on. This can blow out the power company's transformer again.

## GENERATORS

An emergency power generator may be a good idea, depending on your situation. A 7,000-watt generator may be perfect for your needs, but will probably cost about \$1,200 or more. For some of us, who MAY have a car not worth that much, spending \$1,200 on a generator does not make good sense. If you live in an apartment, you probably have the most need for a generator but the least opportunity, and if you live in the country on a farm with trees for shade and firewood, you have the least need but the best opportunity. Life is choices.

First you need to figure out how much power you need. You can look on your appliances for the wattage rating and add the wattages together. Use the peak wattage figure. If it is not given, add 70% to the watts given. If watts are not given on the appliance, the power formula is:

Power (watts) = Current (amps) x Voltage (volts).

If the appliance lists only the amps, then you can multiply amps times voltage to find watts. For instance, my juicing machine lists 6.7 amps, but does not list watts. So 6.7 times 120 volts, the standard household voltage, gives about 800 watts. Some other average wattages are:

Electric heat, 4,000 - 6,000 watts  
Gas or oil heat fan - 500 watts  
Kitchen range - 12,000 watts  
Hot water heater - 4,500  
Clothes dryer - 4,350  
Microwave - 650 watts  
Refrigerator - 425 watts  
Color TV - 115 watts  
Black and white TV - 75 watts  
Toaster - 1,100 watts  
Coffee maker - 850 watts  
Hair dryer - 700 watts  
Vacuum cleaner - 700 watts  
Blender - 290 watts  
Radio - 75 watts  
60 watt light bulb (guess!)  
Clock - 2 watts

These are general figures; some color TV's are 500 watts, a refrigerator/freezer may be 2500 watts, some microwave ovens are 1000 watts, etc. The largest

wattage appliances are the electric range, electric heat, clothes dryer and hot water heater. These also usually require 240 volts. Keep in mind that the above items that have an electric motor will require about 70% more (or double, to be safe) wattage during startup. For instance, a refrigerator at 425 plus 70% (290) will require about 700 or 725 watts at startup.

## FIGURING YOUR NEEDS

Let's suppose you need:

Lamps ( 2 at 60-watt ea.)	120
Color TV	115
Radio	75
Refrigerator	700
Freezer	700
Microwave oven	650
Air conditioner, 10000 BTU	3000

The above would require a 5,500 watt generator (do NOT try to start everything at once!). A good generator this size may cost nearly \$3,000.00. Whoa! Maybe we should re-think this.

We can cut the air conditioner and substitute a couple of small fans at 50 watts each, cut the microwave oven and, pain and agony!, cut the color TV. We can substitute a battery operated radio (and battery operated TV, if desperate). This brings the requirement down to 1,620 watts. A 2,000-watt generator should do nicely. You can find one for around \$300. WARNING—at that price, it will probably be LOUD. If you live in the country, this might be OK. If you live in a suburb, you might should consider a more expensive, but quieter generator. The quieter ones are around 50 to 60 db, the mediums around 60 to 70 db, and the louder ones are around 68 or more db. The quieter they are, the more they cost.

Another consideration is how much fuel is used. A smaller generator of 1000 watts will run about 3 hours on a gallon of gas. Be careful when reading the manufacturer's literature, all companies rate their generators fuel consumption based on running at 1/2 the rated load capacity. This is misleading, but they all do it. So if you are going to be running the generator at full capacity, cut their listed hours-per-gallon figures in half.

A 2,000-watt generator will run about one hour per gallon of gas. Remember: some of these in about the \$300 price range are LOUD and will keep you awake and make your neighbors very unhappy.

Since neither the freezer nor the refrigerator run all the time, you can run one for a while then switch over to the other, or perhaps you have a combination that uses less wattage than these figures and perhaps you can get your requirements down to around 1,000-watts. You can get a reasonably quiet 1,000-watt

generator in the \$500 or \$600 price range.

Perhaps it would be better to plan for battery-powered lights and fans, freeze-dried foods instead of a freezer full of perishables, tins of canned heat instead of electric skillets, etc. I got some battery-operated fans mail order from Johnson Smith Company, PO Box 25500, Bradenton, FL 34206-5500. Their "Portable Hurricane" is really neat, and \$27.00.

These figures are general, they will vary with the manufacturer and seller, and by shopping flea markets, garage sales, pawn shops and such you can find bargains.

Long term outages of weeks or months are beyond the scope of this article, but are also a very real possibility. Plan ahead.

## A BIG DON'T

NEVER PLUG A GENERATOR INTO THE HOUSEHOLD WIRING. The only exception is when you have a professionally installed double-pole double-throw transfer switch and sub-panel installed between your house wiring and the meter. This isolates your household wiring from the outside wiring. The current coming in to your house comes through a step-down transformer which lowers high voltage into the 240/120 volts you use. If you hook a

120 Volts		Maximum extension cord length				
		Gauge of ext.-cord wire				
Amps	Watts	#14	#12	#10	#8	#6
1	120	450	700	1100	1800	2800
5	600	90	140	225	360	575
10	1200	45	70	115	180	285
15	1800	30	47	75	120	190
20	2400	NO!	36	57	90	140
240 Volts		Maximum extension cord length				
		Gauge of ext.-cord wire				
Amps	Watts	#14	#12	#10	#8	#6
1	240	900	1400	2200	3600	5600
5	1200	180	285	455	720	1020
10	2400	90	140	225	360	525
15	3600	60	95	150	240	350
20	4800	NO!	70	110	180	265

generator to it, the transformer runs backwards and acts as a step-up transformer, stepping up your 120 or 240 volts into a much higher voltage. A line man trying to repair your line will expect it to be dead and your generator may kill him! Or if he successfully repairs the line and turns on the power, it will blow up your generator.

Power your appliances from the generator with an electrical extension cord. The right size cord depends on the size of the wire and the length of the wire (and other things that create resistance). The resistance drop (voltage drop caused by resistance) should be under 2%. If it is more than 2%, you should use a larger wire or reduce the current. Attached are the charts that tell what is the maximum safe length for various size wires and current.

Test your system before you need it, to be sure you have all the right wires, connectors, etc.


"Although humans make sounds with their mouths and occasionally look at each other, there is no solid evidence that they actually communicate among themselves."

# The Untold History Of America

## Part IX of a Series

*Editor's note: Part I of this bold series was presented in the 8/13/96 issue of CONTACT; Part II was presented in the 8/20/96 issue; Part III was presented in the 8/27/96 issue; Part IV was presented in the 9/3/96 issue; Part V was presented in the 9/10/96 issue; Part VI was presented in the 9/17/96 issue; Part VII was presented in the 9/24/96 issue; Part VIII was presented in the 10/1/96 issue.*

We are living today in extremely critical times. What we think, do and say at this exact moment will have effects reaching far beyond those they would have had only a few short years ago. This is because our Planet Earth and our entire Solar System are going through a transition into a higher dimension, and this particular moment is pivotal in that transition.

The Elite who control physical happenings on the Planet have been aware of the fact that a Great Planetary Teacher was here about 2,000 years ago, and that HE would be returning at this time. They have also known about the Planetary and Solar transition which happens to coincide with this, that transition involving our Solar System entering what is termed the Photon Belt, a band of high-energy photon (Light) activity, the existence of which can be talked about but can only be fully comprehended and appreciated by experiencing it (which is slowly happening as we speak).

These coinciding transitions and reappearances are no accident. The Elite Controllers have known for quite some time about the geophysical, weather, and mental changes that accompany all of this, and that an elevation of all of this kind of activity would be occurring at this particular time. Their efforts, consequently, have been toward deceiving the masses by exploiting these cosmic changes to gain further control of the people, because by not understanding what is happening, and by not understanding that we are eternal spiritual beings who experience a transitional "physical" death, just as we experience day and night, we could be deceived and confused into believing death was the end of life (death is a transition, not an ending). When this confusion is magnified by the great numbers of people on the Planet, great chaos results. People in chaos and confusion are easily controlled, because when a solution is offered the people will be ready to take it, if desperate enough, and will be too confused to think about and realize that the solution is a disguise (de-skies, or *Dark Skies* if you watch NBC TV) for their total control and enslavement to the physical world and those who control it.

As just stated, the Elite Controllers are well aware of the fact that our planetary transition involves great geophysical and weather changes, as well as a great mental awakening. Therefore, they have developed, through, for example, applications of Tesla-based technologies, ways of controlling and manipulating geophysical changes, and of modifying the weather on a

massive scale, and of modifying human behavior (behavior modification). They use these technological

abilities in conjunction with the changes that will be, and are, occurring anyway. When they can control the weather, they control the people affected by that weather. As well, when they can control geophysical changes, they also control the people affected by those geophysical changes. And, if they can control human behavior through Low Frequency (L.F.) waves, Very Low Frequency (V.L.F.) waves, and Extremely Low Frequency (E.L.F.) waves, they believe they have it all sewn up. All of what our Elite Controllers do is, by definition, insidious and Evil.

The history of the United States of America from this day forward depends on what each and every one of us does from this day forward. If we do nothing to change the present course of events determined by our Elite One World Controllers, then we can expect Armageddon, plagues, pestilence, violence, diseases, death and destruction, earthquakes, floods, famine, severe weather and nuclear holocaust. Why? Because that is what our evil Controllers have planned for us. They build up civilizations only to tear them down, and then do it all over again. As long as they continually change the things they bombard us with, we are kept too busy and too distracted and too confused to

## WEATHER MODIFICATION

### HEARING

BEFORE THE

SUBCOMMITTEE ON THE  
ENVIRONMENT AND THE ATMOSPHERE  
OF THE

COMMITTEE ON  
SCIENCE AND TECHNOLOGY  
U.S. HOUSE OF REPRESENTATIVES  
NINETY-FIFTH CONGRESS

FIRST SESSION

OCTOBER 26, 1977

[No. 32]

Printed for the use of the  
Committee on Science and Technology


U.S. GOVERNMENT PRINTING OFFICE

WASHINGTON : 1977

look at the big picture and realize just what is going on. But it doesn't have to be that way.

We can rewrite the evil script planned for us, and make it a good script, full of goodness, life, abundance, respect, reverence, compassion, caring, concern, consideration, and real love for all living things (and all things are living). But to do that we must wake up. We must become un hypnotized from the lies, by living the truth.

Because these things are impacting upon us right now, and have been for quite some time, this segment of *The Untold History of America* will be a departure from the chronological presentation in progress. We will pick up again, perhaps in the next installment, with the late 1950s and get into the assassination of John F. Kennedy. God knows, there is no shortage of information that has been written on that subject. Suffice it to say for now that J.F.K. was killed not just because he wanted to end the Federal Reserve and print real money, not just because he wanted to end the Vietnam War, and not just because he wanted to clean up the C.I.A., but because he had informed MJ-12 that he intended to reveal the presence of aliens to the American people (and not with the lies that NBC TV is showing with *Dark Skies*). That could never be allowed to happen, so he had to be killed.

We will return to all of that, but for now let's look in depth at the technologies of weather modification, geophysical manipulations, and behavior modification used to control and destroy the masses, since these affect our lives today, on a daily basis. And we'll see what kind of damage these technologies have caused.

In Part V of this series, we discussed briefly 'Tesla's Controlled Earthquakes', conducted in 1935. That wasn't actually the beginning of the story. But from that day forward scientists worked secretly on developing the advanced technologies of control, and were successful in their evil way. We will not be able to follow everything they did, for one reason because they did not publish their experiments for the world to understand; the world is their target, their playground for deadly games. However, enough has been brought to light to paint a very interesting and very revealing picture.

Nothing in this vast Universe is isolated from anything else. Everything is connected to everything. So it is here on Planet Earth, and, as we shall see, weather modification is used by the Elite Controllers as an instrument of war to retaliate against the downing of a jetliner, or to counterattack against a grain embargo, or for most any reason of control. So too, human-induced earthquakes can be used as weapons of war, for

example, to punish a nation for not adhering to dictated economic policies. And behavior modification can be used as a weapon against either foreign or domestic populations. Being used against foreign populations should be easy enough to understand, but domestically it can be used in large-scale riot situations, such as the L.A. riots of 1992, or for something as simple as a means to terrorize the masses into accepting legislation for gun control, as when someone is mind controlled to go onto a school playground and open fire on young children. Television, however, is the most commonly and most widely used mind-control device, found today in almost every home in America.

We shall attempt to explore each of these three areas (weather, geophysical, and behavior manipulations) separately, but they do at times overlap, and as well effect downed planes and lost grains, so it will be impossible to avoid some joining of issues. Let's begin with the subject of weather modification.

In 1924, scientists confirmed the fact that radio waves bounce off of the ionosphere, an electrically-charged layer of our atmosphere which begins at an altitude of about 50 miles above the surface of the Earth, and rises to about 250 miles. The ionosphere is all important to this subject, as it would later be discovered that weather is essentially electrically based. It is basically through the manipulation of the ionosphere that weather can be controlled.

In 1958, the Van Allen radiation belts were discovered. These are two very high-altitude regions of high-energy charged particles trapped in the Earth's magnetic field. One of these belts is at an altitude of about 2,000 miles above the surface of the Earth; the other at from 9,000 to 12,000 miles. These belts are to protect life forms on our Planet from harmful cosmic rays.

It is important to understand something right up front. All of the various layers of our atmosphere have been created for very specific purposes. They keep harmful radiations out, and they hold the warmth of the Planet in. The heavier gases, such as oxygen and carbon dioxide, settle near the bottom, at the surface of the Planet, where plants and animals can use them for their existence. Our entire atmosphere, in relation to the Planet, is but a thin layer surrounding the Earth, and this is where "all" life is to be found. Without this atmosphere we would have nothing to breathe, and we would all be crispy critters in a matter of minutes if exposed to the sun. Life on this Planet and our atmosphere constitute one delicately balanced ecosystem which should be treated with great care if we all

expect to live for much longer into the future. But our One World Controllers employ scientists today to destroy us by playing with this delicate atmosphere and the consequences could very quickly become quite deadly.

Also in 1958, the U.S. Navy, with Project Argus, exploded three nuclear bombs in the Van Allen belt! When you think about things like this, it is an absolute wonder that we have not destroyed ourselves by now. Also in the same year, a White House advisor on weather modification stated that the Defense Department was studying ways to manipulate charges "of Earth and sky, and so affect the weather." Do you think there has ever been intelligent life on Planet Earth? If so, one would expect to see signs of it, somewhere.

In 1961, scientists proposed artificial ion cloud experiments. These experiments were conducted in the 1960s with the dumping of chemicals, such as barium powder, from satellites and rockets. In 1961 and 1962, the U.S. and the Soviet Union exploded many nuclear devices in the atmosphere. These caused powerful Electromagnetic Pulses

(E.M.P.s) to be emitted. The National Academy of Sciences estimated that this depleted the Earth's ozone layer by about 4%.

In 1968, Dr. Gordon J.F. MacDonald, Science Advisor to President Johnson, and Member of the Council on Foreign Relations, published his book, *Unless Peace Comes—A Scientific Forecast of New Weapons*. In his book Dr. MacDonald describes how man-made changes in the Earth's ionosphere can be used for mass behavior control. In other words, "E.L.F. electromagnetic oscillations can attack the low-frequency electromagnetic brain waves in human beings, producing changes in behavioral patterns."

Here we have an overlapping of weather modification and behavior modification. This is because the E.L.F. frequency used for weather modification (since at least 1976) is 10 pulses per second (10 hertz, or cycles per second). This same 10 cycles per second is in the Alpha Wave range of the human brain, and has been used for mind controlling for many years. How convenient for our World Controllers that this same frequency can be used to control the weather and us. This is the reason ones may feel depressed these days and have ringing in their ears when there are storms. Actually, today there is such manipulation by the use of E.L.F. frequencies that some people hear the ringing in their ears all the time.

Also in 1968, scientists in Moscow told scientists in the West that they had pinpointed which pulsed magnetic field frequencies help mental and physiological functions and which frequencies do harm. Interestingly, those frequencies which help mental functioning have never been pulsed or broadcast into the ionosphere to benefit humanity. Only harmful frequencies are pumped into the ionosphere. This is simply because that is how to control the masses.

In 1970, Zbigniew Brzezinski's book, *Between Two Ages*, was published. Mr. Brzezinski was the founding Director of the Trilateral Commission (T.C., another Committee of 300 organization), and National Security Director for President Carter. His book describes "weather control" as a "new weapon" that is a "key element of strategy", and discusses "technology... and a variety of techniques for conducting secret warfare... that would seriously impair the brain performance of a large population in selected regions, over an extended period."

The book also states that, "Technology will make available, to the leaders of major nations, techniques for conducting secret warfare, of which only a bare minimum of the security forces need be apprised." Mr. Brzezinski's book describes the real underlying intentions of those who would control the masses with these technologies. Readers of this article are also now apprised.

In 1972, the first reports surfaced on ionospheric heater experiments with high-frequency radio waves, conducted at Arecibo, Puerto Rico. In 1974, Plattsville, Colorado and Armidale, New South Wales also began this testing.

In 1975, Senator Claiborne Pell (D-Rhode Island) chaired a Senate subcommittee which examined the need for civilian oversight of weather modification, and the need for a treaty to outlaw weather modification as an instrument of war, (quoting Sen. Pell:)

The U.S. and other world powers should sign a treaty to outlaw the tampering with weather as an instrument of war.

I'm convinced that the U.S. did in fact use rainmaking techniques as a weapon of war in Southeast Asia.

I'm convinced we did because the Pentagon Papers contained a recommendation that an existing weather modification program be enlarged and the Defense Department, despite repeated opportunities, has yet to issue a comprehensive denial of such activities...

We need a treaty now... before the military leaders of the world start directing storms, manipulating climates and inducing earthquakes against their enemies. (End quoting)

GRIN AND BEAR IT / By Fred Wagner


"Today's weather comes to you from Steven Spielberg."

On July 4, 1976, the Soviet Union turned on their Tesla Magnifying-transmitters with a primary E.L.F. frequency of 10 hertz, pulsed. This 10 hertz pulsing has become known as "Woodpeckers", because this is how the signal sounds when listened to on any radio. Thus, the Soviets started their own weather engineering operations.

On June 21, 1977, the *New York Times* reported that the United States had shipped a 40-ton magnet (the largest in the world at that time) and a team of American scientists to the Soviet Union. This magnet could generate a magnetic field 250,000 times greater than that of the Earth. This was used to greatly increase the power of the new Soviet Woodpecker-transmitters. Since then it has enabled the Soviets to repeatedly override, blank out, and otherwise interfere with the Earth's natural magnetic field. Is this yet further evidence of collaboration between U.S. and Soviet scientists? It certainly looks like the Cold War was nothing but a farce perpetrated on the masses!

On July 4, 1977, exactly one year after the start of Soviet Woodpecker-transmitters, the U.S. Secret Government conducted an E.L.F. experiment that caused a tremendous rainstorm over six counties in Northern Wisconsin, with winds in excess of 155 M.P.H.! This caused \$50 million worth of damage; it leveled the town of Phillips, Wisconsin, and destroyed over 850,000 acres of forest. It immediately became obvious to our Controllers that they had a formidable weapon on their hands, which could be used to control either foreign or domestic populations. No wonder Senator Pell was so concerned.

On October 26, 1977, a hearing was held on "Weather Modification" before the U.S. House of Representatives. The key witness was Harlan Cleveland, Chairman of the Weather Modification Advisory Board. (Readers should write to Congress to obtain a copy of this highly interesting Report—See inset on p. 10.). Mr. Cleveland disclosed that the "Board" included a former administrator of N.A.S.A. He also indicated that one of the three main federal actors was the National Oceanic and Atmospheric Administration (N.O.A.A.—keep this agency in mind for later on), and that an important secondary role is played by N.A.S.A. (National Aeronautics and Space Administration).

Mr. Cleveland was questioned during the Hearing by Rep. Robert Walker of Pennsylvania about the use of weather modification as a possible weapon of war. Mr. Cleveland responded, "Well, it has been used. It was used in Vietnam... so there are some conceivable military uses." Has the reader ever been made aware of this?

Also testifying at the Hearing was former U.S. Attorney from South Dakota, William F. Clayton, who testified about 238 people killed by a flood in Rapid City, South Dakota in 1972. The flood was a result of weather modification conducted by the Federal Government.

Also in 1977, the United Nations issued a Report from the "Convention on the Prohibition of Military or any Other Hostile Use of Environmental Modification Techniques", wherein signatory nations agreed not to use such techniques as military weapons. The U.N. Convention was apparently to appease those such as Senator Claiborne Pell. The Convention resulted in a new U.N. treaty. There is absolutely no indication whatsoever that the Convention served any other purpose than to silence opponents of weather warfare, or that it in any way affected weather modification programs already in progress in the Soviet Union and the U.S. It was merely for show, so that it could be pointed to if anyone should ever suggest government involvement in such despicable activities. The government could simply say, "See, here's this treaty we signed saying we wouldn't do such a thing."

Dr. Peter Beter, Intelligence Specialist, was finally killed on March 14, 1987, because he would not shut-up regarding his extensive knowledge about the ongoing

U.S. and Russian weather wars. According to Dr. Beter, by 1977, weather warfare was already underway, with America as the battleground. By this time (1977) the Russian military controlled the use of space around the Earth, but Americans were never told this. The Russian military are not the same as the "Soviets", who are Bolsheviks (very evil). Russian Cosmospheres played an important part in this war (and do even moreso today) by firing their Charged Particle Beam Weapons in a defocused mode, to produce electrical charges in the upper atmosphere that alter our weather patterns.

The obvious first question is, "What is a Cosmosphere?" Since their existence is supposed to be secret, we have only limited knowledge about them. What we do know is that they are anti-gravity machines which serve as floating Russian weapons platforms. As their name suggests, they are probably spherical in shape. They would appear to be capable of descending to the surface of the Earth, but for obvious reasons they remain aloft at high altitudes. It is possible that some U.F.O. sightings may well have actually been appearances of Russian Cosmospheres, as today there are thousands of them in space.

A rough description of an anti-gravity machine would be for us to imagine two magnets held vertically, one above the other, with like poles facing each other. The like poles repel one another, causing the upper magnet to be pushed up, away from the lower magnet, and, consequently, away from the Earth. A larger and stronger magnet on the bottom will push or repel the upper magnet to a higher elevation above the lower magnet. This is because of the stronger magnetic field in the lower magnet.

Now, take this basic idea and expand it on a grand scale. Our entire Earth is, in a way, one huge magnet, with a North and a South pole. The harmonic frequency of the magnetic field varies throughout the field; in other words, just as in the example above, the opposing magnets repel each other with more force when they are closer to each other, and with less force when they are farther apart. (If you have ever tried to push together the like poles of two strong magnets, you will have noticed with how much force they repel each other.) If we could build a machine that was capable of producing a variable magnetic field relative to the Earth's field, we would be able to cause this machine to raise and lower simply by altering its magnetic field in relation to the Earth. By creating a stronger repulsive magnetic field in relation to the Earth, the machine would rise in altitude. Likewise, to decrease the strength of the magnetic field within the machine would cause the machine to descend. If we can imagine a Russian Cosmosphere being able to do this, we can imagine how they might be able to operate, although gravity and anti-gravity are somewhat different in operation. This basic explanation, however, gets the idea across to the reader.

Now, load up those Cosmospheres with charged particle beam weapons, neutron beam weapons, laser guidance systems, etc., etc., and you have a fully operational, self-contained, and self-protected weather modification and modern warfare machine that we're not supposed to know about.

Well before 1977 (actually beginning after World War II with Operation Paperclip), the Russian military had finally expelled most of the Bolsheviks out of Russia. They didn't want the Bolsheviks to destroy Russia, so they kicked them out. Where do you suppose they went? They came to America, infiltrated into our already corrupt government, and now they are in control in Washington, D.C. Did you know, for instance, that there are now more Soviet K.G.B. agents in the C.I.A. than there are Americans?

In a strange way, the Russians with their Cosmospheres are more the friends of the American people today than our own absolutely evil Controllers now running the U.S. Government. Our government is bent on total destruction of the planet, the Russians

are not. This is not, however, to say that the Russians are necessarily to be considered our friends. They want to control us too, but they don't want to blow up the planet to do so.

By 1977, our own secret government had a weather modification Grid System set up here in America. It consists of three (3) tremendous underwater cables laid along the continental shelf of our East Coast, West Coast and Gulf Coast. The West Coast cable runs from Vancouver, Canada down the coast to south of Baja, California. The East Coast cable runs from Nova Scotia, Canada south to Jacksonville, Florida. The Gulf Coast cable runs from north of Tampa, near Buena Vista, Florida, westward to Corpus Christi, Texas. Each of these cables is electrically powered by a huge secret underground nuclear power plant. On the West Coast the plant is at Vancouver. On the East Coast the plant is at Nova Scotia. The Gulf Coast plant is near Buena Vista, Florida. Didn't they show this on the television news? That'll be the day.

The nuclear power plant acts like a giant battery, with one terminal connected to the cable, the other grounded. To control major weather patterns, coast to coast, each of these Grid Cables is made either positive or negative relative to the Earth. Electrical charges in the upper atmosphere then move in response to these changing Coastal Grids. This produces shifts in the jet stream which in turn alter our weather. Ever notice the jet stream start in the upper Northwest, over Washington State, then swing south almost to the Gulf of Mexico, and then turn north again as it swings all the way up to New England? Did you think this was a natural phenomenon? Come on, they could do that in 1977!!!

The bitter winter of 1977-78 in America, with its killer storms, was Weather Warfare controlled partly by Russian Cosmospheres and partly by our own Coastal Grid System. And it just happened to coincide with the efforts of a major Gas Lobby in Washington, D.C. to de-regulate natural gas prices!! Are you sure they didn't explain this on the evening news at the time??

We will continue with more Weather Wars over America and see how those Cosmospheres took a huge frigid air mass from over Siberia, moved it across to Canada at high altitudes, then brought it down into the U.S. to freeze citrus crops in Florida in 1981 and 1982. And we'll see how Henry Kissinger (Soviet agent) signed-off on approving Hurricane Andrew, in 1992, to devastate Southern Florida and do major damage in New Orleans!

When we can tread the path of Angels and step on the toes of Evil, we will be beginning the process whereby we determine our own future rather than allowing it to be determined for us by those who fully intend to do us in. Only by doing this can we ever have any expectation of righting the wrongs which have been perpetrated against the peoples of the world. The time to act is now, the place to begin is wherever you are. Can we do it? Of course we can do it, if we put our minds to it and ask guidance from the ONE who CREATED us. There has never been a question of our being able to do it. The real question is, Will we do it? Now there's the question. And the answer is, yes we will, if we can awaken the sleeping giant that We-The-People are when united. The sleeping giant is the 97% of the world's population that has been lulled into sleeping by the small but powerful group of One World Controllers. And they had better watch out if that sleeping giant awakens!

Wait a minute. Is that the sound of the sleeping giant stirring in its slumber? It is time to wake up, humanity, shake off the Evil that we have allowed to envelop our thoughts, and begin to live, to really live, the beautiful life, the Life of Wonder Our CREATOR has planned for us. The alarm is ringing loudly in your ears. Wake up before the hammer falls. Wake up now, before it's too late!

...to be continued.


# The News Desk

10/5/96 DR. AL OVERHOLT


## COMMUNISM

From *WATCH*, a pamphlet, no date given, [quoting 2 articles:]

"When the capitalist world starts to trade with us—on that day they will begin to finance their own destruction." —V.I. Lenin

Karl Marx, the father of Communism, once said that he had but two objectives in life: (1) To dethrone God; and (2) to destroy capitalism. The socialists in our own government are helping to do it.

## THE EMBLEM OF AMERICA


When God made the oyster, He guaranteed him absolute economic and social security. He built the oyster a house, a shell to protect him from his enemies. When hungry, the oyster simply opens his shell and food rushes in.

When God made the eagle, He said, "The blue sky is the limit. Go build your own house." And the eagle built it on the highest mountain crag where storms threaten him constantly. For food, the eagle must fly through miles of rain and snow and wind.

The eagle, and not the oyster, is the emblem of America. [End quoting]

## GOP PANDERS TO ISRAEL LOBBY

From *THE SPOTLIGHT*, 9/23/96, [quoting:]

Dole Aligns Party Ticket With Benjamin Netanyahu

Is Bob Dole planning an October surprise in conjunction with a powerful alien pressure group?

Officially, the main reason for Israel's hard-line Likud Prime Minister Benjamin Netanyahu's U.S. visit this month was "to seek a settlement in the Mideast". But first he was asked to help settle a bitter back-room dispute in Washington: the growing rift between the Clinton Administration and the Israel lobby, the most powerful alien pressure group in the nation's capital.

Addressing the national convention of B'nai B'rith in Washington on September 1, Republican presidential candidate Bob Dole drew thunderous applause declaring that he and running mate Jack Kemp "would work far more smoothly with Israel than a second-term Clinton Administration".

Dole's ovation reflected, in part, the audience's resentment over an earlier announcement that neither Clinton nor Vice President Al Gore would appear at B'nai B'rith's major assembly this year.

Hillary Clinton pointedly avoided mentioning Israel when she addressed some 1,400 Jewish leaders in a Chicago rally during the Democratic Convention, stirring further concern among the ministate's partisans.

Ignoring Israel was now apparently a part of White House campaign strategy, "and it's a big mistake," warned Rabbi Abraham Cooper, a spokesman for the Simon Wiesenthal Center in Los Angeles.

## MANY CONCERNED

"They [the Clinton camp] underestimate how concerned grassroots voters are about the safety and security of Israel [pure propaganda]," Cooper declared, raising the prospect that such "concerned" supporters of the ministate might massively shift their votes and influence to Dole in large numbers.

Other major figures of the Israel lobby, such as Malcolm Hoenlein, vice chairman of the Conference of Presidents of Major American Jewish Organizations, also expressed their uneasiness over the Clinton Administration's new strategy to downplay Israel's priorities.

Adding fuel to the fire, Ann Lewis, deputy manager of the Clinton-Gore campaign, pointed to polls showing little interest by ordinary Americans in "foreign policy issues" such as the Middle East.

Worst of all, a rumor began to circulate among Israel's advocates that Clinton had summoned James Zogby, a key Arab-American leader, to the White House for a private meeting.

"I will need every Arab-American vote I can get," the president reportedly told Zogby, in a conversation that suggested a break with the Clinton Administration's long-held pro-Israel posture.

Diplomatic sources have confirmed that a number of "painful problems" have soured the so-called "back-channel" contacts between Clinton and hard-liner Netanyahu in recent months, making a shift of Israeli support to the Dole campaign "possible", if not yet certain. [End quoting]

Looks like things are heating up. Expect the unexpected as the year ends.

## SOME JUSTICE

From *THE SPOTLIGHT*, 9/23/96, [quoting:]

Pete Dates, a legless war veteran confined to a wheelchair, was jailed in Boston for killing a criminal who burst into Dates' apartment and tried to rob him. Dates turned a shotgun he kept in his lap for protection on the thug. When the would-be thief, one Sammie Brown, who had earned a reputation in the Franklin Field Housing Development for attacking and robbing people, tried to disarm Dates, he let Brown have it. Murder charges were filed against the veteran. After public outcry, the murder charges were dropped, but Dates could still get up to year in jail for illegal possession of a firearm. [End quoting]

They don't want people to get rid of their terrorists in your neighborhoods. Frightened people need help and protection and they run to the corrupt government agents who set up the problems. But enough public outcry still has an effect.

## POST-APARTHEID BENEFIT

Excerpted from *THE SPOTLIGHT*, 9/23/96, [quoting:]

Drugs are pouring into post-apartheid South Africa by land, air and sea. Drug-trafficking syndicates from Israel, China, Russia and Japan are making the nation one of the hottest new transshipment points and domestic markets in the world. Drug runners like the few controls its banks have on money laundering. "It's very attractive to people who want to engage in worldwide narcotics smuggling," said U.S. Drug Enforcement Administration Director Thomas Constantine. [End quoting]

Can you think of a faster or more horrible method of pulling down a nation?

## MOTOR VOTING

Excerpted from *THE SPOTLIGHT*, 9/23/96, [quoting:]

The mainstream media is increasingly acknowledging what *The SPOTLIGHT* reported for years: Vote fraud is widespread. Edmond Morrison of South Attleboro, Massachusetts, voted three times in a recent local election by voting in his own name, going to another precinct then returning to his own polling station and voting under a third name. "You can vote on a \$10 million or \$20 million construction project, or in a national election, without showing any ID," he said. "It's a crying shame." [End quoting]

Our whole voting system has been entirely corrupted and electronically manipulated for years.

## GREEK SOCIALIST CLAIMS VICTORY AS PRIME MINISTER

From *THE ORLANDO SENTINEL*, 9/23/96, [quoting:]

ATHENS, Greece—Greece's socialist prime minister, Costas Simitis, who gambled on early national elections, claimed a "great victory" Sunday after winning a four-year term. Simitis, 60, took over as premier in January from Socialist Party founder and three-term prime minister Andreas Papandreou. Ailing at the time, Papandreou died in June. Simitis is expected to name his cabinet Tuesday. [End quoting]

Papandreou was "pushed" into his grave early.

## PRESIDENT VOWS U.S. WILL HELP FIGHT DRUG WAR

Clinton's remarks in New York were aimed at criticism he is soft on drugs.

Excerpted from *THE ORLANDO SENTINEL*, 9/25/96, [quoting:]

UNITED NATIONS—President Clinton, criticized by Republicans as being too lax in the war on drugs, chastised U.N. members Tuesday for failing to adopt "zero tolerance" policies for narcotics trafficking and terrorism.

The United States will do its part, Clinton promised in an address to the General Assembly. He said his administration will assign \$100 million worth of surplus defense equipment, services and training to Mexico, Colombia and other South American and Caribbean countries to help our friends stop the flow of drugs at the source." [Another excuse to scam more money to use for personal purposes. Furthermore, the equipment will very likely be used to protect the drug gangs from the good people.]

Clinton said the message to drug traffickers and terrorists should be: "You have no place to run, you have no place to hide [Except in Arkansas??]."

Six weeks before the election, Clinton's remarks appeared aimed at deflecting criticism from Republican rival Bob Dole, who has attacked the president's drug policies and blamed him in part for a doubling in teen drug use during his presidency. [End quoting]

Do you really think that Willie boy wants to stop, probably, his biggest source of personal income? Why won't he talk about Mena Airport—drugport? Many of the top U.N. officials don't want the drug trade stopped. Isn't it curious how they can't stop the drug dealers, but when they have a personal vendetta against some patriot group, any place around the world, they can find them and "do them in".

## DEATH HAS HAD ITS CHIPS, SAY COMPUTER SCIENTISTS

Excerpted from *THE WEEKLY TELEGRAPH*, UK News, Issue No. 261, [quoting:]

A COMPUTER chip implanted behind the eye that could record a person's every lifetime thought and sensation is to be developed by British scientists.


"This is the end of death," said Dr. Chris Winter, of British Telecom's (BT) artificial life team. [Doesn't he know that his ego will do him in?]

He predicted that within three decades it would be possible to relive other people's lives by playing back their experiences on a computer, rather like the Dennis Potter television series *Cold Lazarus*.

"By combining this information with a record of the person's genes, we could recreate a person physically, emotionally and spiritually."

Dr. Winter's team of eight scientists at BT's Martlesham Heath Laboratories, near Ipswich, calls the chip "the Soul Catcher" [Only God can create and give Soul].

It would be possible to imbue a new-born baby with a lifetime's experiences by giving him or her the Soul Catcher chip of a dead person, Dr. Winter said. [Dr. Winter must be soul-less to even want to think of something so God-less.]


The proposal to digitize existence is based on a sound calculation of how much data the brain copes with over a lifetime.

Ian Pearson, BT's official futurologist, has measured the flow of impulses from the optical nerve and nerves in the skin, tongue, ear and nose.

Over an 80-year life we process 10 terrabytes of data, equivalent to the storage capacity of 7,142,857,142,860,000 floppy disks.

Dr. Pearson said: "If current trends in the miniaturization of computer memory continue at the rate of the past 20 years—a factor of 100 every decade—today's eight megabyte memory chips norm will be able to store 10 terrabytes in 30 years."

British Telecom would not divulge how much money it is investing in the project, but Dr. Winter said it was taken seriously. He admitted that there were profound ethical considerations, but emphasized that BT was embarking on this line of research to enable it to remain at the forefront of communications technology.


"An implanted chip would be like an aircraft's black box and would enhance communications beyond current concepts," he said.

"For example, police would be able to use it to relive an attack, rape or murder from the victim's viewpoint to help catch the criminal."


Other applications would be less useful but more frightening. "I could even play back the smells, sounds and sights of my holiday to friends," Dr. Winter said.

The development of the chip does have ethical implications, Dr. Winter admitted, but added that he believed that "the more people know about such developments the less likelihood there is of them being used in a negative way. Technology can liberate us and there are many positive uses for Soul Catcher." [End quoting]

Would you like to live in a world full of doctors like him? You think things are bad now?

## U.N. PLAN THREATENS FREEDOM IN AMERICA

Excerpted from *Media Bypass Magazine*, August 1996, [quoting:]


Bicycles instead of cars? Dense apartment clusters instead of single homes? Community rituals instead of churches? "Human rights" instead of religious freedom?

The U.N. Conference on Human Settlements (Habitat II), which met June 3-14 in Istanbul, painted an alarming picture of the 21st century community. The American ways—free speech, individualism, travel, and Christianity are out. A new set of economic, environmental and social guides are in.

Citizenship, democracy, and education have been redefined. Handpicked civil leaders will implement U.N. "laws", bypassing state and national representatives to work directly with the U.N.

Politically correct "tolerance"—meaning "the rejection of dogmatism and absolutism" as well as "appreciation" for the world's religious and lifestyles—is "not only a moral duty; it is also a political and legal requirement."

Hard to believe? Not for veteran U.N. observers who face boos and hisses for expressing concern in open U.N. assemblies. Not for pro-family members of NGOs (non-governmental organizations) who faced exclusion from public dialogues for opposing feminist commander Bella Abzug and her radical agenda. Not for those who watched the ecstatic welcome given Fidel Castro and his anti-American tirade. [Etc., etc. Then the article goes on.]


## POPULATION CONTROL

"We want to change things," declared [Bella] Abzug. "We'll be on executive boards. We want the participation of NGOs on the security council." [Etc., etc.]

Note that population control means controlling people, not merely births. Rooted in former U.N. agreements, the Habitat Agenda negotiated in Istanbul incorporates all the intrusive action plans outlined at former U.N. world conferences.

"We want to ensure that previously endorsed language [from former U.N. conferences] is upheld and incorporated into this document," declared Henry Cisneros, U.S. Secretary for Housing and Urban Development (HUD) who led the U.S. delegation.

This new international "law" limits not only the size of the world population but also housing, driving, production, consumption, parenting, communication, land ownership, religious expression, and other freedoms Americans have taken for granted. [Etc., etc.]

## SOLIDARITY

Later he added [Dr. Ismail Serageldin, Vice President of The World Bank], "The media must act as part of the education process that counters individualism."

Spiritual training would be central to the new community education process.

"What's needed is an interfaith center in every city of the globe," said James Morton, dean of the Episcopal Cathedral of St. John the Divine, who organized the panel. "The new interfaith centers will honor the rituals of every faith tradition: Islam, Hinduism, Jain, Christian [a universal version that ignores the cross and blends with other beliefs]...and provide opportunity for sacred expression needed to bind the people of the planet into a viable, meaningful, and sustainable solidarity [mentally chained slaves]." [Etc., etc.]

## THE U.S. NETWORK FOR HABITAT II

\*Sustainable America: A New Consensus (a report of the President's Council for Sustainable Development.)

All three plans share the following buzzwords or concepts: partnerships, consensus; lifelong learning, baselines or benchmarks, monitoring, assessment data gathering, systemic change, system thinking, social development, literacy (environmental, social, political, etc.). All stress the need to measure, assess and monitor progress toward each new goal. All are designed to bypass traditional governmental structures and assume control over people through a form of "grassroots participation" which the *Encyclopedia Britannica* refers to as "totalitarian democracy" and Communist leaders have called "People's Government".

In the U.S. this budding system is already bypassing both the state and national representative governments. As in Lenin's Soviets, neither the UN nor the U.S. community forums on education will acknowledge dissenting voices.

Resisters are silenced by trained facilitators who only permit or record voices that echo the "right" ideology. [End quoting]

So, "It can't happen here???" It's much later than you think!!

## GROUP SWEARS REVENGE

From *THE MODESTO BEE*, 9/22/96, [quoting:]

CAIRO, Egypt—Militants soon will resume the suicide attacks in Israel that stalled negotiations with the Palestinians, the leader of Islamic Jihad told an Arabic newspaper Saturday. Ramadan Abdullah Shallah said his group still wants to avenge the October death of his predecessor, Fathi Shakaki, an operation widely blamed on Israeli agents. [End quoting]

It looks like when they talk about peace in the Middle East it really means it's time for another war.

## WILL BRITISH INTELLIGENCE 'AFGHANSI' APPARAT TRY TO ASSASSINATE FARRAKHAN?

Editor's note: See Commander Hatonn's discussion of this matter on p. 19.

From *THE NEW FEDERALIST*, 9/9/96, [quoting:]

Sept. 4, (*EIRNS*)—British-controlled terrorist networks, including networks connected to the "Afghansi" "wetworks" capability developed by George Bush, are threatening the life of Minister Louis Farrakhan. These threats intersect a renewed press attack on the Nation of Islam, occurring six weeks prior to the upcoming Oct. 16 World Day of Atonement.

This year's "Day of Atonement" demonstration, whose theme is "End Murder on The Planet" may well repeat, or even exceed, the success of last year's Million Man March. More importantly, where last year's demonstration primarily emphasized the attendance of African-American males, Min. Farrakhan, and the Day's organizers, the Rev. James Bevel and the Rev. Ben Chavis, have requested attendance from every group in America as well as the participation of as many nations as possible.

In response to this, corrupt factions of the Justice Department, as well as the State Department, as well as

multiple intelligence agencies from various nations, are collaborating in an effort to contain the "World Day of Atonement", or, if necessary, to threaten or kill its organizers [emphasis mine]. One of the tactics used, is to attempt to shut various of the enterprises associated with the Nation of Islam, whether businesses or services, such as the Abundant Life Clinic in Washington, D.C. There, the Internal Revenue Service has sought to freeze the health clinic's accounts, thus jeopardizing the lives of scores of patients, even though there has been no charge of "non-payment" of taxes.

Far more serious measures, however, are apparently contemplated, and in motion. In the *Washington Post Sunday Magazine* of Aug. 25, writer David B. Ottaway featured an interview with Daoud Salahuddin, the assassin formerly known as David Belfield, who in July 1980 killed Ali Akbar Tabatabai, then the chief spokesman in the U.S. for forces opposed to what was then the new Iranian government. Belfield was protected, and permitted to escape, by circles around the FBI.

If the World Day of Atonement were successfully to challenge all the nations—including those often accused of terrorism—to "end murder on the planet", what effect might that have on various "secret government" arrangements, including money-laundering, terrorism, and assassination? Such secret government networks have dominated both international and domestic policy in America for the last 30 years.

Farrakhan's proposed "international atonement policy" could cause some very interesting trees in the British game preserve to fall.

For example, in response to a question from a reporter at his Aug. 27 press conference, held just prior to his trip to Libya, Farrakhan questioned the authorship of the Pan Am 103 bombing over Lockerbie. "The families of those who lost their loved ones in Pan Am Flight 103 deserve justice and closure to this horrible episode in their lives. The two persons who are accused

of being the terrorists who did this despicable and heinous crime are the basis now of sanctions against the Libyan people, because Ghedaffi refuses to turn over his nationals to be tried in America or in England....It is against international law for America or England to try to force another nation to turn over her nationals....Ghedaffi says he will turn his nationals over to any third country. He would allow those two who were accused to be tried by...jurists in the international court of justice at The Hague.

"Now, Miss, 279-or-so lives were lost....But Karadzic, who is accused by the court at The Hague, of tremendous crimes, against Bosnian Muslims, numbering into the tens-of-thousands, and a warrant has been issued for his arrest....If the international court, or the world court, is considered to be able to try [him] for those kind of crimes, why isn't that same court able to try those two persons charged with this crime? A trial would put closure to it, and if they are guilty, the appropriate punishment should be applied to them, and if it is government-sponsored, an appropriate penalty should be applied to that government."

Such "atonement diplomacy" is a potentially powerful weapon, against which attempts to assassinate Farrakhan, or others, will prove ineffective.

The *Washington Post Magazine* article concludes "A few days before Louis Farrakhan addressed an assembled multitude in Azadi Square in Tehran, Daoud Salahuddin went ballistic over the phone. 'For me, Louis Farrakhan is not a true Muslim: there is no way you can twist and turn Islam to include Farrakhan,' he said. 'He's worthy of execution.'" Killer Salahuddin is a veteran of the Afghanistan War, having fought there in 1986. He is a direct connection to the "Afghansi" networks. [End quoting]

Farrakhan needs your prayers.

## WHAT PRAYER CAN DO

From *GUIDEPOSTS*, P.O. Box 1479, Carmel, NY 10512, [quoting:]

Earlier in the day my friend Clara had called to ask if I would accompany her to an evening parents' meeting. Both of us had a child in a learning center in Stockton, Calif., about 25 miles from where we lived. "I'm going alone," she said. "But I'd feel better if I had someone with me." I agreed to go.

It was nearly 11:00 P.M. when the meeting ended. Just then three youths ran from the parking lot, laughing. "Perhaps we got here just in time to keep our car intact," my friend said. When she turned the ignition key the motor coughed, but then sputtered to life. "There's a shortcut my husband takes rather than the freeway," she said.

Forty minutes later, we were lost. The headlights began to flicker. Gradually the vehicle lost power and came to a halt. "Shall we walk a bit and see if we can find a phone?" Clara asked.

"I'd like to pray first," I replied. "Lord, guide us to find help."

We came to a crossroad. Up ahead, a porch light went on, and we could see two men and two women. After Clara explained our plight, one of the men said, "I'm a mechanic. Maybe I can help." In a few minutes the men were back. "Some joker exchanged batteries with you," the mechanic said. "You've got a golf-cart battery. And this is going to sound funny, but today I brought a new battery home from my garage. I don't know why; I just did. I'll put it in for you."

Soon the car was in front of the house, engine purring, headlights gleaming. As we exchanged addresses and phone numbers the mechanic gasped. "You're from Ripon? You've been going in the wrong direction. But our friends here are from Ripon. Just follow them."

"I'd say that Somebody must have guided you here!" his wife said. Clara and I looked at each other and laughed. "We're sure of that. We asked Him to!" —Rosalie B. Icenhower, Bothell, Washington [End quoting]

# THE WORD

## Tapes, Transcriptions & Videos

Donations to cover the costs of tapes are \$4.00 for one tape, \$6.00 for two tapes and \$2.50 per tape for three or more, except where otherwise noted. Postage is included in tape prices.

Please send check or money order to: *THE WORD*, P.O. Box 6194, Tehachapi, CA 93582 or call 805-822-4176 if you have questions or you wish to use your Visa, Discover or Master Card.

If you desire to *automatically* receive tapes from future meetings, please send at least a \$50 donation from which tape costs will be deducted. We will try to notify you as your balance reaches zero.

The following is a *partial* list of older items but including all of the most current meeting dates, with the number of tapes in bold, in parentheses, and mentioning if the meeting has a special focus:

1/7/96 *The Trouble With Lawyers*(2); 1/21/96(2);  
2/4/96 Jeff Rense's "Fifth Column" interview (3); 2/11/96 (3); 2/25/96 Christopher Reeve interview on "Larry King Live" (2); 3/10/96 (3);  
3/17/96 (3) Deepak Chopra "The Wizard Within" & George Hunt "1987 Wilderness Conference"; 3/31/96 (2) Dr. Carlson D.D.S.; 4/14/96 (3); 4/28/96 (2) Desire & Intention;  
5/12/96 (3) Mother's Day; 6/2/96 (3); 6/11-12/96 (4) Beginning of New Phase;  
6/16/96 (4) Father's Day; 6/23/96 (3) Major Ed Dames interview on "Remote Viewing";  
6/30/96 (2); 7/11/96(2) Wally Gentlemen & George Van Noy; 7/21/96 (2); 8/4/96 (2);  
8/17/96 (4) "Little Crow"; 8/18/96 (4) & 8/19/96 (3) Teddy from Canada & Commander Hatonn; 8/20/96 (2) Road Tour of Tehachapi; 8/28/96 (4) David Icke;  
9/1/96 (3) Norio Hayakawa; 9/8/96 (3) *JUDGEMENT DAY-1995*, a dramatization;  
9/22/96 (4) Gary Wean & Field Report From The Clays; 10/6/96 (3) Farrakhan in Canada.

## Tesla Technology

# Finally Some Truth About TWA Flight 800 Destruction

*Editor's note: We are sharing the following report, which was written in letter format, because in my (E.Y.) technical opinion this is the first published information we have received (from a source other than our own material quoted back to us) where the kind of technology that likely actually brought down TWA Flight 800 is linked to the event itself (as well as to other recent aircraft-downing events) and is brought to your attention in a straightforward manner with excellent technical references for those of you who wish to pursue the matter further. The only corrections I would add are cautions about either (1) limiting this technology to the Soviets or, on a related matter, (2) limiting the explanations of motive for the TWA 800 destruction to just superficial Soviet possibilities. But with those cautions acknowledged, this is an excellent report which puts a number of events into a more accurate perspective than has been fed to us by the controlled media prostitutes of dis/misinformation.*

### THE TWA 800 DESTRUCTION

#### A NORTHPOINT TEAM INTELLIGENCE REPORT

The Northpoint Tactical Teams  
P.O. Box 129  
Topton, N. C. 28781

August 31, 1996

The Larry King Show  
820 First Street NE  
Washington, DC 20002  
Attn: Evan

Dear Evan:

It has been a month since I talked to you (July 31st) with the solution to this horrible TWA #800 destruction. I have been called away from my desk in the meantime, and held up sending you this letter and copyrighted video lecture made about seven years ago by Col. Thomas Bearden, who recently retired from NASA, Huntsville, Alabama. He holds advanced degrees in nuclear physics, and his credibility will be obvious once you study the enclosed video. It may take you, or CNN's science staff, five times through to fully understand the concepts provided here. I certainly hope that CNN has the courage to at least give this matter an in-depth investigation. There are "forces that be" who do not want the American people to learn what has really happened here. TWA #800 is only one of at least a dozen aircraft that has been likewise destroyed, and the true cause, in each case, has never been made

public. The strange crash of President Clinton's C-130, exactly 30 days after TWA #800, with all continuing news of this event, including the contents, if any, of the C-130 voice and flight data recorders, never having been made public.

The news media has always repeated the government's "official stories" with a host of foolish statements as now being presented concerning TWA #800. No one with a smattering of physics believes the current news stories could possibly be true. There are no explosive devices that can split such a huge aircraft into a dozen big pieces and leave only "microscopic traces" of a chemical that "may have been from a C-4 type plastic explosive". Last week, on CNN, it was reported that the TWA #800 investigation has already cost the government \$10 million dollars. With all due respect, at least half of that cost has been to cover up what really happened. I offer as proof of what I allege, the enclosed video including my introductory remarks.

This aircraft could not have been destroyed by a surface-to-air missile as it would be heat-seeking to the hottest burning engine, and all four engines were intact except for damage that occurred as they fell from the sky. Any such missile, wherever it hit the aircraft, even a center fuel tank, would leave such positive signatures.

As you watch this video, and perhaps scramble mentally as I have had to do, you will know at once that any government aviation expert or spokesman, including Robert Frances of NTSB, or any NASA scientist worth his PhD salt, knows as I do, precisely what happened to TWA #800. The far-fetched explanations over the past six weeks do not do justice to the credibility of either the official spokesmen, or for that matter, CNN, from whom we deserve to expect better. Are we really to believe that a "satchel bomb put under the seat by a passenger" could bring down that huge plane, and in doing so not leave a trace of any nitrates or other explosives? (I was a graduate of the Navy's Class A Electronics Technician Schools during the Korean War. From there I worked for IBM, finishing my career with them as "Senior Systems Suggestion Investigator". I hold a Doctorate in Naturopathic Medicine with my thesis, *The Biological Theory of Ionization*. It involves the transmutation of minerals in the body, such as iron to manganese, for the cure of degenerative diseases, in this instance, female problems. I also hold a Doctor of Humanities presented to me by the International Hall of Fame, for my work in the Middle East during the Desert Storm War called "Project Sheba". I was the first to identify the explosive used in destroying the Marine barracks in Lebanon: RDX-enhanced propane. The FBI called me and wanted to know what was probably used in the bombing of the

Trade Center, as they told me, "no nitrates were found". Nevertheless, for political reasons they went with the ANFO ammonium-nitrate/fuel oil explanation. If that had been used, no one could walk out of that building as a thousand pounds of nitric acid would have blown all over that building and surrounding blocks up to a half mile away. What nonsense!

Now then, Evan, I want you to go back to the very first reports of the crash of the TWA #800, and find out what all the first-hand witnesses saw during the 10-or-20 seconds before the aircraft exploded. They all saw a mysterious white light above the aircraft. Have you found that white light from your CNN archives? I have it on video tape here if you cannot find it. Next, I ask that you listen to the lay reports concerning the fluctuating "glow" all over the aircraft, from nose to tail, a few seconds before the entire aircraft exploded and fell into the sea. Those two events are all that is needed to identify, and is in fact, the very signature of a Soviet Tesla Scalar Wave Electromagnetic Weapon. The electromagnetic pulse (EMP) which destroys such targets, has one other signature: It destroys all transistors in all communication, flight controls, and of course, both the flight data recorder and the flight voice recorder. This is why I could predict to TWA Security in St. Louis, a few days after the Event, that there would be no information on either data recorders, if they were ever able to recover these "black boxes painted orange", from the bottom of the sea. I also predicted that the sonar ping equipment also would not work. These predictions have proven correct.

Further, I predicted that if this Soviet Electromagnetic Scalar Weapon had been used, there would not be a trace of nitrates always found when a target is destroyed by either a missile or a bomb detonated within the aircraft. As of this date, no such explosive signatures have ever been found. I am not impressed with the CNN story that some microscopic traces found on a seat cushion is all that remains of an explosion which was seen by dozens of people from three miles away. Come on, Evan, not all of us are ignorant enough to believe that cock-and-bull-story!

### OTHER SOVIET EMP KILLS OF RECENT MEMORY

The National Transportation Safety Board spokesmen, seen on CNN, have compared the "strange noise" on TWA #800's flight data recorder with that of the PAN AM flight #103 that mysteriously crashed over Scotland. As with TWA #800, there was nothing on the flight data recorders if we are to believe the government story that an Arab "terrorist" had engineered the destruction of PAN AM #103 with a luggage bomb, then the pilot would have had enough time to at least


called out "May Day". That, as we now know, as with TWA #800, never happened! That is the signature of a Soviet EMP kill. Now, Evan, go back to CNN archives and find out what the farmer witnesses to PAN AM #103's last few moments had to say. All of them reported a "mysterious white light" over the aircraft, which Col. Tom Bearden identifies as a "marker beacon". Following that, these farmers say, the plane began to "glow from nose to tail for a few seconds", and then it blew up and came crashing down.

Then there is the destruction of an aircraft carrying U.S. Army troops from Fort Campbell, Kentucky that went down in Newfoundland, Canada, killing all aboard. Do you remember that one? As I write, I do not have the data before me, but CNN archives will prove, as well as data that I have on file, that all witnesses to this crash first saw the mysterious white light, the marker beacon, and as the military aircraft "rotated to climb out, it suddenly glowed from nose to tail, and then exploded". You cannot blame this crash on some "Arab terrorist", and no such claim was ever made. Final reports of this crash indicated that there was no mechanical reason for this plane to have crashed. Without the data contained with this letter, likewise TWA #800 will also be unresolved, even if the government spends yet another ten million dollars. The last thing that they want is for Americans, already being taught to love the Russians in preface to the New World Order, is to find out that, in reality, it was from the former Soviet Union that the TWA #800 was targeted and destroyed.

### ONE SOVIET MOTIVE SUGGESTED

As you remember, Evan, Russia has just completed a national election. America has been promoting Yeltsen with hundreds-of-millions of dollars through the International Monetary Fund, and covertly through other financial institutions. If you recall, Yeltsen's opponent was a former Soviet General who promised, in his campaigning, to re-instate the former Soviet Union back into a world power again. Because of America's interference with the Russian campaign, this Soviet Communist General, the man who had his fingers on the Soviet Scalar Electromagnetic Weapons, chose to get even and take down TWA #800. If you will carefully examine President Clinton's face for the first few days after TWA #800, you may come to the conclusion, which other trained intelligence operatives have, that Mr. Clinton knew far more about that destruction than he was admitting. Understand, if that Soviet Communist General, or those under his command, can take down TWA #800, what is to stop them from targeting Air Force One? Air Force One can be taken down by this Soviet "Star Wars" weaponry, any time they want to do so, just as they took down at least ten F-111 aircraft over North Vietnam. While I have no evidence yet as to the cause of the mysterious crash of Clinton's C-130 killing 9 people near Jackson Hole, Wyoming, I find it at least chilling to note the coincidence of 30 days from the TWA #800's yet unexplained crash. Certainly, if there was ever an aircraft that was checked out at every location by a redundancy of crews at each location before take-off, it would have to be President Clinton's own plane! One cannot expect to find an "Arab terrorist" behind this mysterious crash. All security would have been held to a 500% level. I know personally men who have served on these marvelous C-130 aircraft, with engines so powerful that any one of them will keep the aircraft aloft in level flight. Are we to believe that all four of these huge engines failed at the same time? Evan, this stretches the envelope of credibility, so far as I am concerned. Apparently, there were only a few witnesses, including some Japanese tourists who thought the explosion was "beautiful". There was one or more witnesses which stated that the explosion was before the plane hit Sleeping Indian Mountain. At that elevation, distance and speed, who could say for sure? No witnesses reported a marker

beacon or any glow over the aircraft. I suggested to one of the Coast Guard Officers at Long Island, in a hour-long conversation, that our President might want to avoid Air Force One for awhile. I hope the President waits for at least 30 days until after the Hercules, with all of his personal equipment, private vehicles, and Secret Service van unexpectedly hit the mountain. I have been much relieved that our President has decided to take the train and a bus convoy to do his campaigning these days.

I think that I have written all I need to in this letter. I am sending you my copy of the Col. Tom Bearden video lecture. You need not return it, as I have ordered another one for myself. On that video, Col. Bearden refers to his book, *Excalibur Briefing*, showing you his first edition with the explosion on the cover. He published a second edition with a plain blue cover. Both of these are now out of print. He updated and expanded this work, and published *Fer-de-Lance*. It is 8.5 X 11 with 225 pages. You can order *Fer-de-Lance* from The Tesla Book Company, P.O. Box 121873, Chula Vista, CA 91912. The price, including shipping is \$31.00. They do not take credit cards, but will ship COD at an extra cost.

As you can imagine, Evan, I am taking considerable risk by sending this data to the news media for the first time. In order to protect myself, I am sending out copies of this letter to the federal intelligence people, certain members of Congress, and about 2,500 of my Northpoint Team members. Those who wish to obtain a copy of the video which I am sending to you, should write to the Tesla Book Company, and ask for the Tom Bearden Lecture titled, *Solution To Tesla Secrets And The Soviet Tesla Weapons*. The cost of this video is \$52.50 including postage. Both his book and his video are well worth the money and both have professional drawings and color pictures that document and explain every step of the way. I must point out here that what I have written, and will write, are my own ideas and are in no way connected to Col. Tom Bearden or the Tesla Book Company. Further, in discussing Col. Bearden's scientific work, should not imply that Nord Davis, Jr. necessarily agrees with his personal philosophy at each and every point.

Evan, for your benefit and the readers of this letter, I have no interest in being on *The Larry King Show* or any radio talk shows. Those who find this material fascinating, should do their own study.

Very truly yours,

Nord W. Davis, Jr. ND, PhD  
Northpoint


**Nord Davis, Jr.**  
Honorary Doctor of Humankies  
International Hall of Fame  
May, 1996

## PHOENIX JOURNAL

### ECSTASY TO AGONY

BY GYBORGOS CERES HATONN  
(J68) \$6.00 307 Pages

"You as a people gave oath and contract to your children and their children that you have and hold a *Constitution Of The United States Of America* and hold a lamp of freedom and guidance to all the world to light the path to sovereignty of 'man' and freedom to the oppressed. You have lied, cheated and brought down the light into extinction and the world now calls the U.S. 'THE GREAT SATAN'."

Some of the topics covered in this  
*Journal* are:

- A NUCLEAR DEVICE Used In World Trade Center Bombing
- Trilaterals Demand World Army
- Destruction Of American Jobs
- An Update On BATF & Botched Waco, Texas Mission
- The Phoenix Institute & US&P
- The *Newstates Constitution* (cont.)
- Declaration Of Independence
- The Consitution
- The Protocols Of Zion
- The United Nations Charter

### ECSTASY TO AGONY THROUGH THE PLAN 2000

In the course of men's lives comes the opportunity to do that which is ungodly or that which epitomizes the intent of GOD. Through the ages of man's experience he has often been brilliant and often become as evil creatures of manufactured robotic actors on the stage called physical life in expression. As unbalance has occurred so has the very planet brought ending to civilizations--some at the hands of the very men who would have rule and kingdomship over all things physical--wisfully efforting to capture the very God-soul of each and all beings. The cycle has come full circle--the time is at hand and YOU must know that which has brought you down. Herein is presented "THE PLAN" for capture by the adversary of God--and that which could have saved your world--had you borne God-Truth as your shield. Where shall YOU go from here?


BY  
GYBORGOS CERES HATONN  
A PHOENIX JOURNAL

#68

(INDEX INCLUDED)

For ordering information  
please see Back Page

# Implant Nonsense Of The "Planted" Variety

10/4/96 #1 HATONN

## IMPLANTS AND OTHER CONTROL DEVICES

On 9-27-96 the *CONTACT* office received a disconcerting bit of information marked "Confidential" as to its original circulation, from Jeff Rense who is the Jeff Rense of *The End Of The Line* radio program. I do not know if this information has been run in *CONTACT* but I need to make a few comments so if there is duplication, please be patient.

From Jeff:

"If this letter is to be used, suggest you lead with something like this:

*"The following letter on what appears to be official letterhead was sent to Jeff Rense and his national radio show, The End of the Line, from an anonymous inmate allegedly incarcerated in a Super Max Security prison. This letter, if genuine, validates much of what has been rumored regarding brain implant technology and demonstrates that the ability to literally turn human beings into robots is a reality. Furthermore, this technology is now being used, against Federal law, on unwilling and unwitting American citizens."*

I don't want to be a wet blanket on this material but obviously the "convict" has access to some pretty top-level Intelligence information and that becomes the most unlikely portion of this story. However, it is probable that the intent in allowing this to "circulate" becomes even more important than the information itself so allow us to spend a few minutes looking at this which comes from:

INTELLI-CONNECTION  
A Security Division of IBM  
1200 Progress Way  
Armonk, New York 11204

Major Clue, Readers: NO DATE AFFIXED BUT  
MARKED: CONFIDENTIAL

[QUOTING:]

LIMITED DISTRIBUTION ONLY  
LEVEL 9 COMMUNICATION

### 2020 NEURAL CHIP IMPLANT

[H: Please note that truth circulates throughout the paper but the facts are totally distorted as I will point out as we move along.]

The control of crime will be a paramount concern in the 21st Century. We must be ready with our security products when the demand for them becomes popular. Our Research and Development Division has been in contact with the Federal Bureau of Prisons, the California Department of Corrections, the Texas Department of Public Safety, and the Massachusetts De-

partment of Corrections to run limited trials of the 2020 neural chip implant. We have established representatives of our interests in both management and institutional level positions within these departments.

Federal regulations do not yet permit testing of implants on prisoners, but we have entered into contractual agreements with privatized health care professionals and specified corrections personnel to do limited testing of our products. We have also had major successes in privately owned sanitariums with implant technology. We need, however, to expand our testing to research how effective the 2020 neural chip implant performs in those identified as the most aggressive in our society. Limited testing has produced a number of results.

[H: This is either a VERY OLD document or something is very WRONG with this presentation. Having no date for reference is rendering the document useless but I can assure all of you that there is no need NOW for implants and if there were it can be utilized in 2 seconds by injections with liquid "diamond" (as in OxySol) for programming to the exact spot you want that chip in an individual with DNA instantly converting to the individual targeted. This can be accomplished in such as a prison with one order or a scare of Hepatitis or any other disease chosen by the hierarchy for which immunization would be the instantly mandatory procedure.]

In California, several prisoners were identified as members of the security threat group, EME, or Mexican Mafia. They were brought to the health services unit at Pelican Bay and tranquilized with advanced sedatives developed by our Cambridge, Massachusetts laboratories. The implant procedure takes 60-90 minutes depending upon the experience of the technician. [H: This procedure is now not even considered and injection chips are utilized, if a chip is even desired. The facts are that the masses of inmates (or "free" citizens) can be totally controlled by broadcast frequency grid networks which can be specific in location pinpointing or generalized globally. Remember the HAARP system? Sixty to 90 minutes is so false as to make all the rest of the document useless EXCEPT that perhaps OTHER things are being done and not just fixing a "chip". Further, it would/does NOT require a "technician".] We are working on a device which will reduce that time by as much as 60%. The results of implants on 8 prisoners yielded the following results:

- \* Implants served as surveillance monitoring device for threat group activity.
- \* Implants disabled two subjects during an assault on correctional staff.
- \* Universal side effects in all 8 test subjects revealed that when implant was set to 116 MHz all subjects became lethargic and slept on an average of 18-22 hours per day.
- \* All subjects refused recreation periods for 14 days during the 116 MHz test evaluation.
- \* 7 of the 8 subjects did not exercise, in the cell or out of the cell and 5 of the 8 subjects refused showers up to three days at a time.
- \* Each subject was monitored for aggressive activity

during the test period and the findings are conclusive that 7 out of the 8 test subjects exhibited no aggression, even when provoked.

- \* Each subject experienced only minor bleeding from the nose and ears 48 hours after the implant due to initial adjustment.
- \* Each subject had no knowledge of the implant for the test period and each implant was retrieved under the guise of medical treatment.

[H: This is NOT LOGICAL in that if it took 60 to 90 minutes to implant—how could a patient not suspect something? Further, how can it be removed without further notice of the party involved? It is "possible" but "not probable"!]

It should be noted that the test period was for less than two months. However, during that period substantial data was gathered by our research and development team which suggest that the implants exceed expected results. One of the major concerns of Security and the R & D team was that the test subject would discover the chemical imbalance during the initial adjustment period and the test would have to be scrubbed. However, due to advanced technological developments in the sedatives administered, the 48-hour adjustment period can be attributed to prescription medication given to the test subjects after the implant procedure.

[H: Chemical imbalance? Why would there be chemical imbalance? And, "that the test subjects would discover..." What would they discover if they didn't even know it was present and could easily be REMOVED without notice?]

One of the concerns raised by R & D was the cause of the bleeding and how to eliminate that problem. Unexplained bleeding might cause the subject to inquire further about his "routine" visit to the infirmary or other health care facility.

[H: Bleeding? How much bleeding could take place? This does ANYONE realize how tiny a chip is being discussed here? Something no larger than, surely, a pinhead. This is obviously false information marked "Confidential" for your reading desire.]

The security windfall from the brief test period was enormous. Security officials now know several strategies employed by the EME that facilitate the transmission of illegal drugs and weapons into their correctional facilities. [H: Gosh, why would the inmates who were not tested change? Why would the ones sleeping around the clock and not participating in recreational interchange want or trade "drugs"? This does not compute.]

One intelligence officer remarked—that while they cannot use the information they have in a court of law that they now know who to watch and what outside "connections" they have. The prison at Soledad is now considering transferring three subjects to Vacaville where we have ongoing implant research. Our technicians have promised that they can do three 2020 neural chip implants in less than an hour. Soledad officials hope to collect information from the trio to bring a 14-month investigation into drug trafficking by correctional officers to a close.

Essentially the implants make the unsuspecting prisoner a walking talking recorder of every event he comes into contact with. [H: Stop and note the ending of that sentence (from an IBM secretary?) with a preposition. This with other blatant mistyped and misspelled words would directly deny the probability that this is other than a FALSE document! I realize that secretaries are not well trained any more but IBM is noted for its standards of total excellence and editors and "bosses" would not allow such a document to go to anyone, especially a top-secret confidential communique.] There are only five intelligence officers and the Commissioner of Corrections who actually know the full scope of the implant testing.

In Massachusetts, the Department of Corrections has already entered into high level discussions about releasing certain offenders to the community with the


2020 neural chip implants. Our people are not altogether against the idea, however, attorneys for Intelli-Connection have advised against implant technology outside strict control settings. Under the present governmental structure our liability would be enormous. While we have a strong lobby in the Congress and various state legislatures favoring our product, we must proceed with the utmost caution on uncontrolled use of the 2020 neural chip. If the chip were discovered in use not authorized by law and the procedure traced to us we could not endure for long the resulting publicity and liability payments. [H: And a great BIG "B.S.!" ]

Massachusetts officials have developed an intelligence branch from their Fugitive Task Force Squad that would do limited test runs under tight controls with pre-release subjects. Corrections officials have dubbed these potential test subjects "the insurance group". (The name derives from the concept that the 2020 implant insures compliance with the law and allows officials to detect misconduct or violations without question) [H: Note, please, that there is no period at the end of that sentence. Clue!] A retired police detective from Charlestown, Massachusetts, now with the intelligence unit has asked us to consider using the 2020 neural chip on hard core felons suspected of bank and armored car robbery. He stated, "Charlestown would never be the same, we'd finally know what was happening before they knew what was happening." [H: Interesting concept—but why leave out the crimes of murder, rape, etc.?]

We will continue to explore community uses of the 2020 chip, but our company rep will be attached to all law enforcement operations with an extraction crew that can be on-site in 2 hours from anywhere at any time. [H: Say what???

We have an Intelli-Connection discussion group who is meeting with the Director of Security at Florence, Colorado's federal super maximum security unit. The initial discussions with the Director have been promising and we hope to have an R & D unit at this important facility within the next six months. (ADX Florence, CO has replaced Marion. [H: Note "period" instead of "comma".] Illinois as the federal prison system's ultra maximum security unit) [H: Again, no "period" at the end of the sentence—pretty obvious and pretty bad.]

Legislative and executive branch efforts continue to legalize the implant technology (See Intelli-Connection Internal Memorandum No. 15) [H: Again!]

End Communication... [H: Ah, and we finally have a date!] 10/20/95.

Distribution: Eyes Only: Project Group 7A

[H: Wow, that does it! The technology is so far advanced that this primitive methodology would not have been utilized, if ever, since the 1960s at best. This is a false document in every aspect. HOWEVER, YOU WILL FIND FAR MORE ADVANCED TECHNOLOGY BEING PUT INTO PLAY AS WE WRITE SO DON'T GO TO SLEEP! YOU AND YOUR BABIES ARE IMPLANTED SO WHY WOULD NOT A CRIMINAL ELEMENT IN A PRISON SETTING—IF DESIRED? Military personnel and prison inmate populations have been tampered and tested since the beginning of time but the facts are bad enough without this kind of terror being passed around the prison exercise rooms. Believe me, the prison system has far better methods of surveillance and manipulation of prisoners than this crude chip implantation. This does not, however, make this paper unworthy of REAL HARD ATTENTION.]

[END OF QUOTING]

I will try very soon to comment further on the application of liquid chips, etc. However, we have such an overload of immediate attention needs as to have to delay it for another day. Please make sure Jeff receives this response. Thank you.

# More News About Louis Farrakhan

*Editor's note: See News Desk story on p. 15 for some background here.*

10/4/96 #1 HATONN

## FARRAKHAN—AGAIN!

It has been circulating about the public halls of the underground grapevine that there is an intent to have "Farrakhan assassinated at the scheduled planned speech to the United Nations Assembly on or about Oct. 16, 1996".

Try it, you Hounds of Hell, and MAKE MY DAY! If you want a Galactic Encounter of the WORST KIND—just try some STUPID thing such as harming this Godly MAN who rises above the norm and reaches unto the minds of sane and rational thought processes. It doesn't matter WHAT HE CALLS HIMSELF—he is blessed and will lead YOU to some sort of a peace and freedom intended under GOD. GOD RECOGNIZES NO COLOR OR RACE—AND YOU HAD BETTER GET WITH THE PLAN, READERS, BECAUSE THIS MIGHT WELL BE YOUR LAST HOPE AT A FREE WORLD OF ANY KIND WHATSOEVER!

I ask that a prior writing be offered again for your inspection. I am asked, "What do you think of Farrakhan?" What difference does it make what "I" think of anyone? If a Man is GODLY in intent and actions—I think him GREAT. This does not make me ANYTHING—not even Black or White!

In the EARLY Spring of 1995 came a series of articles in the *Chicago Tribune* that could only have been a plot/plan to help destroy this man and the valid and beautiful presentation of a million Black men marching in Washington D.C. last year. GOD HELP YOU ALL!

I will offer a "claimed" interview by one Mark Fitzgerald (whoever he is) and Minister Louis Farrakhan, Nation of Islam leader.

[From Editor & Publisher, April 8, 1995, QUOTING:]

## FARRAKHAN DENOUNCES CRITICAL STORIES

*Nation of Islam leader alleges Chicago Tribune series was a plot by the newspaper and 'international bankers' to destroy him.*

IN HIS FIRST response to a recent *Chicago Tribune* series documenting the shabby performance and ethics of Nation of Islam (NOI) businesses, Minister Louis Farrakhan accused the newspaper of plotting with "international bankers" to destroy him.

Speaking at a lengthy press conference and an even longer sermon to the faithful at the Mosque Maryam, Farrakhan denied or dismissed most of the allegations raised in the four-part *Tribune* series.

He further charged that the "one-sided nature of the reporting" showed that the real intent of the series was to hurt him and the Nation of Islam.

"You have lambasted me and maligned me... in

hopes that one of my people would assassinate me. I SHOULD TELL YOU TODAY, WITH THE HELP OF ALMIGHTY GOD, I'M GOING TO BE THE ONE TO SURVIVE. AND THOSE WHO OPPOSE ME, YOU ARE DESTINED TO DISGRACE AND TOTAL DESTRUCTION," Farrakhan said.

His remarks March 19 were reported by David Jackson and Janita Poe of the *Tribune*, Maudlyne Ihejirika of the *Chicago Sun-Times* and Ethan Michaeli of the *Chicago Defender*.

Conspiring with the *Tribune*, Farrakhan said, were "evil families" in the banking industry, who had financed Adolf Hitler and continue to manipulate world politics and finances. [H: You had better start to believe it for the hour-glass is empty and TRUTH is going to come forth.]

"Little Jews died while big Jews made money," Farrakhan said at one point, according to the account in the *Defender*. "Little Jews were made into soap, while big Jews washed themselves with them."

The *Tribune* series, published March 12-15, contrasted Farrakhan's public advocacy of Black economic self-reliance with what the paper said was a lesser-known record of Nation of Islam businesses. [H: What a crock! Like Farrakhan or dislike him—he has never varied in his intent or approach or in speaking engagements—EVER! He is NOT a politician or media person who changes his tale every time he has an opportunity! The world had best start listening!]

Those businesses, the *Tribune* said, "are riddled with debt, failure and allegations of fraud, while Farrakhan and his family profit and live lavishly."

Farrakhan and his top aides denied the general thrust of the series while addressing only a few specifics.

The NOI officials, for instance, denied the *Tribune's* reports that their highly publicized security guard firm was ineffective and that a for-profit NOI company was merchandising as a miracle cure for AIDS a drug that had already been found ineffective. [H: Want to bet? And surely the government has not produced any failures???

"Since no one has accused me of being a thief, why are you so concerned about what I own?" Farrakhan said. "I know, I know, they accused me of taking money from the poor. But I don't take as much money from the poor as the *Tribune*, and I'm a lot more faithful to the truth."

A *Tribune* spokesman said the paper had no comment on Farrakhan's remarks. [H: I'm sure they didn't and DON'T.]

[END OF QUOTING]

I repeat that I am not Baptist, Catholic, Protestant, Muslim, Moslem or Islamic—HOWEVER, I AM TRUTH and you are going to get a self-imposed sentence of tribulation in the direction you are headed as a species on Planet Earth.

I would offer for your generalization, in addition, four rather relevant verses from the Holy Qur'an. Oh yes, Christian disclaimers, their HOLY book is just as

valid as is YOURS.

[FROM THE HOLY QUR'AN, Surah 3 Verses 9-12, QUOTING:]

"Unity the basis of all religions"

9. Those who disbelieve, neither their wealth nor their children will avail them aught against Allah. (God, Aton, etc.)
10. As was the case of the people of Pharaoh, and those before them! They rejected Our messages, so Allah destroyed them on account of their sins. And Allah is Severe in requiting (evil).
11. Say to those who disbelieve: You shall be vanquished, and driven together to hell: and evil is the resting-place.
12. Indeed there was a sign for you in the two HOSTS (which) met together in encounter—one party fighting in the way of Allah and the other disbelieving, whom they saw twice as many as themselves with the sight of the eye. And Allah strengthens with His aid whom HE pleases. There is a lesson in this for those who have eyes. [H: !!!!!]

[END OF QUOTING]

I have no interest in unity of religions—BUT, I do have full attention and interest to unity in Spiritual TRUTH and it is certainly past time that there comes Spirituality in that TRUTH which IS God. God RESPONDS in kind for petitions of help and the way, when Truth and Wisdom are within the soul of the petitioner. KNOW IT!

There are A LOT of very grim faces around these days among the World Leaders who are in conflict. I suggest that there is great REASON for that discomfort. Those who have put down brothers and usurped the world's stability and economy in enslavement in practice and intent—SHALL CRASH DOWN! The means are available and waiting the use IN THAT WISDOM AND GOODNESS OF INTENT AND ACTIONS!

Freedom shall come from the rising up through the morass of evil intenders as mankind awakens and can witness his possibility of stability. If the EVIL pretenders to the throne of God-ness bring more evil and travail upon you as a species, so be it—for God allows no interference into the free-will actions of man. However, as there is outcry from the goodly persons of human manifestation to be relieved from this terrible oppression upon them—IT SHALL BE SO! GOD ALWAYS PRESENTS "THE WAY" OF ACCOMPLISHMENT OF ANY DESIRED FULFILLMENT OF GOODNESS AND TRUTH. KNOW IT!

May you be given to walk IN THE LIGHT that your darker and less-informed brethren do not pull you from your own direction toward understanding as you are already bound by that which is FALSE perception. The LIGHT is going to come upon this place of GOD'S CREATION and the tribulations shall be put down into the pits of Hell. (Hell: The absence of Light and God.) If your only perception is of physical expression and that which is of the physical plane of consciousness—then you shall have tribulation, no more, no less! YOU have "made your own bed" and messed in your own nests—now, you are destined to remake the bed or lay upon it the way you have allowed it to become. GOD SHALL PROTECT HIS PEOPLE!

Never mind the silly nonsense of dangerous monster aliens—the HOSTS of God, now come, are neither silly nor monsters—BUT ARE TOTALLY DANGEROUS TO THE DARK ENTITIES MANIFEST OR INVISIBLE! Who is YOUR enemy? It is certainly time you decided and started living by the RULES OF THE ONE WHO WINS THIS GAME OF LIFE PROGRESSION!

The days are growing quite dismal for the self-appointed "God's of Earth Physical", as they have come to control and purchase your very SOULS. The DAYS OF GOD are at hand! GOD TOO HAS A PLAN 2000. Salu.


Let these Truths be self-evidenced

# Voice of the Old Guard

October 1, 1996

By: Grandma Herrman-Herman

## CORRUPTION IN POLITICS, INFLUENCING THE COURTS, DENIAL OF INHERENT, FUNDAMENTAL "RIGHTS".

As all of us here in Illinois know, U.S. Representative (Congressman) Jerry Costello (part of an old organized crime family from New York/Chicago), presently has "it" in the wringer, and is under FBI investigation. It's about time, for back in the early 1990s this dishonorable U.S. Congressman had been out dining, drinking and driving, hit an elderly woman's car, killed the woman and poor old Jerry received a brand new white cadillac for his "reward". Yes, right over there on the highway—in the Belleville area.

Of course, the woman and her family were promoted by the local newspapers, and received the meritorious distinction of being killed by a U.S. congressman. While, in the meantime, the Congressman received a brand-new white Caddy for his efforts.

Had this been you or me, the book would have been thrown at us. Including having our insurance company tell us, "Your car does not have replacement coverage; here's \$3,000, go buy a clunker."

Which "shows to go ya", ya gotta be a crooked organized crime boss to get away with murder and have your auto insurance to pay off on an accident properly.

Jeez—what a system!

## ABOUT OUR COURTS

It was during this auto accident period of the dishonorable Mr. Costello that the contract/certificate bonus 3392, had been submitted to him for assistance in the resolution of the national debt. Which, in turn, led to President George Bush, right up there in that big house, you know, the white one there at 1600 Pennsylvania Avenue in Washington, "district of crooks and criminals". (A technicality—the people vote these rascals in, to go to Washington to live and to represent the people. Well, the criminal activity is too great even for them in Washington, "district of crooks and criminals". They move out into Silver Springs, Bethesda, Arlington, Falls Church, anywhere to get away from criminal activities and the world's greatest slum area on the backsteps of our nation's capital. Some, of course, find a house here and there in old "George Town", but very few. Then they have to give credence to a drug lord, who is mayor of Washington, district of this and that.) There is an old rule, which says they gotta live in Washington, district of this and that, when they go to represent the people.

The Arkansas Kid has to live there, right there in the heart of all of it. However, one must keep in mind that he has to have armed guards, high security fences, helicopters for "ingress and egress", or use a tunnel to go here and there to conduct the people's affairs, and the exercise. It was necessary to separate him from the other criminal element for a jogging track had to be built especially for "numero uno".

One would think, just out of respect for their brethren, they would clean up the mess. Sorta give an appearance of respect for the minions. Goodness gracious, even the Arkansas Kid knows that back in the

plantation days the plantation owners kept up the slave quarters just to keep up appearances. Plus, the old organized crime bosses made certain the boys of the mob kept up appearances.

Appears organized crime ain't what it used to be.

## LET'S GO BACK TO MR. COSTELLO

Mr. Costello (U.S. House of Representatives), while acting as a U.S. congressman, sat on the county board for St. Clair County, Illinois, which is a conflict of interest. He wheeled and dealt with the "boys". He fixed the courts, threatened judges, orchestrated the Illinois State's Attorney's Office and made certain his law was enforced.

Buster Workman (Weurthman), curiously, suffered a similar fate as Russell Herrmann-Herrman-Herman. Like Russell, Buster was frozen while still alive (I just found this out last week). Buster was competition.

Organized crime murders ain't what they used to be. They don't come roaring down the street in Hupmobiles, Hudsons, Packards and Caddies, and machine gun the opposition to death in a blaze of bullets. Today, organized rings of doctors and hospitals are used. The opposition or opponent is, for this or that reason, put into a hospital, Medicare and other insurances are used, the party is drugged senseless and radiated excessively. When the radiation poisoning takes effect, and the blood work-ups begin to show an excess of white count, or a breakdown in platelets, and renal failure begins (kidney or liver), they proceed on to Lasix, which then causes anorexia, which causes loss of appetite. Ultimately causing cardiac arrest or pulmonary pneumonia. After the party becomes so emaciated (like those you have seen at Auschwitz, etc.), they, then, are given 8-9 knock-out shots in the lower extremities, turned over onto their stomachs, and the vital body fluids are extracted while the party is still alive. Then the party is put into the hospital freezer (morgue) to finish off the perfect crime of murder.

These murders can be proven (But only when the states' attorneys and attorneys general are not stopped by exercising of political power by a congressman or a senator, who are desirous of concealment of a homicide.).

When God created the human body he created defense mechanisms—for when these bodies are put into the freezer the body heat raises to fight off the cold. The body will turn a fiery red and where the excavations of vital body fluids were made, turns white. Proper preservation of bodies will evidence this, even years later.

Thanks to Congressman Jerry Costello, Senator Paul Simon, Representatives Durbin, Poschard, et al., Russell Herrmann-Herrman-Herman's murder has been concealed, calling for the investigation of: 1) Medicare fraud ring, 2) drug and money-laundering ring, 3) marketing of body parts, 4) murder, 5) concealment of homicides, 6) misconstruction and abuse of powers of office by theft of bonus 3392 contract/certificate, which was stolen by methods employed by Whitewater, or code name Trojan, Idem Sonans.

Idem Sonans is a usage employed by those who

fraudulently take something which is owned by someone else by the use of a sound-alike name.

George Bush, Marion Akin/Aikens/Akiens, NSA employees, and the CI, Ltd. (Central Intelligence, Limited) did exactly that. They employed Cosmos, Ltd., to take over Cosmos Seafood Energy Marketing, Ltd. (the owner of the certificate).

Cosmos, Ltd., showed up in Japan, in savings and loans, credit unions, travel agencies, on a global scale. 6-7 more Japanese banks went down. Next move, on to the Middle East, into Bahrain. Credit Lyonnaise underwrote Cosmos, Ltd., Barings Bank underwrote Cosmos, Ltd., Lloyds of London, the old woman on Thread Needle Street, i.e., Bank De Londres (Bank of London), etc., etc. Credit Lyonnaise was burned to conceal or to destroy the paper trail.

All of the above could possibly, if audited by the U.S. Treasury, be discovered as a vehicle for the *Inter-American Investment Alliance Treaty*, which can be found in the Library of Congress. The *Inter-American Investment Alliance Treaty* consists of standard charter banks, Banko de Espanol, Banko de Londres, Banko de Mexico, Banko de France, etc., etc., serving as laundering facilities for the *Inter-American Investment Alliance Treaty* cartel of drug lords and organized criminal activities.

Under the *Federal Advisory Committee Act*, the President of the United States can, without the authorization of Congress, send \$30 billion to Mexico, \$30 billion to Israel, \$30 billion to Russia and another \$30 billion to Israel and still another \$30 billion to England, who just so happen (probably by accident or coincidence) to have bankos, which are used or accessed by the *Inter-American Investment Alliance Treaty* boys. Who, incidentally, bought shares with American taxpayers' dollars!

Mexico was smart—she did not buy all her shares, she socked her money in Swiss accounts and Chase Manhattan Bank, CITICorp, etc. (Used the President's family members' names to hide the money.)

### MEANWHILE, BACK AT THE RANCH

The Federal veterans' health care facilities have a stipulation. That stipulation being: In the event a veteran dies while in a federal facility, and has no will, his entire estate goes to the federal government. How nice. However, in Russell Herrmann-Herrman-Herrman's case/murder there was a caveat! He had a will! He left 48.8 percent of the accrued interest on the contract/certificate "to the American people", plus the necessary amount to pay off the national debt!

Sort of left old George, that guy with the "hoof and mouth disease", who loved to brag about his super fund (Cosmos, Ltd., and CI, Ltd.), standing there with it in the wringer!

### HOW DOES THE U.S. TREASURY HANDLE THIS "ONE"?! (THINK ABOUT THIS LU-LU!)

Back in 1995, another old certificate was discovered. This old deposit certificate is numbered, its number is no. 51187, dated October 9, 1941 (back when a lawful money system was in effect).

The deposit certificate is an old Illinois (Iowa) Power Company deposit certificate. In fact, it is a sum certain contract.

This sum certain deposit certificate was owned by V.K. Durham's aunt/mother.

(Remember, V.K. Durham is also the other owner of the contract/certificate, the executrix trustee of the Herrmann-Herrman-Herrman Estate, and the power of attorney for collection lies with V.K. Durham on the Illinois Power certificate. V.K.D. is the trustee.

Also, remember V.K.'s Social Security records were destroyed deliberately, and that V.K. was listed in the Social Security records as deceased. Ultimately,

being disabled, elderly, and White, the Social Security Administration chose to put V.K. on SSI Disability regardless of proof, or other claims for Social Security disability—to the extent of further destruction of records in original form, by SSA Administrative Law Judge Brown, and when asked to return the Original Records, V.K. was threatened with arrest by the Judge.

### NOW, LETS GET BACK TO ILLINOIS POWER

The records show, V.K. Durham presented the demand for payment in August of 1995 to Illinois Power Company. Illinois Power Company "looked for the certificate".

V.K. Durham held the original in hand.

Durham noticed the Illinois Power Company a second time. No response at all. Durham then filed a UCC-1 lien, with the Illinois Secretary of State. Illinois Power was again noticed. Illinois Power again refused to acknowledge the notice.

Meantime, the Aunt/Mother passed away—and in compliance with her stated wishes, Durham then proceeded to file a default and "taking of possession of collateral" under the uniform commercial codes UCC-9-503. Again, Illinois Power Company was noticed. Again, Illinois Power Company ignored the notice.

When Illinois Power Company tried to merge with the "grid" they screamed like turpentine tom cats. Their attorneys threatened to glean the secretary of state's records.

Durham then filed an estoppel and bar with the secretary of state's office against Illinois Power Company and the attorneys. And threw the "letters of intent to glean" into the records for good measure.

On the following Monday, Durham did file in the U.S. District Court, for the Southern District of Illinois, case no. 96-739-WLB for Summary Judgment. Durham prevailed upon *Article III* jurisdiction (constitutional) per *Article I, Cl. 10*.

*Article I, Cl. 10*, precludes impairment or impeding of contracts.

\*\*\*WLB in the U.S. District Court for the Southern District of Illinois, is the very same judge who recused himself in a prior case involving Cosmos Seafood Energy Marketing, Ltd. vs. Boatmen's National Bank, after the contract had been placed into Boatmen's for collection, whereas Boatmen's put another certificate, no. 1065, in for collection in its stead. The UCC case filed in U.S. District Court, from which the presiding judge recused himself for "I am unfamiliar with the uniform commercial codes." The case was never reassigned.

The Federal Civil Judicial Procedure and rules for summary judgment is mandatory 20 days after default.

The default under the Uniform Commercial Codes (UCC) 9-505 were provisioned with a chain of title that being the sum certain certificate contract, the UCC-1 lien, the notices, the default and "taking of title of collateral", including the estoppel and bar as filed in the secretary of state's records on the prior Friday.

The very same judge, who recused himself on the Cosmos Seafood Energy Marketing, Ltd. vs. Boatmen's National Bank for not being familiar with the uniform commercial codes, did set said summary judgment on a "precluded by law, track C, which extended precluded time, discovery, defense, arbitration to the defendants". Who were estopped by estoppel in pais, and barred by Res Judicata in Commerce.

Durham had filed for summary judgment under UCC-1-105 choice of law, i.e., common law (constitutional), law of contracts. Presented to the court Res Judicata cases of the U.S. Supreme Court in Commerce Law to assist the court, for the old grandfathered laws are most difficult to find, now that computers and the Bar Association have control over the law libraries. Durham presented *Article I, Cl. 10* cases, grandfathered, i.e., Marbury vs. Madison, Fletcher vs. Peck, etc. All Res Judicata in Commerce, which are estoppels and bar

against the defendants from even filing into a case for summary judgment.

Durham filed into record mandatory notices under rule 201 (d) of improper placement of case under Local Rule of 1990, which impeded rights of contract under the laws of 1941, including the precluding of such Rule of 1990, which is a later (ex post facto) laws interference with laws of 1941 "time of contract".

The court, as with Illinois Power Company, never responded.

On the Mandatory 20th day, Durham filed with the court clerk for judgment. The clerk, even though Rule 56 was petitioned, refused to execute.

On the 21st day, the court clerk was petitioned under Rule 55, again the petition was denied.

The 21st day was September 23rd. On September 24, 1996, a letter from Social Security Administration, dated September 24, 1996, demanded access to the records or "the SSI disability would be cut off".

Durham, realizing political pressure was entering the case, withdrew from case no. 96-739-WLB. Then she placed the contract/certificate as a deposit into a prime national bank, for Durham is a holder in due course, on a commercial collateral instrument, holder in good faith.

### MEANWHILE, BACK AT THE RANCH

In getting ready for a precluded discovery period, Durham discovered possible frauds involving 4,004 Federal Grant Funds, which occurred during the Illinois (Iowa) Power Company merger (one of the utility commissioners is aware of this), allegedly several of these old deposit certificates were put into the back drawer and utilized for collateral (the utility commissioner worked at Illinois [Iowa] Power at the time of the merger).

Price Waterhouse, on March 29, 1996, prepared a statement on Illinova/Illinois Power Company to be used by the Security Exchange Commission, which is faulty and untrue. The UCC-9-503 default and "taking of collateral" as duly filed with the Illinois Secretary of State's office, state of Illinois, noticed to Illinois Power Company was not reported to the stockholders, which creates a "directors liability" to the stockholders, and a breach of Securities Exchange Commission regulators' rules.

### TRY THIS LIST:

Political pressure on the courts; intermeddling by the Social Security Administration; defrauding the Federal Government of 4,004 Federal Grand Funds; false reporting to the Securities Exchange Commission; U.S. congressman under indictment for interference with due process; concealment of homicides; fraudulent idem sonans; federal impairment and impeding of a just, lawful constitutional contract; fixing the judges and the constitutional jurisdiction courts; misconstruction and abuse of powers of office of public trust; etc.

Someone told me, when I was a little girl, "You can't do that! It's against the law!"

In 1996, 60+ years later, I ask, "What law!" The law is for the politicians, crooks, criminals and organized crime bosses. Take a look at Rostenkowski, Clinton, Bush, Simon, Poschard, Dixon (he got paid off with Costello with a pork barrel of \$70 billion, only reported \$70 million for the Scott Air Base joint use program), Durbin, et al., and Costello is the local enforcer for the "boys". (If the truth ever comes from the FBI on their current investigation into Mr. Costello's activities; the big question: "Will they dig deep enough?")

Grandma Herrmann-Herrman-Herrman

\*\*\*Nope, I ain't takin' it back. It's the truth, the whole truth, and that is that! (Everything is documented.)

**V.K. DURHAM**

# Shady Shenanigans By Illinois Power

10/1/96 V.K. DURHAM

Fax hard copy

U.S. Regulator,  
Securities Exchange Commission  
Attention: Scott Lavichec  
(312)-353-7398

Dear Mr. Lavichec,

I am most concerned in relation to Illinova/Illinois Power filings with the Securities Exchange annual reports pursuant to the *Securities Exchange Act* of 1943. For, sir, the Annual Report is false and misleading. It fails to account to the stockholders or to the Securities Exchange Commission, a UCC 9-503 default, and taking of possession of collateral, duly recorded, Illinois Secretary of State, January 29, 1996, default no. 3498793.

Illinova/Illinois Power persistently has refused to respond or acknowledge the outstanding debt of contract.

Said contract is a deposit certificate, sum certain in form. Its number is 51187, dated October 9, 1941. The method of payment: Demand of payment.

Demand for payment was made in August of 1995. Stalling and delaying tactics were employed by Illinois Power Attorney Beth O'Donnell, in writing.

A second demand for payment was issued. Again ignored under the guise of "looking for" the deposit certificate. The original was held in hand by myself, V.K. Durham. Ms. O'Donnell called me. I recorded the conversation; still no payment issued or was forthcoming.

My aunt/mother was bedridden, unable to attend to her own needs and desperately in need of quality health care provisions, such as live-in nurses, medicine, and her teeth did not fit her gums and she needed new dentures in order to eat. Medicare would not pay for her needs and we thought just a simple demand for payment on the original instrument, a sum certain contract/deposit certificate was all that was necessary, for we expected Illinois Power Company to act in good faith.

My aunt, subsequently, was forced to go to a nursing home, and she passed away less than 30 days later, as she had lost control of her personalities and gave up her will to live.

Just the thought of this grand old lady, who had always been so independent, and fiercely rigid in her morals, ethics and responsibilities, having to be subjected to such immoral, unethical, bizarre and incomprehensible actions by Illinois Power Company's refusal, and ignoring the debt, frankly pissed me off!

Subsequently, a UCC-1 lien was placed on Illinois (Iowa) Power Company. UCC-1 lien duly filed Secre-

tary of State's Office, state of Illinois, no. 3489614. Illinois Power Company was noticed by certified mail and ignored the notice.

The default taken under UCC-9-503, again noticed by certified mail. Again the notice was ignored.

The only response which resulted was a letter from the firm of Samuels, Miller, Schroeder, Jackson and Sly, demanding I release the lien and the default, and their intent to remove the lien and default from the Secretary of State's records.

On or about August 16, estoppel in pais and bar was filed with the Illinois Secretary of State, against Illinois Power Company, complete with the letter of intent from the attorney/individual and firm herein aforementioned.

The default and taking of possession allow under UCC-9-503, taking of possession of collateral without judicial process.

Fearing legal willfulness by the attorneys' intent to glean the records, which would jeopardize and impede the contract rights, a case no. 96-739-WLB was filed in the U.S. District Court, *Article III* jurisdiction, for the Southern District of Illinois, for summary judgment.

Summary judgment after default is taken is manda-

tory 20 days.

The court placed the issue for summary judgment, in res judicata in commerce, whereas the defendants, according to constitutional contract law, were estopped and barred from even pleading into the case.

Constitutional law of contracts was chosen under UCC-1-105. *Article III* jurisdiction was never employed by the U.S. District Court for the Southern District of Illinois. Local Rule 11 (b) of 1990 was employed by the court, disallowing the laws of time of contract. Also, said court allowed further impeding of the contract by allowing that which constitutional law of contracts in commerce, preclude, estoppel and bar.

On day 20, I petitioned the court under Rule 56 for summary judgment, I was ignored and denied by the clerk. On day 21, again the court was petitioned under Rule 55, only to be ignored and denied.

On the 25th of September, I received a letter from the Social Security Administration dated September 24, 1996, demanding to know the particulars on uncollected funds, as related to matter of estate, which would have necessitated disclosure of rights of privacy information on individuals that I am not at liberty to give without their permission, or by my strictures as attorney in fact, or fiduciary.

Social Security Administration threatens to cut off my SSI disability if I do not provide them, which the law precludes and estopps me from doing.

On the 25th day of September, I said, "To hell with it!" Too damned much political influence, when Social Security Administration gets into the damned case. I withdrew from case no. 96-739-WLB on the 25th of September, filed it on September 26, 1996.

I am affixing, by fax, some of the letters, memos, notices, etc., for you to peruse. It would be best for you to obtain the original court filed documents, and to make certain those have not been gleaned, co-relate them with mine. For the court failed to properly monitor, failed to execute in timely fashion.

In the meantime, Illinois Power has falsely reported to the Securities Exchange Commission under the *Securities Exchange Act* of 1934.

Sincerely,  
/s/ V.K. Durham, Holder in Good Faith, Holder  
in Due Course, Holder of Default

## Nevada Corporate Headquarters, Inc. Proudly Presents The Nevada Corporation Fundamentals Workshop

Featuring  
Cort W. Christie, CEO  
-Plus-  
Pat Cavanaugh  
Former IRS Employee

**When:** Sat/Sun—November 2 & 3

**Where:** The Imperial Palace Hotel, Las Vegas, Nevada

**Hotel Information:** Secure your room today!

Call the hotel direct (800)634-6441.

**Questions:** Call NCH, Inc. at 800-398-1077.

**Workshop Fee:** \$345; \$395 at the door, guests \$195.


## Part 4 In A Series

# An Afternoon With Author David Icke

*Editor's note: Part 1 of this informative lecture was presented in the 9/3/96 issue of CONTACT; Part 2 was in the 9/10/96 issue; Part 3 was in the 9/24/96 issue; we continue here with the final portion.*

8/27/96 LECTURE BY DAVID ICKE

### PART 4

[Quoting:]

DAVID: We'd travel around Peru and go to these various places. (This is leading up to the moment that transformed me from being a television presenter to where I am now.) We went to this place called Puno in southern Peru, not far from Lake Titicaca, [the] highest navigable lake in the world, where there's lots of UFO activity, seems to be. The guide books me into this hotel called the Si Ustarny [phonetic spelling], which is named after an Inca burial site, or what's claimed to be a burial site, about an hour away. (Isn't it funny: Every time they find an ancient site, it's a burial site. Have you noticed that? I think the ancients must have gone around burying people all of the time. It's never an energy site, or an initiation chamber, is it? It's always a burial site.) It's supposed to be a burial site, so there's pictures of this place all over this hotel. So, I'm given a hint here. I want to go and see that place. So, the guide says, "Oh, no. You can't do it. There are no tourist places/runs out there, it's the wrong time of year." So, I said, "I got to go, I feel it." So, I hired this tourist van.

Tourist man driving the van, me and the guide in the back. (Abbott and Costello, we were.) We go out to this place, about an hour's drive, and it was very nice; beautiful, actually. A three-sided lagoon around it, stones on the top and it was a very uninhabited area. Desolate area, beautiful though. We get in the van to go back. About three minutes down the road (literally), I'm looking out the window of this van, admiring the scenery. And, I see this mound on my right and (I don't hear voices, not at the moment anyway, I follow my intuition. The more you follow your intuition, it's like anything, the more sensitive it becomes because you're using it more. It's not that you're a genius, it's just that you're using it; it's like a muscle, I suppose. But, at that time, when my mind was just opening, I did hear a few voices)—this voice was actually coming from this mound. Now (this is a few weeks, ladies and gentlemen, after I was introducing sports on BBC [British Broadcasting Company]) this mound is talking to me. Things are very strange here. And, this mound was saying, "Me. come to me. Come to me. Come to me." I'm thinking, "That bloody mound is talking to me, I'm going off me head here."

So, I said to the guy, "Could you just stop the van. Stop the van, I'm just going up that mound. I'll only be a couple of minutes (I thought I would!)." I get out of the van, and I walk up this mound. When I get to the

top, I couldn't see it from the road, there is a stone circle at the top of this mound. The stones are only about waist high and it's a circle, not that big, but I went and stood in the middle of it.

[I'm] minding my own business and I'm looking back at Si Ustarny [phonetic spelling], where I've come from, which is a beautiful site. Piercing hot sunny day, beautiful blue sky and suddenly my feet felt like two gigantic electromagnets were pulling them down into the earth. And, the bottom of my feet started to burn. Then my arms go in the air, like that [arms raised above head], and I'm thinking: "What is this? What's going on here?" And, if you hold your arms up for any length of time they fall asleep and I stood like that for over an hour.

What happened then was, like a drill, feeling going in the top of my head (I didn't know anything about energy and all this stuff, at the time. I'm just opening up. "What's going on here?") and there was an energy flow coming up from my feet and out through the top of my head. A two-way flow. And, then I heard this other voice ever so clear. It was one of the clearest I've ever heard. It said, "It will be over when you feel the rain." Now there's a piercing bloody blue sky and the Sun is out! I'm thinking, "I could be here for a month, man, you know!" And, that for me was the final confirmation that it was "flip time". Because this couldn't possibly happen.

You know when you drive a car and you can't remember the last two miles. You don't remember that. Well, it was like that: In, out, in, out. "Oh, I'm still here then." It was like a piece of classical music, getting louder and louder and louder. This energy got more and more fierce and I saw it coming out of my hands, as well. And, on one of my come-back-to-consciousness periods, in this thing, I saw, over the distant mountains, a gray mist which got darker and darker. And, it was obviously rain. I thought, "That's coming my way!" So, over the next little


while (I think it was about an hour or an hour-and-fifteen-minutes, whatever segment it was, but maybe forty-five minutes, I don't know, time became meaningless)—this storm starts to come towards me. And, eventually, the Sun's gone in, the blue sky's disappeared, it's full of clouds, thunder and lightning like a house of horror. This energy is now piercing in the top of my head and it started to rain.

And, when it started to rain, it was like someone had just flipped a switch off. An electrical switch. The energy coming through me just stopped. And, I staggered forward because now my arms, which I couldn't feel, are in agony and my legs are like jelly. And, what I hadn't noticed, till that point, was that the Peruvian guide's got fed up with waiting in the van and he's come up to see: "What's going on?" I looked across at him, and he's going (startled look), like that at me. "Mad Englishman!"

Now, I couldn't sleep that night because my feet were still burning like fire and, for about 20 minutes, I grabbed this crystal to try and take the vibes out of my hands.

And, from that time on, if I can trace everything back, that's when everything changed and I started talking openly about this spiritual awakening that was going on. (Something was happening to me and that the Earth was... I was getting, ever so clear, at that time, really powerfully, that there will be massive changes in the Earth, coming on all levels. Weather changes, geological changes, consciousness changes,

## The New Book By David Icke


To order by  
credit card:  
1-800-884-7657

Mail orders to:  
*Quality of Life*  
13553 Poway  
Road, #170  
Poway, CA 92064

Also  
Available:

<i>...and the truth shall set you free</i>	...\$21.95
<i>The Robots' Rebellion</i>	...\$19.95
<i>I am Me; I am Free</i>	...\$19.95
<i>Heal the World</i>	...\$10.95
<i>Days of Decision</i>	...\$10.95
<i>Truth Vibrations</i>	...\$10.95
<i>In the Light of Experience</i>	...\$14.95
<i>Turning of the Tide</i> (Video, June '95)	...\$21.95
<i>The Robots' Rebellion</i> (Video, June '95)	...\$19.95
<i>Turning of the Tide</i> (Double audio)	...\$14.95
<i>Days of Decision</i>	...\$19.95

Please add shipping and handling @ \$3.00 per book and per video plus \$1.00 for each additional item. For Audio tapes only, add \$1.25. Calif. residents add 7.75% sales tax.


everything's going to change in the next 10 to 15 years or so. This was 1991.) What kind of happens at that time? What happened, I feel, there, was like my egg shell was hit by a [spoon]. And, higher dimensions of my consciousness started to pour in to the three-dimensional world like a dam bursting.

When it initially happens, if it happens powerfully, very quickly, then, of course, your consciousness is, symbolically, like a bowl of water. You know, you've got a bowl of water and it's got an inch of water in the bottom and you leave it alone then it's calm. But, if you want to raise the level of the water from down at the bottom to the top of the bowl, you turn the tap on. Right? Symbolic of this energy coming in, this dam burst of consciousness, there's chaos. Because suddenly that balance you had before, at a lower level, is suddenly hit by this energy and it's trying to find balance in this new situation. Before you find balance again, and then you find balance at a higher level than before, like the water going up the bowl.

The thing that I think is happening now is that we're going from imbalance, to balance on all levels. If you get a pair of scales and you put something heavier on one side there's an imbalance. But, once the thing stops crashing around (when you put the weight on) it comes to, what I call, a state of "balanced/imbalance". One side of the scales is further down than the other but it's steady and it's still. It's come to some kind of equilibrium. When you put a weight on the other side, of equal weight, to bring the scales to balance, they don't go to balance like that. They go to balance like that [gesturing], as they find the new equilibrium. They thrash about a bit. And, that's what happened to me in that period as this new equilibrium was found. And, that is what I feel is happening now in the planet. And, it's that, which is the transitional period we're going through on all levels—individually, collectively, geologically, weather, electromagnetically. From "balanced/imbalance", to balance. And, the new equilibrium which is found, the transitional period, is the scales thrashing about. Which, I feel now, we're entering very, very quickly.

My scales thrashed about on live "chat shows" in Britain and on the front pages of the tabloid newspapers, see. So, that's how I, kind of, came about. Funny enough, it was all a part of my progression and my life experience to do what I'm doing now. All the initial publicity of what I was talking about was during the scales thrashing about in my consciousness. And, the moment that the scales settled down and (Wow, could I see the world in a different light now and in a very grounded way. Which I didn't, in the transitional period there of about three or four weeks)—suddenly the media spotlight was turned off me, for a while. So, basically, I was stuck for the next few years, not with what I was, but with what I was going through in a very, very small period of about three weeks, when my consciousness was going through this shift from one state of being to another. That was not by accident and it was fantastic for me because it allowed me to see how easy it is to program people en masse and it also let me step out of jail (of the fear of what other people think of me). And, that has been absolutely essential in what I've done ever since.

It's fantastic when you do that because no one can ask you a question that floors you. Because you just speak from your heart. Without any fear of trying to put it in a way that you think is acceptable to anybody. The reason why politicians can always be given a hard time in a proper interview (not the easy ones they are given by Council on Foreign Relations front men, but in a good interview) is because they're always trying to say what they think people want to hear and they're always trying to hide things they think people don't want to hear. So, it's a bit of an ordeal to be interviewed in that situation. But, when you just open your mouth and say what you feel then you can't be floored any more because you've always got that most balancing of reactions to any question: "That's an interesting question,

I don't actually know that!" We seem so frightened of saying, "I don't know". Certainly politicians do. That's why they seem to have an answer for everything, most of which don't make any sense, because they're making it up as they go along. Same with religion, and stuff like that. They're trying to defend a belief system instead of speaking from the heart. Which is why they get into trouble.

You realize, when you step out of that jail that there is actually nothing to fear about speaking out in public, about being interviewed and speaking out to anybody because you just say what you think and if people don't like it they can do the other thing. It's just as good. If you want to speak at night, if people say, "Yeah, that was okay." or throw tomatoes it doesn't matter, from my point of view, because I wake up the next morning, I open the curtains, the Sun comes up, and I get on with my life. That's just an experience, it's gone. That period was nightmarish in the moment but I wouldn't change a thing because it set me free.

Don't be shy. I don't know.

RICK MARTIN: This is Dr. Ed Young. He's the Editor-In-Chief [of CONTACT]

DAVID: Yeah. Oh, he's not shy. He's the editor!

DR. ED YOUNG: You see, even locally, you get "ridiculed". It's part of our testing. We were sitting

here, David, just, your...

AUDIENCE: We wouldn't want to miss a word.


DR. ED YOUNG: It depends on which one of the "seven" are speaking! We were just sitting here discussing what, actually, is a kind of testing that one goes through in, I call it, "the steps of the school to become a teacher" on this planet, at this time. And, we were remarking on what a rough testing. Several of us were discussing this last evening, "Would we be able to stand up to the kind of testing" that you just described this afternoon that, Doris has been through for some time and several of us have been through in the learning that leads up to where we're all at, right now. I just wondered if you had anything you would add on that subject because, for many of us in the room, there are kinds of testing and then there is the next plateau and then the next testing. And, as "all hell breaks lose", which, I agree with you, I think it will be more like 4 months rather than 6.

DAVID: Yeah, sure. I was giving it the bigger window. I agree with you, I think it's near a 4 [months].

DR. ED YOUNG: Yes. And, I just thought you might have some things to share on this business of the testing and that. Because many of us in here could use the advice of your experience.

DAVID: Well, I think that any experience, we can

## A treasonous judiciary... a secret Black Robe Cabal... so powerful, so evil, they make the Black Hand Mafia look like kindergartners!


- Soft cover
- Six hundred sixty-four pages
- Names indexed
- Twenty-six years in the writing...

**Limited number of  
2nd Edition Now Available:**

**\$29.95 plus \$2.95 for mailing and handling.  
No sales tax. Send check or money order to:**

**GARY L. WEAN  
P.O. BOX 1857  
Cave Junction, OR 97523**

take as an unpleasant experience or we can take it as an experience. That's a choice. See, people say, "I had no choice." We never ever "have no choice". We have choices we'd rather not make, and choices we'd rather make, but we never have no choice. I feel that if we get out of the emotion again—not that I'm against emotion. It's getting emotion out of the dominating point, really.

I think, what we really are all looking for is balance. People talk about, "You've got to get rid of the ego!" I'm not going to get rid of the ego. If you have got to get rid of the ego, it wouldn't be there. Nothing's there unless it's meant to be there. It's actually, not letting the ego dominate everything else. And, it's about not letting the emotions dominate everything else, or the intellect dominate everything else, but get the balance, therefore, the best aspects of all levels of being. What we've tended to do is get conditioned to it through the emotions. To hold onto emotion. And, so, the evolutionary experience: experience/learn/evolve, becomes an emotional mind field which we hold onto.

It's interesting, I don't know whether I've mentioned this tonight, I've talked so much and I can't remember what I've said and what I haven't! If I'm repeating myself, just tell me. I'm a strange man! You know, if you see a child and they have an emotional experience, (they start to cry) within seconds, even minutes maybe, that child can be in a completely different space. Because the emotion has gone and now the child's doing something else and the previous emotion's been forgotten. Now, the further you go on into adulthood the bigger time we seem to take to get over emotional experiences. So, something that a child would get over in seconds, might take somebody else, an adult, weeks to get over. They might have to take to their beds! Because the child comes into incarnation with, not a blank sheet of paper because we're the sum total of all our experiences, but without the conditioning in that life, of all the emotional stuff, and all the stuff we take on along, as we go through it. So, it's like, from a child's point of view, it's the child's version of: "Piece of shit, walk away." Because it's had the experience, and now its attention has been taken by something else and that's forgotten. "Get on with your life!" Within seconds it can be laughing and laughing and everything's fine.

What we tend to do is, we turn the evolutionary process of experience into an emotional mind field. It's like, if someone comes up to you and "has a go at you," we do have a choice here. We can have a choice! (A lot of the tests we're going through are like this. I wouldn't say tests so much as necessary evolutionary honing for the job we've come here to do.)

If you get into the emotion of the thing, then they can add to the baggage and actually put you in a situation where you don't do the job as well as you can do it. If you take it as an experience to learn from, without taking the emotional baggage with you, then the so-called tests just become an experience on the road to getting to the state of mind/being that you need to be in to do the job. For instance, if someone comes and "has a go at you", and starts "laying at you", and saying, "You're this... You're that... You're the other...", you've got a choice. You can get hooked into their state of being and, therefore, it's now a big problem. You have a problem with them having a problem and you're playing on their playing field, you're playing away. They're projecting at you a vibration, which is their state of being. They're projecting something within them (because it's never personal) at you. If you stay on your vibrational field that doesn't get hooked into that, and just say, not in a detached way, but an emotionally independent way, "Why have I pulled this person into my life? What am I meant to learn from that? What is it telling me? Okay, I see that! Okay, right! Let's move on then." You're not taking on all this emotional baggage, which actually drags you down. If you take on the baggage and you get caught into that, then, not only do they throw you a

vibrational hook, which you've now accepted within yourself, you're throwing them one. So, now there's a cycle going between you and that cycle is, vibrationally, operating on the energy field they're projecting. Not what you're projecting. You've been hooked into their vibrational state. So, these experiences, then become massive emotional things. And, they are full of resentment and guilt and all this stuff.

If we can just see that there's no such thing in Creation as punishment, there's only evolutionary experience. And, that we attract to us what we need to evolve to higher and higher levels of consciousness. These characters who run the world, they are now in the process of attracting to them colossal consequences for what they have done. It is not a punishment. It is the means, through which, they are going to get out of the state they're in, into a higher state, by facing the consequences of being in the lower state. If we can just see it as that point and get out of the personality, because it's never personal. All the time we think we're making statements about other people in what we say and do, but we're actually making a statement about ourselves, constantly, and our own state of being. I came across a saying once, which I was going to have on some tee-shirts, it said, "Piss off! I'm having a bad day. Don't take it personally!" Which I think is brilliant because it is never personal. We need to get out of the personality.

This is very important, for what you're talking about, these tests, these challenges that we have, so that they become 100% positive evolutionary experiences instead of all this emotional stuff that make them worse than they need to be. If we're projecting a vibe (which is our imagination of our self), we're pulling in other electromagnetic fields (which we call, "people, places, ways of life experiences") that connect, synchronistically, with the vibe we're putting out. In other words, we're creating a physical replica of our subconscious mind, all the time, in front of our eyes. If we've pulled somebody in and they've pulled us in, it is because my state of being represents something they need to experience and face to get what they need to learn and experience, to move on. And, I've pulled them in because I need to face something, or observe something, on the journey of learning, something that they can offer me. Now, if you see it from that perspective, then you take the experience, but you don't get caught into the personality and the big emotion of it, and you then walk away. If you get caught into the emotion of it then it's a nightmare. This is actually very, very important at this time, on a collective and individual basis.

I don't know about you but everywhere I have gone, (including coming here) over the last 6 months, have been immense emotional challenges that have come my way and the way of so many other people. What I feel is happening in this period of vibrational change is that consciousness, left to its own devices, naturally wants to gravitate to higher and higher dimensions. However, if you put a diver on the bottom of the sea with no weights on his feet (a deep-sea diver) he'll float to the top. So, you put weights on him to hold him down. The weights that he wears, weigh his body down from its natural desire to gravitate ever higher.

Our emotional weights. We talk about the weight of emotions. The weight on our shoulders, emotions. Therefore, if we're going to go with this vibrational change we need to release the weights that are holding us down. So, what we're doing now, all over the world, (including "yours truly," he said, remembering the last 6 months) we're attracting to us people and experiences which are triggering the emotional "gunge" that we haven't wanted to deal with: "Change the subject, mate, I don't want to talk about it!", and we're having to face it. I think the Earth, as an entity, and the collective human mind, are facing the same stuff. It's so important to get out of the personality, because aspects of consciousness are attracting to each other what they need to experience, to evolve with this trans-

formation: If we can just hold that big picture we will get out of the emotion. If we don't, the out-pouring of individual and collective emotion, in the next few years, is going to create tremendous trauma on all levels. Because we are going to be attracting experiences to us, people to us, which will help us cleanse our selves in this period of purification. Cleanse ourselves of emotional imbalances and get out of here. If we take everyone who gives us an experience to do that, as personally responsible, then we're going to have massive conflict on an individual, country, and global level because everyone is going to be resenting everyone else for: "How dare you give me an experience that helps me evolve! I'm affronted!" That's the level we're talking about. And, if we get pulled into the personality and we see people who are interacting with us and giving us these evolutionary experiences as personalities and it's to do with them and not to do with us and not to do with the big picture, then the emotional out-pouring will create tremendous conflict in the world. If we can get out of the personality and see the big picture we can let the emotion go, without the turmoil. And, that is a choice, you see.

I don't feel, myself, there's any such thing as a pre-ordained future. If there was, then we are serious robots here. What I feel about psychics and stuff tuning into the future, I think what they're tuning into is not the future that will be but the future that will be if things don't change. It's a projected future. And, obviously, the nearer that projected future hits the now the more likely the projected future is to be a real physical event, a physical experience. But, the further the projected future is projected outwards, the more opportunity there is for us to change. Therefore the projected future to change.

I don't think a lot of things are pre-ordained. I think they're down to us. If we react to this transformation and instead of fighting it, we just get on the "air bed and float with it", then the transitional period will be a lot less traumatic than it needs to be and our lives will be a lot less traumatic and these challenges we face will be a lot less traumatic than we need to be if we hold onto the three-dimensional conditioned view of reality and we get caught into the emotion and the personality. It is never, never personal. If you were in another part of the country, you'd pull in another energy field. It would be another person, but it would be in the state of being that you'd need to face. If you live in the South of the country, you'll pull in someone down there that is of a state of being that you need to interact with to learn in your own evolution. It's not personal, it's about states of being. That's all it is. If you get out of the personality a lot of the trauma and hassle and stuff disappears. Because we hold the big picture.

AUDIENCE: David, do you think that it's somewhat a mixture of what you're talking about in... Here's what I'm saying: If you're sitting in the midst of wherever and there's lots of people doing drama around you, you could have, or you could be experiencing, not the drama but the freedom from the drama while the drama's going on around you.

DAVID: Right, right.

AUDIENCE: To what degree do you think the hundredth monkey principal has to apply? Or, is that going to be operating at the same time? For example, a lot of dramas are going to happen before the hundredth monkey principal does apply.

DAVID: I think both are happening at once. I think the hundredth monkey thing, what a guy in Britain, called Rupert Sheldrake, calls morphic resonance and stuff, is absolutely a key to what's going on here. If it was a case of having to talk voice-to-ear to everyone on the planet, then, "God, is that the time. I must go home. [He is] wasting our time." I'm not wasting your time but you're never going to make the difference that's necessary, in the time that it needs to be made. So, what happens, I feel, is that this hundredth monkey syndrome, which...

DR. ED YOUNG: David, let me interrupt you, just

a second. Because you'd mentioned a very important person, Ruppert Sheldrake, and I want to very quickly mention the important phenomenon that he has been working on for years. (For many people here.) As an example, Doris has some birds over at her house and one of them hits an electric wire and gets shocked and dies. He's been able to show that the consciousness of many other birds, if not all of them, will pick up that information and be able to use it. So, a bird, in Pennsylvania, who might land on a wire, now knows to avoid it. That's a very remarkable thing of group consciousness.

DAVID: Yeah, the way I think it works is, from an establishment science point of view, it's like a mystery, there. And, from most points of view, in the three-dimensional world, it's a mystery. But, it's not a mystery at all. The way I think it works is that, we are connected to each other at a certain vibrational level. Collective mind we can call it. Or species are connected at a certain level. And, the way the hundredth monkey syndrome works, I feel, is that once a certain number, and it's not many, have actually learned something new, the sum total (there's a critical-mass point, not very many) of that new knowledge is powerful enough, in the collective level of the human mind, for it to be accessed by anyone connected to that mind. And, at that point, those who have never been shown how to do it suddenly do it by inspiration. Just by knowingness. Because, they're locking-in and tuning-in to the knowledge put there by the critical-mass few, right back to the front of the snowplow here. And, because animals and birds don't watch *CBS News* and stuff like that. They don't read *USA Today* and the *New York Times* and the *Washington Post* and they're not constantly told these levels of themselves don't exist. "He's mad, he is. He's off the wall. Have you seen what they're saying?" So, what we call morphic resonance, the hundredth monkey syndrome, happens very, very powerfully within the animal kingdom because that's part of their tuning process. They're not switching it off and denying it and putting egg shells up. Because nobody's telling them that they should.

The human mind, however, works in the same way. It's interesting, how many inspirations, in various fields, have happened in different parts of the world at the same time, over the period of human history. It has to do with morphic resonance also, I feel. So, what we're doing, every time someone speaks at a meeting they're putting that vibration of those words into the collective field. Every time any member of the audience has their consciousness challenged and maybe opened more by the speaker, their knowledge is going into the collective field. Every time someone reads the *CONTACT* newspaper, every time someone reads a book on these subjects and is inspired by them to open their mind, and open their heart and see the bigger

picture, their thought patterns are going into the collective mind. We're now starting to rush, I believe, towards the critical-mass point of the hundredth monkey syndrome and morphic resonance. And, it doesn't work like: Say I do a talk here, tonight. Someone in Peking doesn't go, "Hold on a minute! I can hear some bloke talking. He's talking about Larry Grayson and some pyramid. What's he saying? Hold on a minute, dear!" It's, obviously, in an inspiration, a knowingness, that, "something works like something" or "something's not right" or "there's more to life than meets the eye". Whatever form it takes. It's a knowingness, an inspiration, a feeling. That's what their tuning-in to and that's a vibration that is being put in all over the world now.

So, we're hurtling towards critical mass and critical mass is when the dam bursts. I don't think we're far away from that now. Because, a very, very few people control this world, it's, actually, going to take a very, very few people, comparatively, to set it free. Nothing like half. Nothing like half! So, every time you send the newspaper out, or I write a book or I make a talk and anyone else does that, all over the world, (even when we talk to our friends about it) we're adding to critical mass. When the sum total of this knowledge is so powerful at the collective level that anyone connected to the human mind/collective mind can tune to it and access that knowledge, and access that inspiration and that knowingness [*we will be there*]. And, the hundredth monkey syndrome and the collective mind is where the transformation is actually going on and we're transferring that into the collective mind, making it available for everyone else. And, I feel, that's where the transformation's going to take place and that's how, what seems at times a hopeless case, is not hopeless, at all.

AUDIENCE: David, could you address, for those of us who have children today and with the coming changes: How can we make a difference with them when we're so programmed? I mean, it's so hard to know. "To discipline them, to not discipline, to not squelch their creative mind." Can you speak to that a little bit on how we can make a difference with our children?

DAVID: Well, my philosophy is: We go back to the three things: Celebrate your own uniqueness, allow other people to celebrate their uniqueness, and let no one impose their will on anyone else. That's what I'd say to my children. You be what you are, but remember, not everyone wants to be involved with what you are and be affected with what you are. So, that's the balance point. I let my children be what they want to be and think what they want to think. But, I always point out that the limit to that is trying to impose it on anyone else. So, if a child, for instance, is causing a lot of disturbance for other people it's actually worth pointing out that what they want to do is actually affecting other people. "Do you think that's right?" My feeling is, about children, that, if we can just let them be and affect their attitudes as little as possible, then they'll naturally be open human beings. I mean, there's no racial prejudice in children, is there? That's something that comes later. There's no prejudice in Northern Ireland between a Protestant baby, and a Catholic baby but that's indoctrinated into them. And, those two babies, that are gurgling together, might, 20 years later, be shooting at each other. We're not born Christians, or Jewish, or Islamic. That is what's conditioned into us after we're born. So, the more we can let that newly incarnate consciousness express itself

without indoctrination, the better.

What I feel, about children today—I don't know whether you've noticed this—I've got a 3-year-old back in England, whenever I look into his eyes I see the flamin' universe. It's unbelievable. And, what I feel is happening now is that very, very soon, before the end of this decade, the word super children is going to be a cliché. Because, what I feel is that, we came into incarnation at a certain vibrational level. The best we could do was the highest vibrational level available at the time we were born. And, as the vibrations of the planet have increased, we've had to work, removing the emotional weights, to go up with it. Children, now, as this vibrational state is "gone on, moving on," particularly since 1987, (not morphic resonance,) the harmonic convergence. I mean, basically, that's when I woke up. That energy hit me about that time and I started to wake up. Before the "big one" hit me in 1991.

The children today, increasingly with every minute and month that passes, are able to come in on a much higher vibrational level. They can come in at the state-of-the-art level, now. Particularly if their parents are open, also. Which allows a vibrational field to be created for their incarnation. Which allows them to come in at a very high level. So, what I feel we're going to see, and I already think we are seeing in many children, is that their multidimensional self, their inner knowledge, their inner wisdom, their psychic power and all these things, are, actually, going to manifest very, very early on in their lives, compared with us. And I feel that, during this transition, some of the children are going to be telling us a few things. So, I think, any child below 5, particularly 5, 6, 7, 8, is coming on an increasingly high vibrational state.

But, that has its effects, also. Because, one of the reasons, I feel, that the true potential of consciousness does not express itself before puberty, is because the frustration (of being within a physical form that is, through childhood, not capable of manifesting the potential of fully expanded consciousness)—would be so incredible that it would drive you mad.

You imagine today if we were in little children's bodies now. The frustration of it, if we were in the same state of mind and the same expansion of consciousness, would drive us up the wall. I think, what we call autism is some of that.

So, I feel and I've noticed it with my son, Jamie, also (I don't know whether you've found this), as this higher vibrational consciousness comes in, as the vibes of the planet go up, we're going to have to do a little more to help our children because they are going to be quite frustrated at being in that consciousness state while still in a child's body. And, [*with*] the increasing frustration I see in my son, you know that his mind wants to do things, and knows it's possible, but his body can't do it. And, I think a lot of the so-called problem children are just frustrated at not being able to express their full potential, that they know they can do, within a body that can't, at that time, do it.

I think there's a lot to be looked at in that because, we are at the front of the snowplow generations who are pushing this old world into history and the children now (it may be us, if we choose to come back quick) will be the ones that will build the new world, or the start of the new world, anyway, that will replace the old one. After 2012 and beyond (the adults at that time that will do that) and they're now coming in. And, they're very high vibrational consciousness, I feel.

AUDIENCE: If I could share an example that relates to this particular subject. Last night my middle son, who's a Junior in High School, had a problem and his older brother sat down and the challenge was to create a symbol which would describe the Yin and the Yang/good and evil, that kind of thing. After they filled two pages of symbols, my oldest son drew a circle in front of his brother and said, "Look at the circle, it describes the whole thing, based on intent and perspective." And, I had wanted him to read *CONTACT* and the *Journals*, and he sometimes did, and he came up


**"Don't blame yourself, Mom. It takes a village to raise a child."**


and totally blew my mind away with that particular description. It said it all!

DAVID: Yeah, and the more we can help our children to not get hooked into the conditioning and the programing, the more that purity of connection with soul is allowed to manifest itself. There's a great saying we have in England, it's probably the same here, "If it's not broke, don't mend it." And, I think we should just let children be, with as little guidance as possible, as to what they should think. And, just let them naturally evolve, in the light of experience. Because, even from that very early age, they're already creating their own reality. When I say 'create their own reality,' the vibe we put out—in my view, anyway, (I mean, "Who the hell am I?" I'm just giving my view.)—it's not just the imagination of ourselves we have in the moment, it's also the past life gunge that needs processing. There's a great line, "Death is no cure for ignorance." So, what we take out of incarnation, at the end of a life, it still has to be processed. It doesn't disappear. And we, kind of, bring that back in, and we attract things to us to process that stuff. And, also, there's the Astrological vibes that are within our energy field which are, overwhelmingly, I feel, certainly in this period of time, designed to attract to us the experiences we need to learn, to understand, to do the job we've come to do.

So, all those things are going out in the vibe we project and it's pulling in the things we need to face and I think children are doing that also. I remember, when I was a kid (bloody funny, this was), one of the things we attract to us is what we most fear. I've been going on about that and it's very important, I think, we get out of fear and we stop attracting it. When I was a kid (quite a small kid) I was terrified of dogs. I lived in this counselor (?) state, as we call it in England, and the shops were over here and in between there was this green. Every time I went across the green these flamin' dogs were around me, yappin' at me. My heart was going "fifty to the dozen", you know. In the end, there was only a one-bus-stop ride. I should of got the bus, instead of walk across this little green, because I "ferret" with the dogs chasing me. My friends, who weren't frightened of dogs, they walked across the green completely unmolested. I was quite small at the time. So, I went to my friend's house and he had a really docile dog called Prince. I walk in the house, the bloody thing goes looney. It actually bit a piece out of my coat, in the arm here. And, his mother says, "Oh," she said, "He's never done that before." I said, "I know. I know. I'm here again." And, you go into poor-me mode then. You go, "Oh, my God, look at this. Poor me. This always happens to me! Of all the people for them to do it to, it happens to be me. I don't know; I'm so unlucky!"

And, yet, what I was doing was attracting to me what I most feared. I'm not frightened of dogs anymore. But had I not, as a child, attracted that, I would still be frightened of dogs because I'd have spent the rest of my life avoiding them. So, even from an early age, we're attracting our own reality and the things we need to evolve and move on. I think, anyway.

AUDIENCE: David, don't you think it helps, when we're looking at kids, to see them as, basically, adults in little bodies. I mean, there's no difference, in fact, if anything, they're just going to tend to pick up a lot of the stuff I've picked up, that's garbage. If I can recognize my own garbage and just let it go, then I can, instead of thinking, "I have to program my child with something", allow him the freedom to think for himself or herself.

DAVID: That's exactly right, I feel anyway. If we stopped indoctrinating children with our own prejudices—(Because, intergenerational passing on of prejudice is a wonderful way to set the seeds for manipulation. If you indoctrinate children to take on the prejudices of one side, or one culture, or one race, and the other race take into indoctrinate their children into the opposite, then if you want to start a war in that area of the world it's a dottle, because you've already got the simmering intergenerational programmed resentment and prejudice that you can play off against each other.) If we weren't doing that then starting wars would be very much more difficult.

I remember, once, I had a great example of that. I was in the old city of Jerusalem about 1993 and I went to this temple (where Solomon's Temple is supposed to be. I love the story of Solomon's Temple and once you read about it, in the Bible, it was like a church hall. And, yet, it's supposed to be where the Freemason People built the Temple. Well, it figures it would be a mason when it was built of wood, really.)—and just down from it was a little group of Moslem children, about 4 to 8 [years of age], playing soccer. And, I stood there and I watched them. They were shouting for the ball. I think everyone was called Mohammed. You know, "Mohammed, pass the ball. Mohammed..." If I wasn't cracky I wouldn't have recognized it. But, I wonder if you've been to the old city of Jerusalem? Even though it's quite small, it's very moving and it's cut up into quarters. There's a Christian quarter, a Jewish quarter, an Islamic quarter, and an Armenian quarter. They're very close to each other. And, I looked at these little children playing Football, these little Arab children, and I thought, "Already they would have a certain 'conditioned view' of life, the universe, everything, and of Jewish people." Had they become incarnate, literally, a 5-minute walk from there, in the Jewish quarter, or the Christian quarter, they would now, at the same age, have a very different view of life, the universe and Jewish and Islamic People. It's all conditioning.

If we can get off the backs of children, like that. If the adults didn't indoctrinate the children, all these tit-for-tat, intergenerational conflicts would stop, because we'd stop perpetuating them. So, that's absolutely vital, I think.

I remember having a debate, at the Oxford Union, once, about religion. Whether it was indoctrination or inspiration, I had this interchange with the former Chief Rabbi of Great Britain, who just could not understand the point I was making about the difference between indoctrination and education. He felt it was right for him to persuade his children to believe what he believed. Which is, well, I mean, that's how we got into this mess, you know.

AUDIENCE: I have one more question or one more thing to bring up. You were talking about emotions and thought, and getting rid of emotional baggage. My experience, David, has been that, when an emotion shows up, it's almost too late for me to do anything but to allow it to be there. And, then to look at the thought process that, perhaps, generated it or allowed that to arise.

DAVID: Yeah, this is an interesting point. I've got this book coming out in October, *I Am Me; I Am Free*, which talks about all this stuff we've been talking about today and some more. I've made the symbolism there, between getting caught in the movie and getting out into the audience/seeing the big picture. Nothing's there for no reason, like I said earlier. Emotions are there for a reason. I mean, some of the emotions we feel are flippin' blissful. You know what I mean? I've got nothing against emotion; I'm saying, "Put it in it's place," however.

AUDIENCE: And, it's fun to be caught in it.  
DAVID: Yeah! Yeah, I know a few people I get great emotional bliss with. But, we won't go into that. Now, if your listening, dear, it's only one! [laughter] But, it's getting out of the domination of it. Emotion is there as part of the learning process. It's okay to feel emotion. It's okay to get angry.

One of the things you get in the "New Age", to an extent, is people immediately feel guilty if they get angry. So, they spend most of their life being guilty, you know, because they're always getting angry. Anger is actually an emotion and it's an experience to feel it. It's part of the evolutionary process.

There are two types of people, which I think is, like, on the extreme. There is one that gets completely caught in the emotion; completely overwhelmed by it. That's the majority, I feel. It was certainly me, before recently. And on the other side, there's the few, who have realized about emotion and they are so emotionally detached that they don't actually feel much emotion at all. So, one's being overwhelmed by it and one's not really getting the true experience of emotion, which is a tremendous experience to understand. And then there's the balance point, in the middle, which is to feel the emotion initially and then get out of the three-dimensional movie and look at the big picture of, "Why that situation has happened?" and "Why you're feeling that emotion?" and the fact that it's all these things I've talked to you about, not personal, "So, what am I meant to learn from this?" So, you're feeling the emotion in the moment and you're getting the experience of what it's like, and the understanding and learning from it, but, then you withdraw to the big picture. So, although you felt the emotion, you've processed it, it's gone. It's not another boulder on the backpack which you're carrying along with you, because you've processed it in the moment you've felt it. That's what I've tried to do. Because, if we're going to release emotion, [and] at the same time, fill the vessel at the other end, then we're not going to move on, very much. So, feeling emotion's great! I mean, some guy "cut me up" on the way here and I felt enormous emotion, I've got to tell you.

[End of quoting]


How attack-wiener dogs are trained


"No, really, Mom—who do you like best?"

# Timely Excerpts From: And They Called His Name Immanuel

10/5/96 #1 HATONN

## EXCERPTS FROM: AND THEY CALLED HIS NAME IMMANUEL; I AM SANANDA

"Sananda" is a word meaning simply:  
*One With God.*

And when that word is affixed to a being it, further, simply means a person who is so christed in his being that he bears the label as is suitable to describe the character of that person. "Christ" and "Sananda" are but the same meaning in different languages. This is also true of such as a label, "Jesus" as is shown in languages as everything from phonetically pronounced "Haysoos", "Esu", etc. "Jesus" is a name presented to represent the "christed" being Esu I(E)(J)mmanuel. Let us not be silly and ridiculous that the only people on the Earth who have merit are those who speak English; "English" is only a compilation of languages come before there was such a language as "English".

Moreover, you who await the SAME physical person to appear sometime in your perceived future, take care that you have not simply locked yourself into a cell of ignorance.

I would like to share a few things with you from OTHER sources than the ones CHOSEN for your viewing in one book or another and indeed there are such scribings available—IF YOU COULD ONLY BE ALLOWED TO HAVE THEM.

I will, however, not go into that but only present that which is TRUTH and what you might expect to come to pass in YOUR DAY and YOUR AGE.

Page 59:

### IN 2000 YEARS. A NEW PROPHET

Immanuel: "A prophet is never esteemed less than in his own country and in his own house which will become true for all the future, and as long as man has little faith and follows the false teachings of the scribes and other misinterpreters of the truth. And it will become true in two times a thousand years (2 millennium), when man has become aware and thinking, that my real, unfalsified teachings will be revealed anew.

"The new prophet of that far away future time will not have that much power and strength over the evil and diseases, but his knowledge will include mine and his revelations about my real teachings will shake up the structure of the whole Earth, because at that time the world will be inundated by my teachings which have been distorted and falsi-

fied by the scribes, and the Earth will live in a false cult which will bring unto it death. Before the two times a thousand years are past, the new prophet will reveal my UNfalsified teachings in small groups, as I teach in small groups of my trusted friends and disciples, the wisdom and knowledge of the laws of The Creation. And it shall not be given to know until that time whether or not it shall be that the prophet is of male or female.

"That one's path will be beset with difficulties and obstacles, for he will start his mission in a peace-loving country in the north (as in Northern Hemisphere) where there is a strong false cult of my teachings that have been falsified by distorters. In that place he did not show any great signs of his powers and did not publicize his great knowledge, because of disbelief. It is noted that his powers shall be hidden even from his own eyes that he might not misunderstand his path. There will come forth several blessed ones who will take the truth and give it forth unto the world, and the Celestial Sons of the Heavens (HOSTS) will give proof and credence unto the words. So be it for such is it written that in the final days distant, those ones shall prevail in the name and truth of The Creation.

"And thus shall it come to pass in the generation of two times a thousand years, that these things shall come into fulfillment."

And, just when you think you are the ONLY ones who don't "understand"—think again:

Page 67:

### DISCIPLES REPRIMANDED

Immanuel reprimanded his disciples and said, "Are you, too, still without understanding and therefore ignorant and doubting in thy spirit? You have been with me for a very long time, but you still do not have the ability to think and recognize truth. Verily I say to you, you yourselves will do much towards falsifying my teachings in the future, for you do not come into proper understanding of such simple truth. With your knowledge, you hardly exceed that of the other people who have not walked with me. Have you not yet realized that all the parables and speeches have a spiritual meaning and are about the spiritual life of man-kind? Oh you of little faith, does not your understanding exceed the stupidity of the people and those who make no effort to follow the Laws of the Creation and of God? Beware, or you will see me in a false perception and light and accuse me of an origin of which I CANNOT BE."

Page 67:

But, again, he was antagonized by the Sadducees and Pharisees who came to him and demanded that he would let them see a "sign" of his spiritual power.

But he answered and said, "In the evening you say, 'Tomorrow will be a fair day, for the sky is red.' Then in the morning you say, 'Today will be foul weather, for the sky is red and dull.' You can discern the appearance of the sky, but cannot you then also discern the signs of the times as they appear unto you? This wicked infidel generation is seeking a sign; there shall be no sign given unto it, but the sign of Jonah who disappeared alive into the belly of the whale and stayed alive therein, and came again alive into the light." (Another parable.)

And, on page 71 comes a most interesting revelation:

Page 71:

### PERSECUTION OF THE PROPHETS

"But if a man at this time begins to think and perceive, he needs the teaching; therefore, the prophets have been sent by the Celestial Sons (HOSTS) to teach the human race the true Laws of The Creation and the knowledge regarding life.

"The people are still most ignorant, following the false laws of the high priests and the distorters because they do not perceive the teachings in truth. Incomprehensibly so, they curse the truth which has to come. They curse the prophets, stone, kill and crucify them. But since the teachings of the truth must be spread among the people, the prophets will simply have to bear the great burdens and whatever suffering might come forth under the execration of the people.

"Therefore, many prophets have been persecuted, are being persecuted and so shall it be after my time is past. The prophecy of the destiny according thereto is that this also applies to me, and that I, innocently, will be declared guilty.

"However, brethren, I shall not be killed, but being in a state of semi-death, I will be considered to be dead for some three days and nights. I will be placed in a tomb so that the sign of Jonah will be fulfilled.

"This shall come to pass at such time as I attain a certain perception within myself, increase my own


knowledge, and create a new power in my own spirit. So be it for it shall come to pass."

Page 77:

"Each spirit in man is a unit, so is The Creation in itself a UNIT, and has no other powers besides IT. In Itself, The Creation is pure Spirit and therefore is infinite power, for It is ONE with Itself, and nothing exists outside of IT. Therefore, beware of the false and adulterated teachings of the future, which will insult me by calling me the Son of The Creation, and also as the Son of God. For these teachings lead to lies, and because of them the world will suffer much want and distress.

"Do not pay heed to the false teachings of the future, which are trying to make into one, the Spirit, The Creation, and Me, and making a Trinity thereof, which again shall be a unit. Beware of these false and adulterated teachings of the future, for a Trinity is impossible according to the logical Laws of The Creation, there is only ONE.

"Verily I say to you, the princes keep their people down, and the sovereigns do violence unto them, but when they use violence, the new cults will do violence when they adulterate my teachings and proceed to disperse them.

"Beware of them and do not carry the yoke of the false teachings because of force. It shall not be so among you, but you shall be great and teach the wisdom. As I have come to teach the wisdom and knowledge among the people, so you shall continue to teach, so the truth may penetrate."

Now let us take a look at different aspect of both teachings and some insight into the Truth of the Master Teacher:

Page 82:

One among them, a scribe, taunted Immanuel and asked, "Which one is the greatest of commandments in the Law?"

He spoke and replied, "About which law are you speaking? Are you asking about the law of the emperor or are you thinking about the Law of God, or are you thinking about the Law of The Creation?"

The scribe replied, "I am asking of the laws of all three!"

Immanuel responded, "The highest commandment in the Law of The Creation is: Achieve the wisdom of knowledge inasmuch as this will enable you to wisely follow the Laws of The Creation.

"The highest commandment of the Law of God is: You shall honor God as the ruler of the three human races and follow HIS laws for he is the king of wisdom...

"But the highest command of the laws of the emperor is: You shall be subject to the emperor and follow his laws and give to him a tenth, for he is ruler over the people.

"These are the noblest and greatest laws of the three, determined according to their type, but the OTHER ONE is this, and equal to the first: You shall consider as omnipotent The Creation, alone, for it alone is constant and infinite. For God and the emperor are temporal, but The Creation is eternal. These two commandments include the entire law of the prophets.

[H: OK, let's stop right here and consider that commandment AS PRESENTED. Since God created The Creation then there has to be an assumption that there is a greater source of energy above that which is presented both in physical manifestation and in Spiritual TOTAL ONENESS. It, unfortunately, is as which came first, the chicken or the egg? There are infinite stations along the road to the ONE and many

fragments come into oneness to achieve the ONE. However, when you spend your time pondering on this great mystery—you usually are simply pondering on your belly-button because you fail to recognize the total and overwhelming magnitude of the ONE or you place within the celebration of this TRUTH in LIGHTED CREATOR.

When we quarrel or debate one aspect or one human interpretation over that of another—you waste time in your learning cycles BECAUSE there can be NO SEPARATION, and all things physical in perception are manufactures of MAN making his own interpretation of what is his OPINION. JUST KNOW, readers, that interpretations are WRONG, IF YOU ARE TOLD YOU CAN HAVE SALVATION BECAUSE "ANOTHER" SPILLED PHYSICAL, HUMAN BLOOD IN YOUR BEHALF. NO, THAT IS CRIMINAL MURDER AND NONE ARE "SAVED" BY SUCH ATTITUDES FOR NONE CAN, FOR ANOTHER, DO SPIRITUAL SALVATION. GOD CREATED THE EGG AND THEN BIRTHED THE CREATION AND UNIVERSES. TOO SIMPLE? SO BE IT.]

Page 83:

### WHOSE SON AM I?

But when the Pharisees were together, Immanuel asked them and said, "What do you think, whose son am I?"

They answered, "The son of David."

He retorted, "How can I be the son of David? He has been dead for a very long period of time and I have been begotten by Gabriel, the guardian angel. Ye do not even remember your own stories. Further, haven't you read or heard, that David called me 'Lord' when he said, 'the Lord said to my Lord, "Sit down at my right side so that I can place your enemies under your feet, for you are my stepson and my successor", so, since David calls me Lord, how can I be his son?"

No one could give him an answer and they secretly said, "He blasphemes God and the prophets. Let us contemplate how to arrest him and condemn him that he be executed, for he endangers our very positions and we shall no longer be respected by the people if we do not rid ourselves of this man.

Now, let us get down to some very IMPORTANT information:

Page 84-88:

### BEWARE OF SCRIBES AND PHARISEES

Immanuel then turned to the people and the disciples and said: "The Scribes and the Pharisees sit on the chairs of the prophets. Everything they say, however, you refrain from doing and keep not their rules and do not act according to their works. They teach you false teachings which they and their predecessors have falsified that they might profit therefore. They contrive of heavy burdens that they might place them upon the shoulders of the people, but they themselves will not want to lift a finger in production of works.

"Any labor that they do is done in the impressing of others. They enlarge their prayer belts as well as the tassels on their clothing. They love to sit in the best places at the tables, and within the synagogues. They love to be greeted at the marketplace and to be called Master by the people.

"Do not allow anyone to call you a 'Master' until you have perceived the wisdom of knowledge. Neither let anyone call you 'teacher' until you follow the Laws of The Creation. For he who

## PHOENIX JOURNAL

### AND THEY CALLED HIS NAME IMMANUEL; I AM SANANDA

BY SANANDA & JUDAS ISCARIOTH  
(J2) \$6.00 156 Pages

The story of the life of the one known as Jesus of Nazareth (Immanuel) is told by Jesus and his disciple and scribe, Judas Iscariot. Judas' name is cleared and the actual one who betrayed Immanuel is revealed. Clarification is given concerning Immanuel's life and teachings, such as: The Purpose Of His Life—His 40 Days With Cosmic Beings—His Crucifixion, Resurrection And His Journey After Resurrection—Clarification Regarding God, The Creation, The Laws And Commandments.

### AND THEY CALLED HIS NAME IMMANUEL

\*\*\*

I AM SANANDA


BY  
SANANDA & JUDAS ISCARIOTH

RECORDED BY "dharma"

A PHOENIX JOURNAL

#2

(INDEX INCLUDED)

For ordering information  
please see Back Page

allows others to call him 'Master' and 'teacher', who does not have the wisdom of knowledge, will be denounced as a liar."

[H: If you "follow" an entity who calls you "Master" or "teacher" I suggest you look at that circumstance VERY CAREFULLY for the very terms themselves indicate that the speaker is fooling you in your innocent acceptance of being placed somehow "above" the speaker whilst you are actually BEING PUT DOWN because a Master Teacher is not a Master Teacher if he knows no more than does the student!]

"He who will undeservedly exalt himself, will be abased, and he who undeservedly abases himself, will be esteemed lightly.

"Let him who is great in spirit consider himself great, and him who is small in spirit consider himself small, and he who is middling in spirit consider himself middling. It is stupid and unwise if a man lets others consider him greater or smaller than he is.

"Beware, Scribes and Pharisees, you hypocrites who block spiritual progress for the people, you will not attain it easily and you keep it from those who wish to attain it because of false teachings and the power of your man-made laws. You hypocrites devour the homes of the widows and devote long prayers for the sake of appearance. Therefore, you shall stay in spiritual darkness all the longer for your foolishness.

"Woe unto you hypocrites who pass through lands, countries and seas in order to win a follower for Judaism, and after one has become a Jew, you turn him into an irrational and unreasonable child that is serving false teachings in a twofold manner, as do you." [H: Therefore the teachings are false and therefore those who USE another in this instance of being "Judean" or "Jew" are actually false in their stolen recognition and could be considered, as would be accepted in today's terminology: false Jews. The culprits of this deception can be recognized as "Self-Styled SO-CALLED Jews". When you lump the Hebrew lines from those now calling themselves Jews—YOU DO NOT HAVE THE SAME THING AT ALL! From this group of false imitators come the nameless, raceless, colorless hypocrites who rule through power and can be also known as the BANKSTERS and commercial corrupters of the globe of physical manifestation. These beings have no place in the higher dimensions of SPIRITUAL existence.]

#### AN OATH IS OF NO SUBSTANCE

"Woe unto you, you blind leaders of false teachings who say, 'If a person swears by the temple, that does not count, but if a person swears by the gold on the temple, that binds him.' You fools and blinded ones, you are the off-spring of evil; why do you let people swear knowing that an oath is not binding and is a worthless act? How can you say that if a person swears by the altar, that does not count; but if a person swears through sacrifice, that is bind-

ing?

"You blind and false teachers, who gave YOU the RIGHT to demand an oath or to swear, since the Laws of The Creation state that oaths should not be given? Your speech should always be yes, or, no. [H: Yes surely, but now, where does this leave the Jewish followers of the Kol Nidre given first at Yom Kippur? This is the Vow of Vows which negates all oaths and vows taken the year prior to the Day in point and negates all oaths and vows to come through the following year. This is THE oath most utilized by the JUDICIAL SYSTEM and it is that which allows lawyers, attorneys and other people in power in the Courts to simply lie, cheat and steal at will and when desired. SEE THE PROTOCOLS OF THE LEARNED ELDERS OF ZION, please!]

"Therefore, he who swears by anything on Earth or the universe, swears by something fleeting, which is without any substance. And therefore, an oath is of no substance either. Therefore, he who swears by anything commits a crime with respect to the truth of his word and makes it DOUBTFUL.

"Woe unto you, you blind leaders of a horde of blind who say, 'This should be done and that should not be left undone,' since you represent a false teaching. Woe unto you who increase tenfold mint, meramie, dill and caraway seed, and consider least important the most important in the Law, namely, the right to FREEDOM AND KNOWLEDGE AND THE TRUTH OF THE CREATION.

"You are foolish and blind leaders, you are mosquitos and swallow camels which you cannot digest. Woe unto you, scribes and Pharisees, you hypocrites who keep cups and bowls outwardly clean, yet inside they are full of rapaciousness and greed. First you must purify that which is inside the cup so that what is on the outside also becomes, and remains, pure. So you, too, appear Godly and good in front of people, but inwardly you are full of hypocrisy and falsehood and violations.

"Woe unto you hypocrites who build tombs for the prophets and adorn the graves of the just and speak: 'If we had been at the time of our fathers, we would not have become guilty with them, in the shedding of the prophet's blood.'

"Woe to you hypocrites who secretly call the dead from the common people and talk with them and believe them, but they only speak of that which they already thought wrongly during their lifetime. You are not great enough to call upon the dead who have some wisdom and tell of the truth. You give testimony to yourself that you are the children of those people who killed the prophets and falsified their teachings. Therefore, you fulfill the measure of your fathers, since you end your life without understanding, and you will have trouble learning in the future. You generation of vipers, how can you be great in spirit without having any understanding?

"All the just blood which was shed through you, on Earth, will come back to you, beginning with the first prophet whom your fathers and forefathers murdered, to the blood of Zacharias, the son of Barachjas whom you have killed between the temple and the altar, and therefore, all the blood of

the future which will be shed **WILL BE OF YOUR ACCOUNTABILITY.**

"Verily, verily I say to you, all this shall come upon you, and upon your race, for a very long time yet to come and pass."

#### PROPHECIES OF THE END DAYS

As Immanuel walked from the temple, the disciples wanted to show him the building in which the temple was built. But he spoke to them, "Do you not see all this? Verily I say to you, not one stone here will remain upon the other without being broken. For the Jews trespass against life and the truth, and they built this city on the blood of people. They plundered this land through rapaciousness and murder, and killed their friends with whom they drank wine. Thus they betrayed their own friends and murdered them, because of their greediness. Likewise it shall be done unto them."

Later as he sat on the Mount of Olives, his disciples came to him and requested, "Tell us, when will this happen and what will be the sign?" But Immanuel answered and said, "See to it that no one leads you astray. For many will come in my name and say, I am Immanuel. And they will lead great numbers of ones astray.

"People will hear about wars and war cries, they shall see and not be startled. This is what must happen, but that is not yet the end. Because people will rise against one another and one kingdom against another, and there will be times of great need and earthquakes and great floods all about the lands. This is the beginning of great calamities, and great cataclysms.

"Soon the people with the knowledge will be surrendered to grief and many will be killed. They will be hated for the sake of truth in their teaching and for their wisdom. Many kinds of cults will rise up against one another, and much blood will flow and many hearts and spirits will be broken. Many will succumb as a result of these conflicts and will betray one another, and will hate one another because they remained small in spirit.

"Because there will be lack of faith, love will become cold and deadened in many, many people. Hatred will rule over all the world and evil will reign for a long period of time. But he who persists in the truth will survive.

"This lesson will be preached throughout the entire world as testimony for all peoples, and then the end will come—when the word of truth has gone forth THROUGHOUT THE TOTAL OF THE

#### FRANK & ERNEST


Available Soon From

*New Gaia*

Gaia~Vite

Colloidal Vitamins

**LANDS.** [H: You might want to think a minute about this projection because the *Phoenix Journals* and *CONTACT* are now AVAILABLE throughout the globe!]

"When the people will see the horror of destruction in Jerusalem and the lands there about, of which the prophets have already spoken, then the end will come. [H: Anybody care to argue about the importance of what is happening THIS DAY IN JERUSALEM?]

"When this happens, whoever is at that time in the land of Judea, should flee to the mountains. He who is on the roof, should not come down from it to get anything from out of his house. He who is in the field should not come back in order to get his coat or any other of his possessions.

"Oh woe to the women in this place, who are pregnant and those who are suckling their babes at that time, for they shall suffer much grief and death. There will be multitudes.

"There will follow great grief as has never been before since the beginning of the world until now, and also never will be again. And, if these days were not shortened, no man would remain alive; but the days WILL be shortened for the sake of the spirit and wisdom, and for the sake of people who serve the truth and the Laws.

"There shall be untold gnashing and chattering of teeth and great mourning and screaming when this time comes, because of man's lack of understanding and because of his GREED.

"There shall be machines made from metal for use in the air, on the waters and on land, to kill one another in great masses. They shall throw heavy projectiles out of these machines made of metal and they shall strike the cities throughout the lands. Fire will come out of these projectiles and burn the world so that hardly anything will survive and that which does survive will not long be spared.

"They will put the corner stones of life itself into the projectiles in order to kindle the deadly fires. And, if at that time the Celestial Sons (HOSTS) would not appear in order to bring it to a standstill, verily I tell you, not one person would survive upon the face of Earth.

"Since the human race will, at that time, number at least ten times five hundred million people, two parts thereof will be destroyed and killed. When at that point someone will say to the people, behold, here is Immanuel, they shall not believe it, because many false Immanuels and false prophets will rise up and do great signs and wonders, so that if it were possible, also even the wise and knowing

would be misled. Behold, I told you so before.

"Therefore, when they shall say: 'He is in the desert,' man shall not go out, and 'Behold, he is in a chamber,' they shall not believe.

"Since I will most certainly return at that point in time, I will let them recognize me; this is how the Law is written and thus shall it be. For, as lightning starts with the rise and radiates until its setting, thus will be my coming among the Heavenly Hosts with whom I shall have my renewed life at that time.

"Men of all times, beware, wherever the carcass is there, the vultures will gather, so beware of them.

"Soon after the grief of that time, Sun and Moon will no longer radiate, and the stars will fall from heaven and the powers of the heavens will become shaky. The structure of the heavens will be disturbed because of the senselessly erupted power of men who will be living in greed, power, and addictions.

"There will then appear a sign in the sky. And then all the generations on Earth will cry and will see the Celestial Sons (HOSTS) coming in the clouds of the sky, and they are of great power and will judge harshly against senselessness. Since God is the ruler over the human races, He, therefore, will judge them through His representatives.

"Man owes God his creation and God is the ruler over him, so that he has to follow HIS commandments and respect HIM as the greatest king of wisdom. He will send forth His guardian angels with loud trumpets and will gather His followers from the four winds, from one end of the Earth unto the other end.

"Blessed ones, learn a parable from the fig tree; when its branch begins to have leaves and they are coming out, you know that summer is near. Likewise, the people at that time, when they see all of this they will know that it is close at hand.

"Verily, verily I say to you, this is how it will be. And this human race will not pass until all of this has come about. Heaven and Earth will pass, and the universe also; but my WORDS WILL NOT PASS, for they are words of truth within the Laws of The Creation.

"No one knows of the day nor hour that all this will happen, nor do the guardian angels of God, nor I, Immanuel, but God alone Who has the greatest wisdom, knows. He is the ruler over these human races and to Him is due honor and praise, and HE, too, owes honor and praise unto The Creation which is above all.

"So be it, if any reveres and honors God and recognizes The Creation as the supreme power, he thereby acts rightly in TRUTH."

And, as Dharma sat to write for Immanuel that day of Wednesday, August 9, 1989 at 3:00 p.m., Year 2, Day 358, there came the hand of God Sananda Immanuel:

**"I AM THAT I AM, I AM SANANDA IMMANUEL THAT MY SEAL BE PLACED ON THE TRUTH OF THESE WRITINGS. SO BE IT AND SELAH. BLESSINGS AND PEACE BE UNTO YOU ONES IN THIS TIME OF GREAT STRESS, FOR I AM NEVER FROM THEE. ADONAI."**

Now, please, pay a bit of attention to this next even though it may seem confusing and quite remarkably DIFFERENT from your Religious prevarications:

Page 99:

Those who had seized Immanuel took him to the high priest, Kaiphas, near whom the scribes, Pharisees and elders of the people had gathered, so that they could pass sentence on him.

Even though many false witnesses appeared, they could find no false testimony.

At last, two stepped forward and declared, "He has said that God is NOT The Creation, but a man like you and me, and thus he said, that he was begotten by a guardian angel of God, namely, Gabriel."

The high priest arose and said to Immanuel, "Are you not going to reply to what these two are witnessing against you? Are you not going to defend yourself?"

But Immanuel kept his silence and smiled softly. Then the high priest got up and said to Immanuel, "I swear on the living God that you say that you were begotten by the Angel Gabriel, who is an angel of God as transmitted by the scriptures."

Immanuel responded, "YOU say it! But I also tell you that God is not The Creation, but HE is the Lord over the human races, which were begotten through HIS will. God has come from the far distances of the universe and brought the world under HIS will. And he is the uppermost emperor of these human races, one of which is here in this country, one in the East to the land of India, and the other in the North from the land of the king who wears horns, as far as the sea where icy mountains drift free in the waters. But there are seven human races which live in all of the different directions of the wind, from one end of the Earth unto the other.

"God is also Lord over them even though they serve others who are also not of this Earth, for those ones are known by different names for their language is greatly different. If you consider God as The Creation, you are mistaken and violating the truth. For since you and I are human, God is also of humanness, except that He is SPIRITUAL PERFECTION and INFINITE in HIS ABILITIES AND INFINITELY MORE ADVANCED THAN ANY OF THE HUMAN RACES CREATED BY HIM.

"God and His Celestial Sons (HOSTS) are other 'human' races, they have come from the stars in their machines which travel the universe and appear to be made of metal. But, Immeasurably higher than God and His Celestial Sons, who are the guardian angels, stands THE CREATION. ABOVE ALL IS THE CREATION.

"The Creation alone is the immeasurable secret which begets life, and also is infinitely higher than is God. Recognize the truth of this teaching so that you may attain knowledge and wisdom in truth."

Thereupon the high priest was filled with crazed fury and tore Immanuel's clothing and screamed at Immanuel, "He blasphemed God, The Creator, why should we have any further testimony? Behold, now you have heard his blasphemy. And what do you think his guilt deserves?" They shouted, "He deserves death."

## OFF THE WALL

**SUFFERING IN  
SILENCE WOULD  
BE EASIER IF  
EVERYONE ELSE  
KNEW YOU  
WERE DOING IT.**

ZIGGY / By Tom Wilson


Then they beat him with their fists and spit into his face and upon his body. Some of them hit him from behind his back and taunted, "Prophecy, you great king of wisdom and son of the Celestial son, who is it that is beating you now?"

And, lastly there are several points in this next that you had best heed:

FROM PAGES 106, 107:

### PILOTE WASHES HIS HANDS

When Pilote saw that he could do nothing against the people who had been persuaded and that there was great unrest and turmoil, he took a pitcher of water and washed his hands before the people and said, "You see yourself what it is you want to do to this man. He is the captive of the elders and the high priests, so let them judge him. I have nothing to do with this just man, for I am innocent in regard to him and wash my hands before you in innocence."

Then the people agitated and the crowd boiled in confusion and continued to shout, "He shall be crucified; he shall be crucified!"

Pilote turned Immanuel over to the high priests and the elders and released Barabbas to the people.

The high priests and elders had Immanuel whipped and handed him over so that he would be crucified.

The soldiers of the governor agreed with the priests and dragged Immanuel into the courthouse; they also brought as many of the crowd inside as space allowed.

They pulled his clothes from him and put a purple coat on him. They also made a wreath of thorns and put it on his head, gave him a cane into his right hand, bent their knees before him and said, "We greet you, you great King of wisdom of the Jews."

They spit upon him, took the cane from his hand, and beat him on the head until his blood ran over his face and filled his eyes.

When he was miserable and bleeding, Kaiphas, the high priest, asked saying, "So, what are you going to do now, you great King of wisdom?"

### MOHAMMED PROPHESED

Immanuel was silent. And they hit him again on the head and he moaned in pain and started to speak, "Verily I say to you, as you beat and mock me, you, too, shall be beaten and mocked. The time will come in five times one hundred years when you shall have to atone for this day. A new man will rise up in this land and whip and persecute you, and you shall have to pay with your blood.

"He will create a new cult and have people call him a prophet, and he shall persecute you throughout all times. Even though he will be a false prophet and bring you a new false doctrine, he has great power and will have your race persecuted throughout all time to come.

"His name will be Mohammed, and his name will be, for your kind, horror, misery and death, which will be of your deserving. Verily, verily I say to you, his name will be written with blood and his hatred against your kind will be endless. But since he will be a false prophet and bring you a false doctrine, so will his cult eventually be finished, when your kind and his kind will put down the foundation for a bloody ending for the world."

These words caused such fury that they got extremely excited and beat him so brutally that Immanuel collapsed. When he had aroused somewhat, they pulled the purple coat from him and put his own garments back on his body and led him away to crucify him.

I certainly do think that if you wish TRUTH and insight that you get this little Journal called *AND THEY CALLED HIS NAME IMMANUEL*, FOR THIS IS THE DAY OF WHICH THESE THINGS WERE WRITTEN. *THE DAY OF GOD IS UPON YOU!*

May you walk gently and in deepest thought for that which you fear is come upon you for you have changed not your pathway from the march to doom as was the sentence passed upon you by the false prophets in their need to gain the World through greed and physical enslavement.

THE FUTURE IS UP TO YOU!!  
Salu and good morning.

10/5/96 #2 HATONN

### MEMORANDUM REGARDING PRIOR WRITING

Before circulating the prior writing willy-nilly, it becomes very important that we speak on the topics covered in that writing. The information itself (excerpts), is by necessity taken out of context from its surrounding content and therefore can be as easily MISinterpreted as any "religious" doctrine taken out of context and presented as a sole item of focus.

My intent is not to further "RELIGIONS" and this has an EXPLICIT MEANING. "Religions", good or bad, ARE OF MAN'S CONCEPTS AND DOCTRINES ACCORDING TO OPINIONS, PERCEPTIONS, AND INTERPRETATIONS OF WHAT IS "BELIEVED" BY THE FOUNDERS, TO BE SO.

SPIRITUAL TRUTH is that communion and UNDERSTANDING in comprehension of the relationship between God, Creation, and MAN. When "I" am caused to have to use the term "false" in either repeating a statement or presenting a quotation from documents used in presenting information, it is often MIS-INTERPRETED.

For instance, in the prior writing we have quoted a document which states in the portion from page 107, *And They Called His Name Immanuel*, it reads under "MOHAMMED PROPHESED" the following, which is invariably misconstrued simply by the TRANSLATION FROM ONE LANGUAGE TO THAT OF ANOTHER, IN THIS INSTANCE FROM GERMAN INTO ENGLISH:

"He will create a new cult and have people call him a prophet, and he shall....."

"Cult" is simply a word which represents a "a group following a singular idea which is most often misused in concept." "Church or religious belief regarding a central theme or focus..." These two definitions are adequate for my purposes. What actually came from Mohammed was a New Concept in Idea Focus—but in the acceptance by MANKIND became a "Religion". I personally would have used another term than "Cult" and/or "religion" for neither is true in concept as accepted in today's thought-flow.

Also, note that to speak of Mohammed or Mohamm(a)d becomes later recognized as a conceptual focus called Moslem, Muslim, Muhammadanism, etc. You see, even the origin is lost in the retranslations from Source. Then following on comes the Nation of Islam and we are offered The Honorable Elijah Muhammad as a teacher. This is exactly what I meant above when I referred to "out of context" formation of misconstrued possibilities. The point IS: Religion and Spiritual Truth ARE NOT the same word-meaning for one is Spiritual and the other of Physical perception. It does not mean that one is not applicable and the other correct as to "religions", it simply means that "cult" doesn't fit and neither can the other perceptions be in total unity with the WHOLE concept of God, The Creation, Creator, etc.

Within the same few paragraphs the "translation" has been made as to using "false prophet" and "false doctrine". If a man is a prophet and recognizes himself as a prophet—he is a prophet and there is nothing "false" about the matter—right or wrong. In addition, a "false doctrine" CANNOT be accurate in this translation because a "doctrine" is neither false nor right—a "DOCTRINE" is simply that which is set forth by the man writing the doctrine. GOD DOESN'T WRITE—


THE HAND OR MAN'S MIND "WRITES", if you want total description in definition. If your "doctrine" be to kill every third person you meet, then it is YOUR "doctrine" and therefore to call it "false" is foolish for the observer. If you claim, however, that God has a doctrine that says you are to kill every third person you meet, then the definition is FALSE. Please see the difference.

The point the original writer was trying to present, and did poorly in my opinion, was to cause you to recognize that any OTHER than the source cannot have valid and perfect accomplishment of "MEANING" when set to language. Therefore to claim Mohammed to be a False Prophet OR the Doctrine, False, is MISINTERPRETATION AND MISTRANSLATION. Perhaps this is an excellent example of HOW PEOPLE COME TO HATE ONE ANOTHER—BECAUSE OF MISUNDERSTANDING.

However, when you have a group NOW CLAIMING the birthing of your own Christian DOCTRINE when they are in total 100% opposition to the very DEFINITION MEANING, such as Judeo-Christian, is totally absurd. Thus in this instance, for instance, the Islamic IDEAL IDEA is far MORE CHRISTIAN than is "Judeo-Christian". What is more important is that YOU HAVE NO ABILITY TO TRANSLATE THE TERM "FALSE" FROM THAT OF WHICH IMMANUEL USED 2000 YEARS AGO!

I feel a real need to clarify these points because it will come through those ones who attend the God aspect of right actions, the change of the concepts of man from that which has become degraded into that which is more nearly TRUTH and from that beginning can come the TRUTH in FULNESS. MAN is imperfect and revelations are only understood from that which is brought within the revealing being. Isn't it TIME you each got square with GOD and SELF? You are birthed knowing right from wrong, evil from righteousness and RITUAL expression may have meaning—but only ONE on ONE connections can be accurate for any ONE being.

There can be many doctrines and frankly—every one is valid. However, that does not mean that any are correct in accuracy of HOW IT IS. Each experiencing being and group of beings will INDOCTRINATE into their concepts and perspectives that which portends to fill their own destiny as perceived and accepted. He who is enslaved will have, most certainly, specific changes in his living doctrines. What you don't seem to understand, Mankind, is that the Evil Emperor Banksters and Criminal elements have used and abused and enslaved all of you in one way or that of another.

There comes a "time" in sequence when the fire must be countered by a reverse flow of fire in order to extinguish that which is burning the entire wood or grass land.

If, for instance, the enemy has enslaved you through use of non-value while lying to you and manufactures shackles from his systems of deceit and "banking" procedures, usury and outright theft—you need a LOT OF SOMETHING SIMILAR BUT WITH REPRESENTED "VALUE" TO COUNTER THE FLOW OF "GOTCHA".

In this instance I trust that I have explained why I chose to not correct the former quotations regarding a great Teacher. It is important that YOU see and recognize the possibilities and stop the war of misperceptions. LONG since the days of that particular "speaker" in Jerusalem, have the goodly beings of the area been persecuted and the thieves allowed to bilk and strip the countries within the areas of the Middle East. It is NOT RIGHT no matter who is the perpetrator of the evil intent. However, "right" does not prevail simply because it is "right"—MAN must make it "right" by reversing or correcting the ill-intent.

Will all men who use God's gifts be GODLY? No, but every reversal must begin with the turn-about. Out of heading in the direction toward Lighted Rightness comes the ability to grow and eventually earn FREE-

DOM for as long as you travel deliberately down the dark pathway to the LIE, you cannot find TRUTH.

Hal Lindsey wrote a small volume on *Satan Is Alive And Well On Planet Earth*. Well, readers, SO TOO IS GOD ALIVE AND WELL ON THE SAME PLANET—JUST AWAITING YOU TO TAKE CONTROL OF JUSTICE, ENERGY, RIGHT IDEAS, AND PUT DOWN THE EVIL WHICH PREVAILS AGAINST YOU. In this instance, most of that turn-about must be done from that portion which is CONSIDERED by the so-called "leaders" in this time of chaos as to be the dark countries for the evil Elite have been able to hide the LIGHT which flows from the lamps of those well-oiled lamps. These insipid perpe-TRAITORS have taken the oil from the very lamps of the people who OWNED THE OIL. Then these same so-called leaders have addicted and mesmerized, through drug flow, the very beings of the masses. But at some point, these nations of people must be allowed to seize the moment of God's gifts in order to regain their balance from the assaults of invaders and foreign takers. Note that I did NOT say "aliens". If equality is ever to come even nearly balancing in fact—it shall have to be through a united effort of those who are "foreign" AND those who now live in a controlled nation, whatever that nation might be.

Many men speak of God and use HIM as their source of being able to deceive you—BUT GOD HEARS THE EARNEST PLEA IN TRUTHFUL OUTCRY FOR HELP. GOD TOO HAS A PLAN 2000! The Enemy of the Government of the U.S.A. is not necessarily the Enemy of YOU-THE-PEOPLE of the U.S.A. In fact, you-the-people are still asleep and live in a sham illusion that you have FREEDOM! YOU HAVE NO FREEDOM IN ANY MANNER WHATSOEVER AND YOU HAD BEST START THINKING VERY HARD ABOUT THIS LIVING FACT.

There are some very, very powerful vehicles running and ready to run the race. Even the camels are taking strength to run the footrace toward victory. Getting through the eye of that needle may test a few but I suggest that with God they shall prevail. There is

always more energy and strength where that came from—infinity more, it's available for the asking.

Blessings be upon the ones who hear and see for theirs shall be that victory.

No, you local viewers in Kern County California, U.S.A., that was NOT a meteorite streaking through your sky night before last! And no, it was NOT my ship. A lot of things are taking place in YOUR SKY so don't be silly and bite on the gibberish. I do suggest you keep your eye to the heavens from where comes your help. The Eagles are gathered even yet while the vultures have their feast on the dead.

I lift my cup in honor of your service and commitment, team, and I bend my knee in humble appreciation for passing your testings for it is the measure of my ownself as Teacher. The LIGHT is blinding in its wondrous radiance as the darkness is ever so steadily put asunder.

I am asked about the "beauty" of the features of the Christed person(s) and I am quite amused for it is so that of the most "beautiful" and physically perfect of "Men" was the representation of that which FELL. Truth is that which is perfect and beautiful—INFINITELY. The sham which is projected by physical expression is an illusion.

Can "I" put down your enemy? Why would I do such a thing? Your perceived "enemy" is not, probably, mine! The LAWS OF GOD AND THE CREATION are quite explicit so perhaps the need is for you to study those laws a bit more carefully lest you flunk Physical Life 101.

I believe this is sufficient for our needs today, Dharma. Thank you and may you all begin to solve the riddles presented.

Salu and good day. May the Camel races be more fruitful than simply "interesting". Keep the engines revved because there is a great opportunity afoot when the gathered shall enter the high-octane vehicle race. I believe that is to be around the mid-October period of calendar dating. We shall see and rejoice in God's victory.

## FARCUS


WAIBLASS/COULTHART

© 1993 Farcus Cartoons/Distributed by Universal Press Syndicate

"It's not embezzlement! It's a career move."

# Update About Clinton's "Kiss Of Death"

RUSSELL STEPANCHAK  
429 Chestnut Street  
Columbia, PA 17512

717-684-2458

24 September 1996

CONTACT  
PO Box 27800  
Las Vegas, NV 89126

Dear Folks:

Enclosed is a reworked version of the document I mailed to you earlier [*Clinton's Kiss Of Death published in CONTACT 9/17/96 on p. 19*]. They are both essentially the same except that I added pertinent information on the death of Neal Moody, supplied by former intelligence officer Alyn Denham who still has connections with spooks in Washington.

The accidental death of Neal Cooper Moody, the step-son of Vincent Foster's widow Lisa Foster Moody, may be especially significant in light of information publicized by Sherman Skolnick. According to Skolnick, there was a palace coup. Al Gore and a few legislators approached Clinton and asked him to step down. If he didn't quit prior to the Democratic National Convention, he would be challenged from the floor.

Clinton didn't fly to the convention. He took the train.

Moody died on the eve of the convention. There was no challenge from the floor.

It could all be coincidental. Anyway you look at it, the picture remains foreboding. God bless America.

/s/ Russell Stepanchak


## CLINTON'S KISS OF DEATH A coincidence

A lawsuit against then-Governor Bill Clinton for misuse of state funds was filed in 1990, by Larry Nichols, former Director of Marketing for the Arkansas Finance Development Authority. In the process, Clinton's sexual promiscuity was first made public. State policemen later told essentially the same story relative to Clinton's shady background. Judge Jim Johnson, former Arkansas State Senator, and former justice of the Arkansas Supreme Court, declared:

*There is less evidence against 90% of the people on death row than these troopers have brought forth relative to Bill Clinton and his activities.*

Arkansas lawyer Gary Johnson, a neighbor of Gennifer Flowers, was beaten within an inch of his life after it was disclosed that his security camera inadvertently taped Clinton calling upon Ms. Flowers.

Wayne Dummond, protesting the prevalence of drugs in the area of his Arkansas home, was sentenced to prison on a trumped-up conviction of raping Clinton's cousin.<sup>1</sup> (Mar '85)

Dennis Patrick escaped three attempts upon his life after he discovered millions of dollars passing mysteriously through his account at the firm of Clinton supporter and friend Dan Lasater. (Lasater pleaded guilty to cocaine charges, was sentenced to 30 months in prison, was pardoned by Clinton.) Others associated with the Clinton scene were less fortunate.

Federal agents killed in the Branch Davidian raid in Waco, Tom McKeehan, Conway Le Bleu, Steven Willis, and Robert Williams, were former Clinton bodyguards. (26 Feb '93)

Attorney Paul Wilcher, who investigated drug and gun running out of Mena, Arkansas<sup>2</sup>, and their links to the Branch Davidians, died of undetermined causes three weeks after submitting a 99-page affidavit to Attorney General Janet Reno. (23 Jun '93)

Four Marine presidential helicopter crewmen who escorted Clinton to the U.N. meeting aboard the Carrier *Roosevelt*, Maj. William S. Barkley, Capt. Scott J. Reynolds, Staff Sgt. Brian D. Haney and Sgt. Timothy D. Sabel, died in a helicopter crash.<sup>3</sup> (19 May '93)

Others associated with Clinton's March 12th visit to the Carrier *Roosevelt* (the meeting aboard the *Roosevelt* was related to Bosnia-Serbia peacekeeping plans) who died in aviation accidents within four months of each other, include: Maj. Gen. Jarrett J. Robertson, Col. William J. Densberger, Col. Robert J. Kelley, and five Naval Aviators.

Vincent Foster, Hillary's former Rose Law Firm associate and legal counsel to the President, allegedly committed suicide, using a non-traceable handgun that bore no fingerprints, and was built from parts of several guns. Shadows of doubt cast by the

absence of a suicide note were addressed when a note was miraculously produced much later, torn into pieces, void of fingerprints, and missing the piece where the signature would appear. (20 Jul '93)

Neal Cooper Moody died when his speeding automobile crashed into a wall at an intersection in Little Rock. Moody was the step-son of Vincent Foster's widow, Lisa Foster Moody.<sup>4</sup> (Aug '96)

Paula Gober, who traveled extensively with Clinton as his interpreter for the hearing impaired, was killed in a solo auto accident near Monticello, Arkansas. Her body was found 33 feet away from her overturned car. (9 Dec '92)

Clinton's state attorney general Susan Coleman, who allegedly had an affair with Clinton, was shot in the back of her head.

Pornography and prostitution ring "model" Judy Gibbs, a frequent sexual partner of then-Governor Clinton, burned to death in a fire inside her home following her decision to cooperate with police.

Clinton strategist and National Committee political director, Paul Tully, was found dead of unknown causes in a Little Rock hotel room. (23 Sep '92)

Clinton's national finance co-chairman and operator of a telecommunication service used by international police, C. Victor Raiser II, and his son R. Montgomery Raiser were killed in a private plane crash. (30 Jun '92)

Clinton fund raiser Hershel Friday, an attorney from Little Rock, Arkansas, was killed in a single-engine plane accident.

Health-care-reform advisors to the Clinton administration, Stanley Heard and Steven Dickson were killed in the crash of a rented plane shortly after take-off from Dulles Airport.

Jim Wilhite, a friend of Bill Clinton and a business associate of White House Chief of Staff Mack McLarty, suffered fatal head injuries in a skiing accident. (21 Dec '92)

The death of a prominent attorney, developer, and Clinton fund-raiser, Ed Willey, was ruled a suicide though no suicide note was found, nor was there an apparent motive for suicide. (30 Nov '93)

Clinton's chief of security, Jerry Parks, was found along a roadside, riddled with bullets. Files kept in his office were missing.

Dr. Ronald Rogers, believed to be on his way to an interview to reveal information about Clinton to a *London Sunday Telegraph* reporter, died in a plane crash. (3 Mar '94)

A witness for Paula Jones, Kathy Ferguson, the ex-wife of Arkansas state trooper and Clinton bodyguard Danny Ferguson, was shot behind the left ear. The death was ruled a suicide. (11 May '94)

Kathy Ferguson's fiancée, Arkansas policeman Bill Shelton, who was critical of the Ferguson suicide ruling, died of a gunshot wound behind the left ear. His death was ruled a suicide. (Jun '94)

Jon Parnell Walker, a Resolution Trust Corporation investigator probing illegalities between the Clintons and Madison Guaranty S&L, allegedly committed suicide by leaping from the top of a 22-story apartment building.

Stanley Huggins, an investigator into Madison Guaranty Savings and Loan, was found dead in Delaware.

Admiral Jeremy M. (Mike) Boorda, Chief of Naval Operations, shot himself in the chest with a .38 caliber handgun a few minutes before he was to be interviewed by a *Newsweek* reporter. He was tipped off that he would be asked two questions: Did he know Jonathan Jay Pollard? And, was he Pollard's "handler" at the Navy Department?<sup>5</sup>

Commerce Secretary Ron Brown, 34 American industrialists and flight crew aboard the presidential plane Air Force-2 were killed when the Boeing T-43A crashed into Sveti Ivan (St. John's Hill), Croatia, 3 April 1996. Stewardess Shelly Kelly, who was riding in the tail, sustained only minor cuts and bruises, and

was able to board a rescue helicopter without assistance. She later died at the hospital from loss of blood. According to journalist Joe L. Jordan, an autopsy later revealed a neat, three-inch incision over her main femoral artery that was inflicted at least three hours after all her other cuts and bruises. Clinton hastily ordered all bodies of the victims to be cremated.<sup>6</sup>

The shooting death of Niko Jerkuic, Maintenance Chief in charge of the radio beacon that guided Air Force-2 to Cilipi Airport's runway, was ruled a suicide. The airport's air traffic controller also allegedly committed suicide, and the control tower tape recordings disappeared.

This list is incomplete, and there is much more to this story.

1. According to *New York Post* reporter Steve Dunleavy, Wayne Dummond spent the last 11 years in jail for a crime he did not commit. Dummond attracted attention with his addressing church groups about the prevalence of car thefts and drug use in his area. When a local girl was raped, the sheriff accused Dummond. The girl could not pick him out of a lineup. When shown pictures, she picked two other men. They had alibis. Dummond didn't. While awaiting trial, two masked men broke into Dummond's home, tied him up, raped him, and castrated him. Sheriff Coolidge Conlee retrieved Dummond's testicles and placed them in a jar on his desk. "That's what happens to people who fool around in my county," he said. The sheriff was subsequently convicted of unrelated drug and extortion charges, sentenced to 160 years in prison where he died of "natural causes".

2. In 1988 when Bill Clinton was sitting as governor, two 17-year-olds, Don Henry and Kevin Ives were run over by a freight train. Clinton's medical examiner Dr. Falmy Malak first ruled the deaths a double suicide, citing a pact between the two, but later ruled the cause of death to be accidental. He said the boys were "in a deep sleep on the railroad tracks, under the psychedelic influence of marijuana". At the insistence of Mrs. Linda Ives, the bodies were exhumed and examined by Dr. Joseph Burton, chief medical examiner from Atlanta. Dr. Burton discovered that Henry had been stabbed in the back, and Ives had his skull crushed, leading to the conclusion that the "wounds were so clearly evident, the Malak ruling was no simple mistake".

The boys were believed to have stumbled upon a huge drug transaction at Mena Airport. Five others thought to have had information on the murders were found dead. Keith Coney was killed in a motorcycle accident while fleeing an unknown attacker. Keith McCaskell was stabbed. Richard Winters, Jeff Rhodes and Gregory Collins were shot in the head.

3. Personnel aboard the crashed helicopter were not a regular team. They were a make-up crew assigned to replace the scheduled crew that was scratched at the last minute, for reasons unknown. Three minutes after a 12:46 PM takeoff from Quantico Marine Base, on 19 May 1993, their copter crashed into a wooded area in Maryland. Archeologist Frank Owens, who happened to be nearby, was the first person at the crash site. What he saw was most bizarre. All four crew members apparently burned to death, yet their hair was not singed, their uniforms were not scorched, and there was no fire aboard the mangled helicopter. Also, there was very little bleeding despite the fact that the men suffered many deep lacerations.

Marine and JAG officers investigating the crash would not take a statement from Owens. Police records pertaining to the incident were confiscated by the feds. Officially, there was no crash.

Owens conducted his own investigation. The data he collected in two years led to the conclusion that the flight crew was zapped by a powerful microwave beam from a Directed Energy Weapon (DEW) developed for the military. The burns were produced internally by the electromagnetic heating (microwave effect) of body fluids. Blood loss from lacerations was limited due to

internal cauterization.

Just recently, Frank Owens received an anonymous call from someone whose voice he recognized as one who is deep in government. The caller stated: that the shoot-down was deliberate; that the bodies of the people that were killed, other than the pilot, were dead long before the helicopter crashed; that Owens' phone calls are being monitored, and every one he talked to is at risk; and that "if you go forward with this, there is a chance that you and your family will be killed."

4. It is said that not until they moved to DC was Lisa Foster aware of a liaison between her husband Vince and her friend Hillary. Vincent confessed to her that Hillary initiated the affair on a couch in the Rose Law Firm. Lisa openly confronted the Clintons at a White House reception where she was heard by guests and the press. Shortly after Vincent's murder, Lisa married widower James Moody, father of Neal Moody. Lisa is said to have demanded from the White House a federal judgeship for her new husband, and a high-paying cushy job for her sister. The nomination of James Maxwell Moody to the U.S. district court in Arkansas was approved without descent from any source. Lisa's sister, Sheila Anthony, was appointed to the job of Congressional Liaison for the Justice Department. Neal Moody's fatal accident occurred on the eve of the Democratic National Convention.

5. According to Eustace Mullins, "The establishment-approved version of Admiral Boorda's suicide is that he could not face being asked about the decorations he had worn, and that suicide was the only way out. This ignored the fact that Boorda had removed the decorations months before, when a question was raised about them. The inside story is that although Boorda had been tipped off that he would be asked about the Pollard association, he had only to deny it, and it would probably not appear in the printed interview. [Pollard was sentenced to life in prison without parole for selling Navy Department secrets to Israel.] However, Mossad, informed of the approaching interview, decided that it would cancel Clinton's prospective pardon of Pollard if the question was raised at all. In accordance with their policy of 'minimizing risks,' Tel Aviv ordered that the interview not take place. A Mossad operative followed Boorda, shot him in the chest, and went on his way."

6. Nicholas A. Guarino, Newsletter Publisher of *The Wall Street Underground*, compiled a detailed and revealing report on the crash that killed Commerce Secretary Ron Brown and 34 others. His evidence led him to the conclusion that the radio beacon guiding Air Force-2 was deliberately diverted to send the plane crashing into the mountain. Among the incredible anomalies that he cites is the fact that, on orders from on high, the routine air safety investigation customarily performed on all plane crashes, was called off in this instance. European TV and the U.S. European command in Stuttgart, Germany announced that the "black boxes" containing the flight data recorder, and the cockpit voice recorder were recovered and delivered to U.S. Marines. However, Pentagon officials denied this, and claimed that Air Force-2 was not equipped with flight data and voice recorders. This was the same presidential plane that carried Defense Secretary William Perry, Hillary and Chelsea Clinton to Bosnia just the week before.

Two months after the crash, without benefit of a thorough physical investigation (compare that to the effort made in the TWA-800 crash, et al.), the U.S. Air Force Accident Investigation Board issued a 7,156 page report that blamed the air crew and an improper instrument approach procedure. Co-captains Ashley L. Davis, and Tim Shafer, died in the crash; crash victims were cremated; the air traffic controller and the maintenance chief committed suicide; the control tower tapes disappeared; the presidential plane uniquely lacked flight data and voice recorders. Incredible, indeed.

Guarino listed a number of shake-downs, payolas, and scams for which Brown was under investigation by the FDIC, by a special investigator for the Justice Department, the Congressional Reform and Oversight Committee, and others. Four days before the crash, FBI and IRS agents subpoenaed as many as 20 witnesses for a grand jury probe of Brown. Attempts to quash the investigations were thwarted by Pennsylvania Representative William F. Klinger, Jr., chairman of the House Government Reform and Oversight Committee, who revealed incriminating documents. Brown is said to have gone ballistic, and told Clinton that he wasn't going to take the rap. Sayonara Ron Brown.

RS, 25 Aug 96


# Israel Owns The U.S.A.

*Editor's note: The following is a stand-alone one-page photo-ready document recently received at the CONTACT offices. All internal comments are theirs.*

## **"...with the White House, the Senate, and ... the American Media in our (Israel's) hands..."**

Mr. Ari Shavit, an Israeli news reporter, wrote an article which recently appeared in the Israel paper *Haaretz*, and was reprinted in the May 27th issue of *New York Times*. While reflecting on the wanton Israeli slaughter of more than 100 defenseless Lebanese civilians in April, Mr. Shavit wrote:

**"We killed [murdered] them with a certain naive hubris. Believing with absolute certitude that now, with the White House, the Senate, and much of the American Media in our [Israel's] hands, the lives of others do not count as much as our own..."** (*emphasis added*)

Mr. Shavit states as obvious fact, what an American can say publicly only at great risk of being demonized as a white-supremacist, racist, neo-Nazi, anti-Semitic or a member of a hate-group. So it's not only surprising, it's refreshing for a change, to see such factual honesty printed in one of America's largest newspapers.

We Americans are told over and over that Israel is our most "reliable ally." This claim is made in spite of Israel's long record of double-dealing against this country—ranging from the killing of American sailors (*"thoughtfully" not mentioned by the [Israelis'] mainstream news*) to on-going espionage and technology theft. The word "ally" implies that a relationship exists because it's in the interests of this country. But Israel's gigantic lobby in Washington D.C., whom its agents wine and dine "our" congressional lawmakers to get legislation enacted favorable to Israel clearly indicates, its goals for U. S. laws are *not those* of us Americans.

After all, one would expect that from an Israeli lobby in Israel. But is it not strange, that Israelis are *allowed* to have a lobby in our country? We don't have one in theirs! It's unnerving that the White House, the Senate, and much of the American media are "in our [Israel's] hands," as Mr. Shavit puts it. Bill Clinton, a lover of peace since his college days, so he says, raised no protest when the Israelis *terrorized* and drove 400,000 innocent Lebanese out of their homes in "retaliation" for a rocket *claimed* to have been launched into Israel and wounding one Israeli. If it actually occurred, it was by a very small faction over whom those 400,000 innocents, had no control whatsoever. But Congress was not disturbed in the least by the Israeli's misdirected and unconscionable retaliation. For congressional members too are: "in our [Israel's] hands." (*Apparently quite a few of the Multi-Billions of American tax-dollars given to Israel each year—must wind up in pockets of congressional members for their repetitious re-election and their "Israeli correct" voting.*)

A recent article in *The Washington Post* likens the Israeli lobby power to that of tobacco lobbies, but there is a vast difference. Newspapers like the *Post* aren't afraid to criticize American lobbies. They will say, with no holds barred, that some such lobbies seek goals which might harm the rest of us. But for some reason or another, its a **no-no** for them to say anything about the huge Israeli lobby that doesn't even belong here!!

The press and electronic media really are "in our [Israel's] hands." For "the news" supplies (*almost daily*) misleading articles and TV orchestrations concerning the so-called Israeli democracy. While, completely ignoring Israel's Nazi-like-harassment of Christians, Palestinians and other non-Israelis in the mid-east.

Because, the federal government and the news media are "in our [Israel's] hands," very few Americans are aware of how the little country of Israel pulls-the-strings of "our" Congress, "our" President and "our" news media. So Americans do nothing to change this *insidious* state of affairs. Isn't it time that we 263 Million Americans Wake-UP, become accurately informed, and **take-back** our government!? And stop Congress from making tax-slaves of us Americans and our businesses to enrich Israeli Rulers?

*(Please make copies to post...and to circulate)*


# Patriots Bend Ears Of State Legislators

*Editor's note: See article "Some Justice" on p. 13 in this week's News Desk for another example of how public outcry can force the politicians into better behavior.*

RUSSELL STEPANCHAK  
429 CHESTNUT STREET  
COLUMBIA, PA 17512

PHN: 717-684-2458  
FAX: 717-684-3467

DATE: 22 September 1996

TO: The Editor  
Lancaster Sunday News

FAX: 291-4950

RE: "Patriots bend ears of state legislators"

There you go again, inserting that provocative buzzword "anti-government" into Sunday's otherwise credible report by Don Collins [see this page]. Listen up.

We-the-people are the government. Our *Constitution* says so.

People in office are hired by us to manage our affairs, and to render service to we-the-people. Their responsibilities and their limitations are spelled out in our *Constitution*.

It is the duty of every American to monitor the performance of persons hired to serve us, and to bring them to task when they mismanage, exceed their authority, commit fraud, work against us, and especially when their activities smack of treason.

The word "patriot" is a most honorable term. A patriot is one who loves, supports, and defends his country and its interests. They who honorably discharge their duty in behalf of we-the-people fit the description perfectly.

/s/ Russell Stepanchak

SEPTEMBER 22, 1996

SUNDAY NEWS, LANCASTER, PA.

## Patriots bend ears of state legislators

Rep. Tom Armstrong  
is among three who  
meet with anti-gov-  
ernment group.

 **By Don Collins**  
Sunday News Staff Writer

An Elverson-based legal rights group that has become the state's most visible "Patriot" movement organization is calling on similar groups throughout the state to unite in a mass meeting before the end of the year.

The meeting, say members of the Elverson group, would unite like-minded organizations to draft "a petition to redress grievances," protesting what they see as the government's intrusion into citizens' rights.

A letter will be sent to invite other groups to the meeting — probably to be held in Harrisburg.

The Elverson group also is making inroads in state government. Members met recently with three legislators, including Rep. Tom Armstrong, whose 98th District covers western Lancaster County. The Aug. 22 meeting in the State Office Building in Harrisburg lasted three hours and was hosted by Rep. Sam Rohrer of Berks County. Rep. Albert Masland of Cumberland County was the third to attend. All are Republicans.

Edwin A. Peebles III of Morgantown, William Taylor Reil of Downingtown and West Chester attorney Andrew Lehr, an editor with the Common Law Network of Philadelphia, represented the Elverson group.

When asked about meeting with a group that many politicians and government officials consider anti-government, Armstrong acknowledged attending.

"These were qualified people who have done a lot of work, and they've raised a lot of points we have to look at," he said.

"I believe we are facing a constitutional crisis as a result of the court (the state Supreme Court) ordering the legislature to put an additional \$1 billion into the judicial branch. And I believe our national leaders have been viewing the Constitution with disdain," Armstrong said.

The state court recently ruled that the Legislature must fund operations of county courts, rather than the counties picking up the bills.

Armstrong confirmed that other legislators have expressed a willingness to meet with the Patriot group.

Law enforcement sources have said there are as many as 200 "anti-government" organizations in the state. These range from what have been called militias to loose-knit legal rights groups with limited agendas, such as landlords, divorced fathers and even lawyers unhappy with the legal system.

■ The meeting with Armstrong and others was one the group had sought in many months of discussions with Rohrer, whose district includes the Berks County townships of Brecknock and Caernarvon on the Lancaster County border.

Many of the people who attend weekly meetings of the Elverson group are from Lancaster County. Some meetings in recent months have attracted more than 40 people. The group was featured nationally on a Fox Television two-night news segment.

Patriots believe the legal system has been corrupted and freedom limited as judges usurp powers that were delegated to elected representatives. They believe there has been a century-long effort by bankers and lawyers to gain control of all facets of individuals' lives. Patriots say these efforts have included unlawfully rewriting and amending both the national and state constitutions.

Armstrong said he thinks the group has a point.

He said the state Supreme Court bases its authority to force the Legislature to fund the judicial branch on a 1967 rewrite of the state constitution. The 1967 amendments also are cited by Patriots to support their claims that power has shifted to the judicial branch.

One of the major points pressed at the meeting with the three legislators concerns the federal War Powers Act, which Patriots say is

being used by presidents to limit individual rights. Repeal of the act is one of the major goals of the group. The law will be the subject of the statewide petition meeting the local Patriots plan to hold.

Similar petition movements have been undertaken in other states in the past year, and the local committee has been receiving aid from national Patriot movement leaders in coordinating its mailing. A growing Internet connection among Patriot organizations is also expected to generate interest in the proposed meeting. A recent meeting in York County was said to have been attended by hundreds of Pennsylvanians. A list of state organizations was developed from that meeting.

Armstrong said he was not aware of the letter or the move by the Elverson group to bring about a statewide meeting. He said would support an effort to have the group appear before the Legislature.

"They will have to complete their task in a civil manner, which I think they will. I believe there will be others in both parties who will support hearing what the citizens of Pennsylvania have to say. As legislators, we are often buried in bills and information and in our honest efforts to get things passed that we believe will help people. In doing this we often overlook the constitution and don't question if what we are doing is constitutional. These folks can make us think about that," Armstrong said.

■ Members of the local Patriot organization have gained notoriety in recent months in their "right to travel" battle with PennDOT. Many in the group claim the state has no right to require driver's licenses, registration or inspections. They claim private, non-commercial travel is a constitutionally guaranteed right and say restrictions may only be placed on commercial travel.

In the most recent incident, a Caernarvon Township, Berks County, police officer failed to show up at a court hearing after charging Edwin Peebles with failure to have a registration plate and inspection sticker. The charges were dismissed.

Several members of the group have been cited for using homemade registration plates and inspection stickers. State police in Ephrata recently charged a Reading man for using a homemade plate and other offenses.

# Secret Societies' Desert Storm

7/31/96 R.S.

A relatively small group of bright, educated, dedicated, extremely powerful and wealthy people control the world's economy, banks, labor, industry, natural resources, food supply, science, education, medicine, media, courts, governments, militaries, organized religions; virtually the world. They are secretive, cunning, sinister, and totally ruthless. They believe sincerely that they are vastly superior—even godly—and are destined to rule the world, absolutely.

They hail from the ultra-secret to quasi-secret societies of the Illuminati—the illumined ones, allknowing enlightened ones—the Ancient and Mystical Order of Rosae Crucis, the Rosicrucians, Priore de Sion, Knights of Malta, Club of Rome, Order of the Quest, Jacobins, inner sanctum of Freemasonry, Round Table, JASON Society, Fabian Society, Order of the Skull and Bones, Scroll and Key, Committee of 300, Tavistock Institute, Royal Institute for International Affairs, Bilderbergers, Trilateral Commission, Council on Foreign Relations, the sister groups and progeny of the foregoing. Each conceivably believes

that it is all powerful, but likely each unwittingly is also manipulated by an ultra-secret Committee of 100, or some such entity.

The biggest remaining obstacle to their grandiose plan for world domination is the *U.S. Constitution*. Unlike other peoples of the world who are subjects of a monarch or ruling body, we-the-people of the United States of America are the sovereigns—the rulers. Our *Constitution* makes it so.

Public officials and service personnel take an oath to support and defend the constitution against all enemies, foreign and domestic. Our top government officials apparently sold us out, and so did the top military brass. But the vast majority of military personnel, both veterans and those in active service, are perceived to be faithful to the oath they had taken, and will fight to preserve the freedoms guaranteed us by our *Constitution*. Therefore, they must be terminated or emasculated before the final stages of a takeover can be consummated.

Veterans who sense a threat to our country from within, have formed citizen militias. Our media have demonized them. Several leaders were murdered. Others

are being jailed without bail, or due process of law. In due time, a full scale confrontation will ensue.

Foreign troops are being trained and stationed in this country. Large numbers of our national guard and active service personnel will be engaged in contrived conflicts overseas where they will be out of the way. A number of the remainder may suffer from debilitating illnesses induced by chemical and biological agents introduced in the Persian Gulf War.

Of the 3,531,000 Americans that participated in the Persian Gulf War, 5,729 were killed in action. As many as 10,000 to 12,000 died after the war of what is generally referred to as the Gulf War Syndrome, according to Air Force Flight Nurse Captain Joyce Riley. Another 200,000 veterans and members of their families are sick at this time, many critically. A high number of miscarriages and congenitally deformed children are reported among them. These veterans and their families are being denied treatment by the Department of Defense and the Veterans Administration. The V.A. suggests that 6,400 American veterans died since returning from Desert Storm, but denies the existence of a Gulf War illness.

The chemical and man-made germ warfare biological agents used in Desert Storm were engineered by American scientists, paid for by American taxpayers, produced here, and shipped to Iraq prior to the war. These germ warfare agents were used on our troops.

There is compelling evidence to indicate that shots and medications administered to our troops may have contributed to their illness. People became violently ill; people that didn't go to the Gulf, or didn't come in contact with anybody that returned from there, acquired the disease after receiving shots.

The diseases inflicted upon our troops are communicable. What better way to decimate an army? As the diseases spread into the general populace, what better way to render a citizenry impotent and docile, or to thin out a population of useless eaters?

Think about it.

THE YORK DISPATCH, TUESDAY, JANUARY 19, 1993

## Allied attacks on Iraq only underline decades of injustice

Bush's renewed raid on Iraq is more fraudulent and more sinister than his Operation Desert Storm.

To understand this, we need to look back to 1961 when Britain, posing as a protector, carved out a piece of southern Iraq nearly the size of New Jersey — proved to have 20 percent of the world's known oil reserves — and turned it over to the Sabah royal family. This piece of real estate became the independent state of Kuwait. The Sabahs retained 50 percent of the oil profits. Americans died in Desert Storm to keep these despots in power.

After Desert Storm, Bush and his cronies arbitrarily extended Kuwait's northern borders to the

32nd parallel, thereby confiscating nearly half Iraq's territory and half her oil fields. Another line was arbitrarily drawn at her northern border, relieving Iraq of the rest of her oil fields and 100 percent of her wheat and barley.

This further restriction of Iraq's food supply can only exacerbate her already serious problems with malnutrition and the spread of disease. The death rate, especially among newborn and infants, is certain to escalate. None dare call it genocide.

The U.S.-led bombing raid on Iraq, we are told, was precipitated by repeated incursions into U.N.-protected space along the Kuwaiti border. We are not reminded, however, that the

alleged incursions took place at the newly drawn line through the middle of Iraq, and not into Kuwait proper. Nor are we told that this new border was never sanctioned by the United Nations. In fact, the matter was never presented to the U.N. General Assembly.

Whose war are we fighting? Note that Egypt, Syria, Turkey and all those other allies Bush purchased at a cost of tens of billions of dollars for his Operation Desert Storm did not participate in this exercise.

Also note that General Kelly in his critique for NBC News, proudly characterized this operation as the product of the New World Order.

Russell Stepanchak  
COLUMBIA

# New Gaia Products

Order by Mail

1996 Order Form

Order by Phone

New Gaia Products  
P.O. Box 27710  
Las Vegas, NV 89126

1 (800) NEW-GAIA (639-4242)  
1 (805) 822-9070 FAX

(Please Print)

Name

Date

Street Address

City/Town

State/Prov.

Zip Code

Daytime Phone No.

Credit Card No. (Visa, Master Card or Discover)

Expiration Date

Signature For Credit Card Orders

## \*\* SHIPPING & HANDLING RATES:

FOR: CA, WA, OR, AZ,  
MT, UT, ID, CO, NM,  
WY, NV

FOR THE REST OF  
CONTINENTAL USA

\$ 0-100	\$6.00	\$ 0-100	\$8.00
\$ 101-200	\$7.00	\$ 101-200	\$9.00
\$ 201-300	\$8.00	\$ 201-300	\$10.00
\$ 301-400	\$9.00	\$ 301-400	\$11.00
\$ 401-500	\$10.00	\$ 401-500	\$12.00
\$ 501-600	\$11.00	\$ 501-600	\$13.00

ALASKA &amp; HAWAII PLEASE CALL FOR SHIPPING RATES

### NOTE:

\*\* For UPS 2nd day to Rural Alaska, please call for rates.

\*\* For Priority Mail to any locations, please call for rates.

\*\* All Foreign orders, please contact our office in writing for specific rates as rates vary greatly.

\*\* When ordering cases of product call for shipping rates.

FOR ALL BREAD MACHINES, BREAD MIXES, FLOUR  
ORDERS, PROGRAM STARTING PACKAGES AND MAIN-  
TENANCE PACKAGES, CALL FOR SHIPPING COSTS.

Item	PRICE PER UNIT	Qty.	Amount	Item	PRICE PER UNIT	Qty.	Amount
<b>GAIANDRIANA</b> LIQUID 16 oz. \$20.00				<b>GAIALIFE COLLOIDAL MINERALS 121++</b> 2 oz. \$10.00			
32 oz. \$40.00				<b>OXSOL</b> 2 oz. \$ 8.00			
<b>AQUAGAIA</b> (Mitochondria) LIQUID 16 oz. \$20.00				Trace minerals & Colloidal Silver 16 oz. \$45.00			
32 oz. \$40.00				suspended in Hydrogen Peroxide 32 oz. \$75.40			
<b>GAIALYTE</b> 1 liter \$ 8.50				<b>GAIA CLEANSE KIT</b>			
2 liters \$15.00				14-DAY PARASITE PROGRAM			
<b>KOMBUCHA TEA BREEZE</b> 1 liter \$3.50				Individual components sold separately—call for prices			
2 liters \$6.00				<b>GULF WAR SYNDROME "Starter Kit"</b>			
<b>KOMBUCHA TEA VINEGAR</b> 16 oz. \$6.00							
<b>CARBRAGAIA</b> (FIBRINO-CARTILAGE) 8 oz. \$8.50				<b>GAIASORB NEUTRA-BOND</b> 2 oz. \$6.00			
<b>"3 IN 1" GRAPE SEED EXTRACT</b> 60 CAPSULES \$18.00				NICOTINE__ CAFFEINE__ ALCOHOL__			
<b>"4 IN 1" WILD YAM EXTRACT</b> 60 CAPSULES \$22.00				SUCROSE__ STARCH__			
<b>A-C-E Anti-Oxidant Formula</b> 180 TABLETS \$24.95				<b>GAIASORB NEUTRA-BOND TRAVEL PACK</b>			
<b>CHLORELLA</b> 300 TABLETS/500mg. EA. \$21.00							
<b>ECHINACEA GOLD PLUS</b> 90 TABLETS \$24.50				<b>* HITACHI (HB101) BREAD MACHINE</b>			
<b>GAIA TRIM</b> — 30 Day Supply 35.00				(FACTORY BLEMISHED/REFURBISHED)			
<b>GINKGO BILOBA</b> (24% Extract) 180 TABLETS \$24.95				<b>* GAIASPELT BREAD MIX</b> (Whole Wheat & Spelt)			
<b>RARE EARTH CAPSULES</b> 60 CAPSULES \$6.00				(Pure Spelt)			
<b>POSILIN CAPSULES</b> 60 CAPSULES \$6.00				<b>* GAIASPELT FLOUR WHOLE GRAIN</b>			
<b>ALOE PLUS 77</b> 60 CAPSULES/450mg. EA. \$16.95				2 lbs. @ \$1.25/lb. \$2.50			
<b>ALOE FREEZE DRIED CAPS</b> 90 CAPSULES \$30.00				4 lbs. @ \$1.25/lb. \$5.00			
<b>ALOE JUICE</b> Whole Leaf Aloe Vera 1 liter \$18.00				8 lbs. @ \$1.25/lb. \$10.00			
Concentrate (10X STRENGTH)				<b>* GAIASPELT KERNELS</b> 4 lbs. @ \$1.25/lb. \$5.00			
<b>SUPER OXY</b> (CHERRY-BERRY) (CRANBERRY-APPLE) 1 quart \$18.00				10 lbs. @ \$1.25/lb. \$12.50			
<b>BODY BOOSTER</b> 32 oz. \$20.00				<b>* PROGRAM STARTING PACKAGE</b>			
<b>LIQUID LIFE</b> 32 oz. \$22.00				1 Bottle Gaiandrina (1 qt.)			
<b>GAIA GLO LOTION</b> 4 oz. \$20.00				1 Bottle AquaGaia (1 qt.)			
<b>HORSETAIL TINCTURE</b> 2 oz. \$8.00				2 Bottles GaiaLyte (2 liters each)			
<b>GAIA COL</b> 2 oz. \$10.00				4 Pkgs. Spelt Bread Mix			
Colloidal Silver with trace minerals & Trace 16 oz. \$56.00				5 Audio-cassettes			
Gold suspended in a distilled water fluid 32 oz. \$96.00				<b>* MAINTENANCE PACKAGE</b>			
<b>GAIA GOLD</b> 2 oz. \$20.00				1 Bottle Gaiandrina (1 qt.)			
Colloidal Gold 16 oz. \$112.00				2 Bottles GaiaLyte (2 liters each)			
32 oz. \$192.00				4 Pkgs. Spelt Bread Mix			
<b>GAIA DHEA</b> Dehydroepiandrosterone 2 oz. \$20.00				<b>* MICROWATER™ ELECTROLYSIS</b>			
<b>GAIA CU-29</b> Colloidal Copper 2 oz. \$10.00				ALKALINE/ACIDIC WATER SYSTEM			
<b>GAIA TI-22</b> Colloidal Titanium 2 oz. \$20.00				<b>VORTEX KIT</b>			
PLEASE USE THE SHIPPING RATE CHART (located on the top of this order form) WHEN CALCULATING SHIPPING FOR ALL New Gaia Products.				<b>TOTAL</b>			
* FOR PROGRAM STARTING PACKAGES and MAINTENANCE PACKAGES, BREAD MACHINE, BREAD PRODUCTS and MICROWATER™ ELECTROLYSIS PLEASE CALL FOR SHIPPING RATES.				<b>SHIPPING &amp; HANDLING</b>			
PLEASE ALLOW 3 TO 6 WEEKS FOR DELIVERY.				<b>SUB TOTAL</b>			
				<b>SALES TAX</b> Nevada Residents only: add 7%			
				California Phone Orders only: add 7.25%			
				<b>TOTAL ENCLOSED</b>			

Please make all checks and  
money orders payable to:  
**New Gaia Products**  
P.O. Box 27710  
Las Vegas  
NV 89126

# PHOENIX JOURNALS LIST

THESE WORKS ARE A SERIES CALLED THE *Phoenix Journals* AND HAVE BEEN WRITTEN TO ASSIST MAN TO BECOME AWARE OF LONG-STANDING DECEPTIONS AND OTHER MATTERS CRITICAL TO HIS SURVIVAL AS A SPECIES AT THIS TIME. **SINGLE Journals ARE \$6.00; ANY 4 Journals ARE \$5.50 EACH; 10 OR MORE Journals ARE \$5.00 EACH (Shipping extra - see right.)**

**\*\* These marked Journals are out of stock until further notice.**

1. SIPAPU ODYSSEY
2. AND THEY CALLED HIS NAME IMMANUEL, I AM SANANDA
3. SPACE-GATE, THE VEIL REMOVED
4. SPIRAL TO ECONOMIC DISASTER
5. FROM HERE TO ARMAGEDDON
- \*\*6. SURVIVAL IS ONLY TEN FEET FROM HELL
7. THE RAINBOW MASTERS
9. SATAN'S DRUMMERS
10. PRIVACY IN A FISHBOWL
11. CRY OF THE PHOENIX
- \*\*12. CRUCIFIXION OF THE PHOENIX
- \*\*13. SKELETONS IN THE CLOSET
- \*\*14. RRPP—RAPE, RAVAGE, PILLAGE AND PLUNDER OF THE PHOENIX
- \*\*15. RAPE OF THE CONSTITUTION
- \*\*16. YOU CAN SLAY THE DRAGON
- \*\*17. THE NAKED PHOENIX
- \*\*18. BLOOD AND ASHES
- \*\*19. FIRESTORM IN BABYLON
- \*\*20. THE MOSSAD CONNECTION
21. CREATION, THE SACRED UNIVERSE
22. PLEIADES CONNECTION VOL I
- \*\*23. BURNT OFFERINGS
- \*\*24. SHROUDS OF THE SEVENTH SEAL
- \*\*25. THE BITTER COMMUNION
- \*\*26. COUNTERFEIT BLESSINGS THE ANTI-CHRIST BY ANY NAME: KHAZARS
27. PHOENIX OPERATOR-OWNER MANUAL
- \*\*28. OPERATION SHANSTORM
- \*\*29. END OF THE MASQUERADE

38. THE DARK CHARADE
39. THE TRILLION DOLLAR LIE THE HOLOCAUST VOL. I
40. THE TRILLION DOLLAR LIE THE HOLOCAUST VOL. II
41. THE DESTRUCTION OF A PLANET—ZIONISM IS RACISM
42. UNHOLY ALLIANCE
43. TANGLED WEBS VOL. I
44. TANGLED WEBS VOL. II
45. TANGLED WEBS VOL. III
46. TANGLED WEBS VOL. IV
48. TANGLED WEBS VOL. V
49. TANGLED WEBS VOL. VI
50. THE DIVINE PLAN VOL. I
51. TANGLED WEBS VOL. VII
52. TANGLED WEBS VOL. VIII
53. TANGLED WEBS VOL. IX
54. THE FUNNEL'S NECK
55. MARCHING TO ZION
56. SEX AND THE LOTTERY
57. GOD, TOO, HAS A PLAN 2000 DIVINE PLAN VOL. II
58. FROM THE FRYING PAN INTO THE PIT OF FIRE
59. "REALITY" ALSO HAS A DRUM-BEAT!
60. AS THE BLOSSOM OPENS
61. PUPPY-DOG TALES
62. CHAPARRAL SERENDIPITY
63. THE BEST OF TIMES
64. TO ALL MY CHILDREN
65. THE LAST GREAT PLAGUE
66. ULTIMATE PSYCHOPOLITICS
67. THE BEAST AT WORK
68. ECSTASY TO AGONY
69. TATTERED PAGES
70. NO THORNLESS ROSES
71. COALESCENCE
72. CANDLELIGHT
73. RELATIVE CONNECTIONS VOL. I
74. MYSTERIES OF RADIANCE UNFOLDED VOL. II
75. TRUTH AND CONSEQUENCES VOL. III
76. SORTING THE PIECES VOL. IV
77. PLAYERS IN THE GAME
78. IRON TRAP AROUND AMERICA
79. MARCHING TO ZOG
80. TRUTH FROM THE ZOG BOG
81. RUSSIAN ROULETTE
82. RETIREMENT RETREATS
83. POLITICAL PSYCHOS
84. CHANGING PERSPECTIVES
85. SHOCK THERAPY
86. MISSING THE LIFEBOAT??
87. IN GOD'S NAME AWAKEN!
88. THE ADVANCED DEMOLITION LEGION
89. FOCUS OF DEMONS
90. TAKING OFF THE BLIND-FOLD
91. FOOTSTEPS INTO TRUTH
92. WALK A CROOKED ROAD WITH THE CROOKS
93. CRIMINAL POLITBUROS AND OTHER PLAGUES
94. WINGING IT....
95. HEAVE-UP (Phase One)
96. HEAVE-HO (Phase Two)
97. HEAVE 'EM OUT (Phase Three)
98. ASCENSION OR NEVER-EVER LAND?
99. USURPERS OF FREEDOM IN CONSPIRACY
100. BUTTERFLIES, MIND CONTROL—THE RAZOR'S EDGE
101. THE BREATHING DEAD AND CEMENT CHILDREN
102. SACRED WISDOM
103. CONFRONT THE NOW CREATE THE FUTURE
104. FIRST STEPS
105. AMERICA IN PERIL—AN UNDERSTATEMENT!
107. RING AROUND THE ROSIE....!
130. TRACKING DOWN THE KILLER "AND OTHER FORMS OF MURDER" (The Health Book)

FOR INFORMATION ABOUT JOURNALS, BOOKS, ETC., MENTIONED IN THIS NEWSPAPER, PLEASE INQUIRE:

## PHOENIX SOURCE DISTRIBUTORS, Inc.

Post Office Box 27353  
Las Vegas, Nevada 89126

(or call)  
**1-800-800-5565**  
(Mastercard, VISA, Discover)

## Phoenix Source Distributors SHIPPING CHARGES:

USA (except Alaska & Hawaii)  
UPS-\$3.75 1st title, \$1.00 ea add'l  
Bookrate-\$2.50 1st title, \$1.00 ea add'l  
Priority-\$3.40 1st title, \$1.00 ea add'l  
ALASKA & HAWAII  
Bookrate-\$2.50 1st title, \$1.00 ea add'l  
Priority-\$3.40 1st title, \$1.00 ea add'l  
UPS 2nd day-\$9.00 1st title, \$1 ea add'l  
CANADA & MEXICO  
Surface-\$3.00 1st title, \$1.50 ea add'l  
Airbook-\$4.50 1st title, \$2.00 ea add'l  
FOREIGN  
Surface-\$3.00 1st title, \$1.50 ea add'l  
Airbook-\$8.00 per title estimate  
(Please allow 5-8 weeks for delivery on all book orders)

### PLEASE NOTE:

CONTACT and Phoenix Source Distributors are NOT the same! Checks sent for JOURNALS or book orders should NOT be made out to CONTACT—and vice versa.

### Copyright Statement

COPYRIGHT 1996 by CONTACT, Inc.

Reproduction of this newspaper for private, non-profit use is expressly encouraged, as long as the content and integrity remain absolutely unchanged. For commercial purposes, reproduction is strictly forbidden unless and until permission is granted in writing by CONTACT, INC.

**SUBSCRIBE TO CONTACT, CALL:  
1-800-800-5565**

## CONTACT: THE PHOENIX PROJECT Subscription Rates

### CONTACT: THE PHOENIX PROJECT

is published by  
**CONTACT, Inc.**  
Post Office Box 27800  
Las Vegas, NV 89126

Subscription orders may be placed by mail to the above address or by phone to 1-800-800-5565. Subscription rates are: \$30 for 13 issues (US); \$35 (Canada/Mexico); \$40 (Foreign); or 26 issues for \$60 (US); \$70 (Canada/Mexico); \$80 (Foreign); or 52 issues for \$110 (US); \$120 (Canada/Mexico); \$130 (Foreign). Subscribers: Expiration date appears on right side of mailing label.

**Quantity Subscriptions:** \$95.00 for 10 copies of 13 issues (US); \$125 for 25 copies of 13 issues (US); \$160 for 50 copies of 13 issues (US); \$275 for 100 copies of 13 issues (US); \$190 for 10 copies of 26 issues (US); or \$1,100 for 100 copies of 52 issues (US). UPS postpaid Continental U.S. For Alaska, HI, Canada, Mexico and Foreign, call or write for shipping charges.

Single copies of back issues of *CONTACT, THE PHOENIX LIBERATOR* or *PHOENIX EXPRESS* are \$3.00 each. Quantity back issue prices are as follows: 1st copy \$3.00, each additional \$0.45. Shipping included, postpaid in the Continental U.S.A. Alaska, Hawaii, Canada & Foreign orders please call or write for quotes on additional shipping charges.

## TELEPHONE HOTLINE

**805-822-0202**

This is a service for our dedicated readers. *Today's Watch* telephone hotline carries the latest news and comments from Commander Hatonn's most recent writings. This is our way of keeping you informed about fast-breaking news and events.

The message machine will answer after 2 rings if there are any new messages for that day, and after 4 rings if not. Thus daily callers can hang up after 2 rings and save toll charges if no new message has been recorded. The message update(s), if any, occur by 6 PM Pacific Time.