

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 18, NUMBER 11

NEWS REVIEW

\$ 3.00

NOVEMBER 4, 1997

Watch Middle East Scene Quietly Heating Up On Several Fronts "Overlooked" By Media

With some curiosity and a lot of concern we have all been watching the snippets on the regular controlled-media news programs which report various United States' military forces moving into various "alert positions" in the Middle East. But these reports have been, at best, vague and seemingly purposeless suggestions of saber rattling. Do you smell rats in the woodwork?

To help fill-in some media-neglected possibilities for all the military fuss, we here present several insightful excerpts from the International News Section of Dr. John Coleman's superb World In Review for July 1997. John's sources provide several media-hidden items that may be part of the puzzle pieces for what is brewing in the Middle East.

To leave Israel out of the Big Picture when painting ANY portrait of Middle East unrest is usually a glaring oversight. Yet, in the context of the news items brought into the spotlight below, Israel would APPEAR to be a non-player.

Just keep in mind that the complexity and deviousness of Israel's involvement runs like an undercurrent in all Middle Eastern affairs. Moreover, Israel will
(Please see Watch Middle East Scene, p. 18)

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

INSIDE THIS ISSUE

The News Desk, p.2

The Final Time Has Come
PART II IN A SERIES, p.6

Rodney Stich's New Book:
Defrauding America; Third Edition, p.9

Militia And Pentecostalism
As British Subversion
PART II IN A SERIES, p.10

News Desk Special
Police Confiscation Of Property
In The United States, p.13

Red Skelton

Remembering The Lighted Genius, p.14

Money Matters In A Rickety Financial Arena, p.16

New Gaia Products Sale Ends 11/15/97, p.4

The News Desk

12/1/97 DR. AL OVERHOLT

WHAT HAPPENED TO OVER 50,000 U.S. NUKE WARHEADS?

From the INTERNET, 10/97: [quoting]

We've heard about the nuke warheads missing in Russia—now it comes out that the U.S. Energy Department can't account for over 50,000 nuclear warheads. They say they have dismantled up to 30,000 nuclear bombs according to the *Los Angeles Times*. However, they don't have any records to prove this was done.

These missing documents, of what happened to these warheads, could be troublesome in the negotiations for future arms control. [End quoting]

Knowing how the Elite of this world operate, I would venture to say that many of these warheads are still around and someones have made a big-big fortune pedaling them to their friends and enemies—anything for a buck, is their motto.

MAD COWS AND MILK-GATE

From the INTERNET, by Virgil Hulse, M.D., <<http://talkusa.com/madcow.txt>>, 10/23/97: [quoting]

Mad Cow Disease is here in the United States. How do we know? From scientific evidence from some of the best scientists we have in the United States. Our deer have it. Our cows have it. Mink have it. It may not appear to be the same as in Britain and Switzerland and eight other countries, but we are not exempt, even though we would like to be. The disease in our cows seems to show more of a downer-like syndrome. Under the microscope it may appear differently to pathologist and microbiologist, but we have it just the same. We have not diagnosed it in cows as the same mutant of the mad cow disease that they have in Britain, but from scientific evidence, we have it [here]. Let me explain. Our mink on fur farms, on many occasions, have developed the mad mink disease by eating downer cows (dead, dying, diseased cows). An example is a 7000-mink fur farm in Stetsonville, Wisconsin. After eating downer cows, 4000 of the mink developed the mad mink disease and died. About 1 gram of the brains were injected into the brains of cows and these cows developed the mad cow disease and died. These cows were then fed back to mink and they too developed the mad mink disease and died. You can't have better proof that we have a variant of the mad cow disease in this country. Not only this, but our deer have the mad deer disease in parts of Colorado.

At Washington D.C. in Dec 1996, top scientists from NIH stated that TSE (mad cow disease) was in the United States; it was in all vertebrates and mammals—at least 1 in a million of these animals—and that there was no way to get rid of it. Scientists have admitted that they were wrong when they said that we did not have the mad cow disease in our animals in the past. The scientific name for all of these mad animal diseases is Transmissible Spongiform Encephalopathy or TSE. In most cases it causes holes in the brain so that it looks like a sponge under the microscope. But not always. Sometimes it even looks like

Alzheimer's disease. But it does rot the brain and causes animals, and man, to die a horrible death. Most scientists believe it is caused by a prion. A prion is not a bacteria or virus. It is a protein. It does not cause an antibody reaction in the animal. It can not be killed by normal sterilization procedures used in hospitals. It is not killed by irradiation or formaldehyde. It is scary; why, because of the mistake that was made in Britain. Certain government scientists said that we had no proof that the mad cow disease could be transmitted to humans. Now we know that they were wrong and under the guise that it was not scientifically proven a whole generation of people may die a horrible death. In fact it is not limited to Britain.

The FDA is proposing a rule that ruminants not be fed to ruminants (a ruminant is an animal that chews the cud like goats, sheep, deer and cows). However, in this proposed rule they are going to allow cows' blood to be fed to cows. What a mistake they are making! Government scientists stated originally that HIV or AIDS could not be transmitted by blood or milk in the past. Because of this fatal mistake many people have died from blood transfusions. Medical doctors know how infectious blood can be. Recently 500 children were given blood products that came from donors that subsequently died of Creutzfeldt Jacob disease (the human form of the mad cow disease). Now we won't know for years whether these children will die because of receiving this blood product.

We should be using our common sense and stop feeding dead cows and their blood to cows. The FDA has been proposing to stop doing this for at least 3 years. They now say that maybe it will go in effect in Dec 1997. They state that we have a voluntary ban on it now. Voluntary bans do not work. They didn't work in Britain or in Europe. Because of this we may have a plague that is more serious than AIDS, according to top scientists in the world. No wonder people are becoming vegetarians all over the world and that it is becoming very popular here in the United States. People are learning the facts and are using their common sense in what they choose to drink and eat.

In the United States presently 50-80% of the cows in certain herds are infected with the bovine leukemia virus. This cow leukemia virus causes cancer in the blood, the bones, and all organs of the cow, including the udder (the breast of the cow). Many people in the United States drink raw milk, especially milkers and dairyman and their children. Much of our cheese in this country is not pasteurized. We import cheese from other countries that is not pasteurized. Many viruses or genes of the viruses that cause cancer can be transmitted this way in milk and dairy products. This has been proven in experimental animals, including cows, sheep and chimpanzees. In the United States one-out-of-two men will get an invasive cancer in their lifetime. One-out-of-three women will get an invasive cancer in their lifetime. One-out-of-nine women will develop breast cancer and are drinking milk from cows that have the cow leukemia virus produced in their udders or breast. We can take any carton of milk and, with the polymerase chain reaction test, find antibodies to the cow leukemia virus in the carton of

pasteurized milk. We know that 5-10 percent of the DNA in humans has been replaced by animal retroviruses like the bovine leukemia virus. Another virus in cows and cows' milk is the bovine immunodeficiency virus (cow AIDS virus). In some herds, 50% of the cows are infected with this AIDS virus. We are unable to sell our cows to Europe because our cows are infected with the bovine leukemia virus. Many countries in Europe have eliminated or reduced the bovine leukemia virus by eradication programs. We could do this in the United States by simple methods, in several years.

Dr. Virgil Hulse reveals shocking facts about beef and dairy products in the book *Mad Cows and Milk Gate*. The book tells you how bacteria found in milk and beef is also found in Crohn's disease in children and adults and is not killed by pasteurization. Why, an epidemic of diseases may lie in wait behind plastic wrap and dairy cartons. [This is] what every parent should know about milk and beef products.

Dr. Virgil Hulse, author of *Mad Cows and Milk Gate* is a dairy scientist, a cancer epidemiologist. He was a milk and dairy inspector for 13 years in the State of California, and is Board Certified in Family Practice and in Public Health and Preventive Medicine. [End quoting]

Please use common sense about everything you hear or read—if you get too paranoid you'll have to give up breathing, eating and drinking because the Elite are spreading disease every way you can think of doing it. Take your preventatives that the Hosts have given us [See *New Gaia Products* offerings in this paper.] and keep the Light shield around you at all times.

NASHVILLE DENIES PAYMENT ON \$1.8 BILLION GOLD CERTIFICATE!

Excerpted from the *ASSOCIATED PRESS*, 10/12/97: [quoting]

Bill Hester says the city of Nashville owes him big—\$1.8 billion in gold to be exact.

Hester, a computer consultant for legal firms, said he inherited from his grandfather a \$1,000 municipal bond issued in 1882 by the Nashville Water Works. Interest on the bond was to be paid in gold, and the city made only one interest payment—in 1910, he said.

Hester said the bond is now worth about \$1.8 billion if paid in gold, or \$1 million in cash.

Hester contacted Nashville 10 years ago about the bond. The city has refused to pay and Hester has hired a Nashville law firm.

"My attorneys will be asking for the payment in gold," Hester said. "The city of Memphis lost a case on one of these (bearer bonds), and the same law firm in that case has joined my law firm."

Nashville officials say a punched hole with a date on the bond proves it was paid.

"It is our position that in the absence of additional evidence, it has been paid," city spokesman Craig Griffith said. "We have old bonds like that hanging as decoration in our finance office."

But Hester said historical records show that

**YOU MAY SUBSCRIBE
TO CONTACT BY
CALLING
1-800-800-5565**

on bonds of that age, each time an interest payment was made on the bond, a hole was punched with the date.

"By the time a bond was completely paid, it would look like Swiss cheese," Hester said. "And then the city would take the bond and destroy it."

He said the one punch on the bond does not mean it was paid off but rather that one interest payment was made. [End quoting]

Very interesting. Now let's see if they can win this lawsuit.

INDIANS PROTEST GEOTHERMAL PLAN

Tribes call the land sacred;
groups challenge need.

From *THE BAKERSFIELD CALIFORNIAN*, 10/18/97: [quoting]

What may be the nation's last great untapped source for geothermal power is also a nearly untouched expanse of land Indian tribes consider sacred.

Two geothermal producers have proposed building plants on both sides of Medicine Lake [Northern California], with each project providing power for tens of thousands of households.

But critics say industrial development of the federally owned lands would threaten not only a complex watershed of the Sacramento River but also sacred American Indian sites.

"This is one of the last really pristine areas of the state," said Jerry Roybal, director of the Deer Knuckle Society, an aboriginal rights group. "Even beyond its spiritual importance, this area really should be a national park for use by all people in its natural state rather than being compromised by commercial exploitation."

He was joined in opposing the projects by the tribal government of the Pit River Nation, several environmental groups and a homeowners' group.

Sitting on the southern edge of the Cascades, the tree-shrouded lake sits in part of the seven-mile-wide caldera of the Medicine Lake Volcano, which scientists say has erupted at least 17 times during the past 12,000 years.

The lake, a fir-lined blue gem used in ceremony by the Shasta, Modoc and Pit River nations in the Klamath and Modoc National Forests, as well as by non-Indians many of who maintain second homes around the lake.

The first energy proposal, being advanced by the San Jose-based Calpine Company, involves the construction of a 49.9-megawatt geothermal plant about three miles northeast of the lake on federal leases in the Glass Mountain area.

"We've had an interest in Glass Mountain for a long time," said Calpine vice president Peter Camp. "Certainly longer than the current controversy."

"With deregulation, it's not clear this additional energy is really needed when PG&E is unloading power facilities," says Carl Weidert, a Shingletown member of the Motherlode chapter of the Sierra Club.

Others, including Richard Poore of the Fall River Resource Conservation District, say they have been ignored in the environmental review process.

They argue that further study is needed because the system of lava tubes and volcanic aquifers in the region is largely unknown. Construction could lead to adverse effects on species such as the Shasta Crayfish native trout and coyote mint, a medicinal herb, they say.

The second project is a similar 48-megawatt facility. [End quoting]

When are we going to put enough pressure on the Elite to force them to release the free energy devices that they have been hiding from us for generations. These devices will obsolete powerlines and power plants and also "take the wind out of the sails" of the global warming prophets.

There's no need for us to be slaves to the Big Oil Elite.

GLOWING MICE HELP STANFORD SCIENTISTS TRACK VIRUS GROWTH

From *THE DAILY NEWS*, Los Angeles, 10/13/97: [quoting]

Scientists at Stanford University are injecting firefly genes into rats and mice, hoping to unlock the mysteries of how viruses spread through living organisms.

The firefly genes enable cells to make an enzyme called luciferase, which emits a pale yellowish-green light when combined with a similarly named substance, luciferin. The result is mice that glow, allowing scientists to determine when and where other, disease-related genes are active.

While the glow can't be seen with the naked eye, researchers use a \$90,000 digital video camera that can detect extremely faint light. In a dark room, even organs deep in the body can emit enough light to be seen.

In one instance, scientists have injected some of the mice with the firefly genes combined with a gene normally found in HIV. By studying the conditions under which the HIV gene is active, new techniques to battle AIDS may be discovered.

The next step for researchers is to link the entire human immunodeficiency virus with the firefly gene, and to use it in mice in which scientists have introduced a human immune system. Then, drugs could be tested.

"To have an indicator light in these animals that tells you where and when the virus is replicating—in the living animal in realtime—that would be amazing," said Christopher Contag, the director of bioluminescence research at Stanford's School of Medicine.

A report on the work is published in this month's issue of the journal *Photochemistry and Photobiology*. [End quoting]

The Elite already have the method of curing all diseases and to be playing with genes the way these mad-scientists are, is putting all humans in potential danger of severe gene mutations.

INFORMED ADULT'S MEDICAL RIGHTS IN CALIFORNIA

Excerpted from *DAILY APPELLATE REPORT*, 3/24/97, sent by Ray Renick: [quoting]

Both the United States Supreme Court and the California Supreme Court have recognized the right of a person to determine "what shall be done with his [or her] own body..." (*Hill v. National Collegiate Athletic Assn.* (1994) 7 Cal.4th 1, 91; accord, *Thor v. Superior Court*, supra, 5 Cal.4th 725, 731.) Moreover, "...under California law a competent, informed adult has a fundamental right of self-determination to refuse or demand the withdrawal of medical treatment of any form irrespective of the personal consequences." [End quoting]

This applies to vaccinations of any type.

IMELDA MARCOS TRIES TO CUT DEAL SHARING GOLD WITH GOV'T

From *THE FILIPINO EXPRESS*, 10/6-12/97: [quoting]

Former Philippine first lady Imelda Marcos urged the government on September 30 to do a deal with her over sharing her late husband's assets to head off other, spurious claims.

"It is time for a settlement between the Philippine government and the Marcos family to settle the assets for the benefit of the Filipino people... and to prevent spurious foreign claims," Marcos said in a statement.

The widow of late president Ferdinand Marcos did not specify the value of assets left by her husband.

But officials said previous talks with the family revolved around \$500 million kept by the Marcoses in Swiss banks.

President Fidel Ramos said, however, he was still waiting for Congress to pass a resolution setting guidelines for compromise talks with the Marcoses.

Without such guidelines "any compromises entered into by the government would be subject to suspicion that would lead to all kinds of speculations and even investigations," he said.

Ramos, speaking at a news conference, said it was up to Congress to specify how the Marcos assets should be split.

Previous talks on a 75-25 sharing, with the government getting the bulk of the money, collapsed after the family failed to submit a full inventory of the Marcos assets, officials said.

Widespread belief that Marcos left huge amounts of money after he died in Hawaii in 1989 has touched off a wild scramble by claimants.

The assets are also being claimed by victims of human rights abuses under the Marcos rule and by a U.S. firm representing a Filipino treasure hunter from whom Marcos soldiers in the 1970s allegedly stole a statue of Buddha supposedly made of gold.

The human rights victims have been awarded \$2 billion in damages by a U.S. court for ordeals they suffered under Marcos. [End quoting]

The Elite are like hungary hyenas when someone has money that they want, whether it was gotten legally or illegally.

BIG QUAKE PREDICTED FOR THIS WINTER IN OSAKA, JAPAN

Excerpted from *LETTER* from a *CONTACT* subscriber in Japan, 10/5/97: [paraphrasing]

From observing the condition of Osaka's geological faults, an expert predicted a big earthquake will happen this winter, probably in the "first quarter of January" 1998. The whereabouts of another Japan quake after the Osaka quake is also known and the government is being notified.

The subscriber says, "Most predictions giving times of events usually end up not materializing, but I've never known [his source] to be wrong when he's so adamant. This may well be the quake Soltec and Scallion have warned about for Japan, although they said this year. Perhaps Osaka is receiving a week or two of grace."

His source has said that at the same time or shortly after, following on the heels of the Osaka quake there will be quakes in California so all need to be prepared over there this winter too.

[End paraphrasing]

Stresses are building to overwhelming proportions in Mother Earth, so **BE PREPARED!**

SENATOR SHOULD FACE THE FACTS

From *THE DAILY NEWS*, Los Angeles, Letter to editor, 10/28/97: [quoting]

Re "Member's bid for laptop [computer] puts Senate into tizzy" (Daily News, Oct. 22):

The statement by Sen. Dianne Feinstein provides a great insight into how she perceives her role in our government.

As reported, she said, "Senators should speak from a lifetime of experience, not from facts punched up by their nimble fingers."

Yeah—we sure don't want those pesky facts to get in the way of our government.

We should only be concerned with feelings. Laws should make us feel good regardless of whether they actually accomplish anything. Facts just clutter up the debate with useless realities.

I think a heavy dose of facts would cure what ails her. —Roger Sorensen [End quoting]

One thing Diane is noted for is that she only faces the "facts" that she makes up.

U.S. FINANCING WORK AT RUSSIAN GERM LABS

PREVENTING PROLIFERATION IS THE GOAL

From *S.F. CHRONICLE*, 8/16/97: [quoting]
Novosibirsk, Russia

The U.S. government is financing research at Russian facilities that only two years ago were top-secret laboratories involved in the production of biological weapons, according to U.S. and Russian officials.

The pilot program, which has not previously been made public, aims to keep Russian researchers comfortably employed at home, discouraging them from selling their lethal expertise on the world market.

Additionally, U.S. scientists say they hope to use the initiative, which began quietly about eight months ago, to share knowledge gained by Russian scientists who for more than 25 years have been testing the limits of such formidable biological threats as ebola, anthrax and shigella.

"Our prime objective is to try to engage those scientists who were involved in the old (Soviet) program," Colonel Dennis Duplantier of the Defense Department said in confirming the initiative. "We're trying to keep them at the lab bench. We're concerned about the proliferation problem."

Dr. Chris Howson of the National Academy of Sciences, a prestigious society of top American scientists, said his group is involved because it wants to get its hands "on the wonderful expertise (at these facilities) and put it to work on improving global health, not harming it."

So far, he added, the Russian scientists "have been incredibly open".

The program is being run by a joint committee of the U.S. Department of Defense and the National Academy of Sciences, and receives funds from both the U.S. Department of Energy and the State Department. The program's overall cost has not been calculated, officials said, but none of the eight research projects is budgeted at more than \$20,000.

The projects include research on a Siberian

river fluke that causes human liver cancer, a particular strain of smallpox, and a Russian-invented chemical that appears to retard the growth of ebola viruses in test-tube studies.

Next month, the U.S. agencies involved will review the first efforts, officials said, and decide whether to go ahead with a million-dollar collaborative research program that would include allowing Russian scientists to work in the top security biohazards lab at Fort Detrick, Md.

Scientists from the U.S. military and the Centers for Disease Control and Prevention in Atlanta would, in turn, work inside the former Biopreparat facilities.

If the plan goes through—and all indications are that the Defense Department is enthusiastic about the effort—U.S. scientists will undoubtedly be shocked by what they see.

Many of the laboratories were created by the then-Soviet Union in 1973, just months after the signing of the Bioweapons Treaty between Presidents Nixon and Leonid Brezhnev, according to information acknowledged in July by Russian officials in a meeting with representatives of the U.S. National Academy of Sciences. The treaty was to ban all research on bioweapons.

At that point, the officials said, the Soviet Central Committee created Biopreparat, an ultrasecret biological weapons program that involved laboratories at a minimum of 47 sites. The labs and test facilities were scattered across Russia, employing more than 40,000 workers, 9,000 of whom were scientists.

By all accounts, Biopreparat attracted the elite of Russian biologists, lured by top pay and privileged access to housing and luxury goods. But the program was dramatically downsized after the dissolution of the Soviet Union in 1991 and more than half of Biopreparat scientists have since left—

many abandoning Russia for more sophisticated laboratories in the West, according to officials involved with the U.S. program there. [End quoting]

Is it any wonder there are so many people coming down with all kinds of strange diseases?

THE RULES OF THE JUSTICE GAME

Excerpted from *THE AMERICAN'S BULLETIN*, 10/97: [quoting]

According to: Alan M. Dershowitz:

Rule I: Almost all criminal defendants are 'in fact' guilty.

Rule II: All criminal defense lawyers, prosecutors and judges understand and believe Rule I.

Rule III: It is easier to convict guilty defendants by violating the *Constitution* than by complying with it and in some cases it is impossible to convict guilty defendants without violating the *Constitution*.

Rule IV: Almost all police lie about whether they violated the *Constitution* in order to convict guilty defendants.

Rule V: All prosecutors, judges, and defense attorneys are aware of Rule IV.

Rule VI: Many prosecutors implicitly encourage police to lie about whether they violated the *Constitution* in order to convict guilty defendants.

Rule VII: All judges are aware of Rule VI.

Rule VIII: Most trial judges pretend to believe police officers who they know are lying.

Rule IX: All appellate judges are aware of Rule VIII, yet many pretend to believe the trial judges who pretend to believe the lying police officers.

Rule X: Most judges disbelieve defendants about whether their constitutional rights have been violated, even if they are telling the truth.

Rule XI: Most judges and prosecutors would

**Hurry! Sale Ends
11/15/97**

MERRY CHRISTMAS From New Gaia Products

Oh, you have no idea how much we hate having to say that already. After all, it is still 7 weeks away. Gadzooks!!! What did we just say? SEVEN WEEKS!!!

Well there's nothing like getting the shopping out of the way early.

AND to help you with your joyous task we have decided to give you a hand and a break (Don't worry this won't break your hand).

Beginning October 1st and running through **November 15th** we will have on SALE ALL of the LIQUID COLLOIDS. The sale will be: "BUY TWO, GET THE THIRD ONE FREE". Well, kinda free. We will add on a small fee for each freebie, to cover the freight. The amounts are as follows:

2oz-freebies @ \$1.00 s&h
16oz-freebies @ \$2.00 s&h
32oz-freebies @ \$3.00 s&h
2-liter-freebies @ \$3.00 s&h
other, regular freight fees still apply.

This offer is good only on orders shipped within the United States.

*Limit 2 free offers per product. Also on this special will be the Giandriana and the Aquagaia. So here's a list of what's on special: Note this is on all sizes: 2oz, 16oz, 32oz and 2 liters: Aquagaia, Giandriana, GaiaLyte, TeaBreeze, GaiaVite, GaiaCol, GaiaGold, OxySol, Cu29-Copper, Ti22-Titanium, GaiaLife121++, Gaia DHEA.

*The way this will work is, you can buy 4-2oz GaiaCols for \$10.00 each (and get two freebies). That's \$40.00. Plus you will add \$1.00 s&h for each freebie. That's \$2.00 s&h. So the total for the 6-2oz GaiaCols would be \$42.00. Or if you choose to go with the 32oz size for this Product, it would look like this: 4-32oz GaiaCols for \$96.00 each. That's \$384.00. Plus you will add \$3.00 s&h for each freebie. That's \$6.00 s&h. So the total for the 6-32oz GaiaCol would be \$390.00. **This is a savings of \$186.00.**

We hope this helps reduce your HOLIDAY expenses. Don't forget that we also have available for you, Gift Certificates in any denomination.

Thank You for your continued support.

Yours Truly,
NEW GAIA
800-639-4242

not knowingly convict a defendant who they believe to be innocent of the crime charge (or a closely related charge).

Rule XII: Rule XI does not apply to members of organized crime, big time drug dealers, career criminals, or potential informers.

Rule XIII: Nobody really wants justice. [End quoting]

Does the O.J. case and many of the other cases you know about make more sense now?

I vehemently disagree with Rule XI—the majority of judges would rule whatever their Elite bosses tell them to rule and most of the time it is strictly UN-Constitutional.

COURT ACCUSES FBI OF 'WILD WEST' TACTICS AT RUBY RIDGE

From *THE NEW FEDERALIST*, 10/6/97: [quoting]

A Federal Appeals Court has severely censured the FBI for the conduct of its agents during the August 1992 siege at Ruby Ridge, Idaho, charging that the agency's "shoot to kill" policy was "a gross deviation from constitutional principles, and a wholly unwarranted return to a lawless and arbitrary Wild West school of law enforcement".

The U.S. Court of Appeals for the 9th Circuit said that the FBI's special rules at Ruby Ridge "violated clearly established law, and any reasonable law enforcement officer should have been aware of that fact".

The ruling, issued Sept. 25, rejected a claim by 13 FBI agents and federal marshals that they were entitled to qualified immunity for their actions at Ruby Ridge—which led to the deaths of the son and the wife of separatist Randy Weaver. The ruling allows Kevin Harris, severely wounded in the shootout, to proceed with a \$10-million civil suit against the agents. The FBI sniper who killed Vicki Weaver, was also indicted on charges of involuntary manslaughter. [End quoting]

Finally, a small bit of justice has opened up for these Ruby Ridge defendants.

U.N. INVESTIGATOR ANGERS LAWMAKERS

Excerpted from *THE WASHINGTON TIMES*, Vol.4, No. 42, 1997: [quoting]

A U.N. human rights investigator last week concluded his examination of the use of the death penalty in the United States, a probe that has angered powerful lawmakers as an intrusion on U.S. sovereignty.

The United Nations says the probe is not meant as a condemnation of the U.S. justice system but as a routine review similar to what many countries undergo.

The investigator, Bacre Waly Ndiaye, says he is surprised anyone would object.

"I do not know why anyone would feel threatened or insulted if they are opened to scrutiny," said Mr. Ndiaye, speaking by telephone from San Francisco.

"If they have a good reason to be proud, I would think they would welcome the world in to look and see why they are proud of their system."

But the probe has angered Sen. Jesse Helms, North Carolina Republican... [End quoting]

It's "alright" when we go investigate other countries—and even worse, demand that they make certain changes.

Furthermore, it's our Congress and other leaders who have turned over our sovereignty to the U.N., so what is the fuss about with an investigator doing his job that they gave him? I guess it's the old story, "Don't do to me what I do to you."

JANE FONDA, CONDOM INDUSTRY TAKE AIM AT ABSTINENCE

Excerpted from *THE WASHINGTON TIMES*, 10/19/97: [quoting]

Jane Fonda, backed by the world's largest condom marketer, has helped escalate the debate over whether to push condoms or chastity on America's teens by launching a campaign against the new government-funded abstinence-education program.

"The Durex company...was stunned as many Americans were that the federal government starting today is giving \$50 million a year for five years to states for abstinence-until-marriage programs," actress Jane Fonda said on ABC-TV's *Good Morning America* Oct. 1.

"Most Americans don't know their tax money is being used for that" and "most Americans don't want it," she said. "Abstinence until marriage is based on an unreal world that isn't out there."

The campaign asserts that the vast majority of Americans want schools to teach abstinence and birth control to their children. [End quoting]

Very interesting: Within minutes after I read the above article, CNN came out with the news that a condom manufacturer was recalling multimillions of condoms because they were breaking during usage.

With this many faulty condoms out there, it looks like Jane Fonda is going to help support a booming baby business for the next few years. Is she going to use her multimillions of dollars to help pay for the support of these babies or is she going to insist that the "government do it"—or worse yet, are her Elite komrades going to demand that they be done away with because they already have too many slaves to serve their purposes? Remember the Elite's depopulation plans?

What about all those faulty condoms? Could it have been planned for some covert reason?

TURNED BACK

Why couldn't I get past something that wasn't there?

From *GUIDEPOSTS*, Sep./Oct. 1997, P.O. Box 1479, Carmel, NY 10512: [quoting]

I tossed my canvas duffel bag in the trunk of my '61 Ford Galaxie and slammed the lid shut. Cash in my pocket, a couple weeks' leave and a low-mileage car that ran like a top—nothing was going to keep me from getting home to Mobile.

It was 1962. An Airman First Class E-4 stationed at Goodfellow Air Force Base in San Angelo, Texas, I hadn't seen my family and friends back home for more than a year. My duty demanded most of my time and left little allowance for the 17-hour drive each way, to say nothing of the visiting. But I had saved up my leave and now I was going to use it. "I'll drive all night," I'd told my mom the day before. "So I'll see y'all in the morning!" She said she'd count on me being at the table for her big country breakfast.

The engine purred as I rolled past the guardhouse and through the gates of Goodfellow. My Ford sounded as happy to be on the road as I

was. Wall, Texas, would be the first town I'd hit on the drive east. With its clusters of houses, one grocery store and matchbox post office, it was a stretch to call it a town. Still, driving through Wall would be the first real sign that the base was behind me and my Alabama home ahead.

Fifteen miles went by in a snap and Wall was just around the bend, when a strange feeling took hold of me. I eased up on the gas and turned down the radio. The closer I came to Wall, the stronger the feeling became. It was unmistakable: Something was telling me to turn around and head back to San Angelo. Was it some sort of warning? The open highway beckoned before me. The sky above was clear. The car was running like a dream. I checked my rearview mirror; I was alone on the road.

This is ridiculous, I thought. I have permission to leave, a full tank of gas and I'm homesick as a lost dog. I'm going to Mobile!

Ignoring the warning, I kept a slow but steady pace as I neared Wall. But a mile or so from the edge of town I found it almost impossible to go on. I eased my foot off the accelerator and let the car coast. This was no sixth sense; this was a to-the-bone reaction to a silent someone insisting I turn back. It was as though an invisible wall had been built across the highway, a wall as impenetrable as if it had been made of brick. There was no way I could drive any farther. My foot fumbled for the brake. I stopped the car and sat there in the middle of the road for a moment. Up ahead I could barely make out the sparse Wall community. The urge squeezed tighter. Shaken, I made a sweeping U-turn and reluctantly drove back toward San Angelo. What else could I do?

Retracing my route, I was pretty worked up. There was no way I was going back to the base. I just wanted to sit down, clear my head and relax. The Sligers' cozy and comfortable home instantly popped into mind. I had dated Linda Sliger a few times, and her family and I attended the same church. Linda was off at school, but I knew her mother, Alma, would be good for a cup of coffee and a slice of whatever she had just pulled from the oven. I decided to drop by. Alma was a strong woman of faith, and I knew I could trust her, of all people, not to think I was crazy when I told her what had just happened.

To my surprise, Alma burst into tears at the sight of me. "Oh, Gordon," she said, throwing her arms around my shoulders, "you don't know how relieved I am to see you!" Before I had a chance to ask her what was wrong, much less tell her what had brought me back to San Angelo, she told me the most chilling story I'd ever heard.

She hadn't been feeling well and had lain down for a nap when she was scared awake by a dream. "It was so sharp, so real," Alma said. "I dreamed you had a horrible head-on collision with another car. Right over in Wall. I saw the ambulance lights spinning and the paramedics pulling your body from the wreck and putting you on a stretcher. Then I woke up crying—just minutes before you knocked on the door."

Eventually, I did make it back to Mobile, safe and sound. This time, I sailed through Wall. God's angels had disassembled the barrier they'd built for my protection. I'd had to wait a while, but when we finally sat down to that big country breakfast, my whole family gave praise for my safe trip home.

THE LORD IS MY STRENGTH AND MY SHIELD. Psalm 28:7 [End quoting]

God works in mysterious ways.

The Final Time Has Come

PART II OF A SERIES

Editor's note: For those of you who may be new to our readership, meet Gary L. Wean: he entered the Los Angeles Police Department Academy in 1946, after making a number of distinguishing contributions in World War II. Along the road of a brilliant police career, he eventually became Chief Investigator for the Ventura County Public Defender Office. Gary had contributed many articles to CONTACT, but none created a bigger stir than our Front Page for our 9/6/94 issue, when he wrote the definitive story called, "O.J. Simpson Frame-Up: Jewish Mafia Conspiracy For Race Riots & Revolution" which we have, by popular demand, been pressured to reprint on several later occasions.

The following is Part II of a new Series from Gary which began in last week's CONTACT.

10/22/97 GARY WEAN

The 1996 National Election was a time of amazing machinations and saboteur operations.

The reelection of U.S. Congressman Wes Cooley, 2nd District of Oregon, was deeply entwined in Josephine County corruption with Gail P. Warner's evil network. Her connections to Oxnard go on to the Anti-Defamation League in Los Angeles and clear to Abraham Foxman in New York, and then to House Speaker Newt Gingrich in Washington, D.C. Newt Gingrich, a morphodite, is dominated by his lesbian sister.

Newt's sister is connected to the NOW organization and Roni Blau the transvestite in charge of the West Coast ADL and Gail P. Warner, a Jew lesbian who exerts control over her lesbian library employees. They wield powerful influence within county government offices.

The evil plot grows thicker and thicker. Newt Gingrich is tied in with President William J. Clinton's international plans. Immediately after the 1994 elections, when the Republicans took over the House and Senate, Gingrich and Senator Robert Dole, hand in hand, slinked obediently into Clinton's lair. There they quickly sold out America to NAFTA, GATT and the New World Order, even though they knew that 85 percent of the people had demanded that they turn it down.

Over fifteen years ago I had learned that there existed a "small group" of Senators who claimed they would remain loyal to America and Christian principals.

On page 630, in the last paragraph of my book, I wrote, "of one hundred Senators, the treasonous, corrupt and cowardly will desert their country. The small group that remains will have to stand fast. If not, the people will have no choice; they will take over. The mighty war will be engaged, a Jihad...a Holy War to end all Holy Wars...a deadly, bitter

struggle to the End..."

But one by one, over the past fifteen years, this small group of self-proclaimed loyal Senators defected. Succumbing to the irresistible riches held out to them by the Mishpucka, they fell by the wayside—just before the November 1996 election the last magnificent specimen of American leadership dropped to his knees in the Synagogue—Senator Jesse Helms swore to the Mishpucka rabbis, "he would be faithful to them forever...in him Israel would always have a loyal, dependable servant; he would never allow anyone in America to deny the rabbi Mishpuckas their foreign aid and American troops would be sent to save them at all times." The last I saw of Helms was on TV; he was hugging and kissing Madeleine Albright, the notorious Jew woman that President Clinton had appointed Secretary of State. As U.S. Ambassador to the U.N., Albright was responsible for sending U.S. soldiers to their death for Israel's benefit.

Jesse Helms never allowed himself to feel any shame for his treason; in fact, he experienced a feeling of superiority over the other Senators—after all, hadn't he held out longer than all the rest—then eagerly he snatched the money the rabbis handed him.

Sen. Alphonse D'Amato, the crazed sycophant from New York, had crawled into the Synagogue begging. For the Jews' drug-money, he had sabotaged Senate hearings—now he is using the power of America to destroy the Swiss banking system and their sovereignty.

While Sen. Lloyd Bentsen was Treasury Secretary, he secretly ordered the BATF to destroy Waco to conceal the fact that stolen National Guard weapons were concealed there and, if exposed, would reveal Menachem Begin's part in the burglaries and trace them back to the Israeli Government. It would also have exposed William P. Clark's involvement in the burglaries, along with Oxnard Superior Court Judge Jerome Berenson and his partner, U.S. Commissioner Ben Nordman and U.S. Appeal Court Judges Harry Pregerson and Stephen R. Reinhardt.

Sen. Strom Thurmond covered up the criminal acts of William P. Clark and Senator Arlen Specter in the assassination of President JFK. In my book, on the first page of the Synopsis, I stated, "Senator John Tower was involved in the 'phony' assassination of (JFK) that was turned into the 'real' assassination. Others even more guilty were George Bush's father Senator Prescott Bush and Arlen Specter. A man close to Specter at that time was William Cohen. Specter and Cohen were the secret Mishpucka agents monitoring CIA agent Hunt's operation and manipulated the 'phony assassination' into the 'real assassination'; both then became U.S. Senators."

I had not named Cohen in my book because I wanted to see what his future moves would be. That time has come: with Specter's backing, William Cohen, his co-conspirator in the murder of JFK, is now Secretary of Defense.

This appointment is necessary to protect Caspar Weinberger who, as Sec. of Defense, had for years been in charge of all the gun-running to foreign countries and the smuggling of drugs into the U.S. If the real reason for George Bush's pardon of Weinberger was exposed, the entire Mishpucka would be destroyed. In 1987 when I took all of the information and evidence to the U.S. Senate, John Tower was alive and well. He gave me his word and solemn promise that he would testify before a Senate investigative hearing and present evidence of the 'phony' plot to kill JFK, which led to the 'real assassination'. Senator John Tower is now dead—killed in a mysterious plane crash identical to Audie Murphy's death.

Of the one hundred Senators, there is not a single Senator remaining who is loyal to America or the people—each and every one of them has taken gold from the Mishpucka rabbis and now belongs totally to the Synagogue.

The House of Representatives at the time of this writing is run by Newt Gingrich, who has enriched himself with Mishpucka gold.

The entire Congress are controlled by the Mishpucka rabbis.

EXCEPT, one Congressman stood steadfast and loyal for America and the people—I will tell you what the rabbi Mishpuckas did to him. They are destroying him: utterly smashing him and his family, his name, respectability, reputation and ability to make a living, not only for now but forever. Forever this man and his family will suffer and be relegated to the depths of despair and never allowed to rise from the abyss—this is what the rabbi Mishpuckas do to you if you displease them.

Until you have experienced this terror, you can never realize or understand the absolute fear and horror that the rabbi Mishpucka crushes you with. The Jews' evil power to do this to America and Christians must be stopped, and now. If not, America will disappear, swallowed up by the rabbi Mishpucka. Satan will have won.

Wes Cooley was elected to the U.S. House of Representatives for the 2nd District of Oregon in 1994. He had promised the people, given his word like many of the other candidates had done; however, Wes Cooley, out of them all, was the only one to keep his word. He fought tooth and nail to protect the American people's private property rights—he fought against late-term abortion and special rights for gays and lesbians and same-sex marriages. Cooley's problems commenced shortly after he was elected, wherein he had campaigned openly for the Constitution and the Bill of Rights. As soon as Newt Gingrich was reelected in 1994, he called for a 100 percent yes vote to Shut Down the Government. Cooley was the only one to vote NO.

The inevitable result of this shut-down insanity was that Clinton's special appointee from Wall Street, rabbi Mishpucka Robert Rubin, Secretary of the Treasury, put an IOU in the Government Employees Pension Fund for \$50 billion. This money supposedly was to go to Mexico to keep their banks from going broke—but instead every penny went to Wall Street and Rubin's Jew buddies at his Goldman-Sachs Company. It didn't benefit Mexico one centavo.

Now, the Government Employees Pension Fund is \$50 billion short, and the only way that IOU will be removed is for the suckers, the U.S. taxpayers,

to put \$50 billion of their own hard-earned money back in the Pension Fund. Are the Jews clever people or not? Yes, clever and ruthless. Do you think the Jews are going to allow an honest man like Cooley to remain in Congress where he can expose and counteract their greed and insanity? Cooley had made another mistake: he had informed his colleagues, all the other Congressmen, that they were employees (representatives) of their constituents and should vote in the people's behalf; they laughed at him and told him he was crazy.

Now the rabbi Mishpuckas brought all their forces together, and with their Cult's terrorist operations they plotted. They would bring down the fury of their god, Satan, upon the Christian American Congressman Wes Cooley. If Cooley is destroyed, he will without doubt be the last honest man who will ever stand up for election to the Congress. No honest person can stand up to the Jew fury.

All of Satan's followers were enraged at Cooley; the lesbians and gays were frothing at the mouth that Cooley had stood up against their 'same-sex' marriages and spoken out against special rights for gays. Gloria Allred, Newt's sister, Gail Warner, and the NOW people were outraged down to the bone that Cooley had opposed their 'late-term abortions'. Their minions infesting every aspect and every facet of America's political, governmental, educational, churches, bar associations, TV and newspaper media, etc., etc., were activated to sabotage, propagandize and destroy Cooley.

The FBI and ADL combined to furnish Newt Gingrich with their secret dossiers on Cooley; perusing them, they found very little bad about him. The most serious charge they could drum up was that Cooley had been in the Army during the Korean War; on his voter-education pamphlets Cooley had stated "Army Special Forces, Korea." Their twist on this was based on very technical hot-air—but it was all they had.

Gingrich's forces determined that they would twist it and claim that Cooley was saying he had been in Korea and had lied on his pamphlets. Their allegation is a felony, and Cooley would face two counts, a ten-year sentence and a \$200,000 fine. They would attack his business, threaten and take away his home, destroy his family and most important of all to the Jews, would deny him the right forever to run for government office.

But super-important to the Jews—from then on, no other honest, loyal American would ever again risk his family and everything he had to stand up and be counted, knowing he would face such terror with no chance to defend himself.

Always the trail leads back to Oxnard, Ventura County, direct to Judge Jerome Berenson and his partner U.S. Commissioner Ben Nordman and their Bank of A. Levy. They controlled an entire battery of banks, lawyer Stanley Cohen's bank, Martin (Bud) Smith's bank and Congressman Robert Lagomarsino's bank, all deeply enmeshed in laundering billions of dollars in drug and illegal gambling money. All of this power, a criminal gang organized and operating for years, was arrayed against Cooley.

It was an evil frame-up, a colossal conspiracy, the brain work of sick people—they would destroy not only a Congressman, but all of America, for their greed and lust for power. It will at this time, here and now, be laid out to the people.

In 1987 the author, accompanied by others, had traveled to Wash., D.C. and gave all the Senators, including the Senators on the Judiciary Committee, facts and evidence of assassination, murder, fraud, theft, and election violations of laundering huge

sums of campaign money, etc., etc., etc.

In the 1980 and 1984 Ronald Reagan Presidential Campaign, Judge Jerome Berenson and U.S. Commissioner Ben Nordman and their Oxnard law firm controlled all the illegal gambling operations in California and all the states under the jurisdiction of the U.S. Ninth Circuit, also all the drug smuggling coming from Asia and through the U.S. Protectorate Islands under the jurisdiction of U.S. Appeal Court Judge Harry Pregerson. These drugs came through the port facilities of Port Hueneme, Oxnard, California.

Carl E. Ward, Jr., a lawyer in Berenson and Nordman's law firm, was in charge of all the illegal gambling in the Ninth Circuit (refer to Chapter 41 in my book).

In Portland, Oregon, Carl Ward, Jr., had set up a phony church called the 'Church of the Conceptual Truth'; it was the headquarters for their Oregon and Washington operations. Ward had staffed the Church with a crew of professional gamblers from Las Vegas and Reno who conducted the daily operations. Ward's right-hand man was Michael H. Wallace, a wealthy rancher and businessman, who owned the Wallace Machinery Co. (Caterpillar tractor and farm equipment).

Michael H. Wallace was Presidential Candidate Ronald Reagan's sensational National Campaign Finance Director in charge of his fund raising. Through their Los Angeles Campaign Headquarters, Wallace funneled the illegal gambling and drug money which had been laundered through their Oxnard banks. The Republicans were ecstatic; Wallace came up with so much money that he replaced the nationally renowned, powerful contribution manipulator, Lyn Nofziger.

A news reporter with the *Oregonian*, James Long had been probing deep into a large illegal gambling operation in Portland. He had dug up evidence that a millionaire California lawyer, Carl Ward, Jr., was head of this ring. I got word that Long was going to write a big exposé on illegal gambling. I knew as soon as it appeared in the paper that Ward and all the rest of them would run for cover.

I contacted law enforcement connections in Oregon; it was set up so the Portland Police, the State Attorney General's Office and County District Attorney combined raided Ward's phony church and gambling operation. Carl Ward, Jr., and Michael H. Wallace and their Las Vegas people were arrested and booked for illegal gambling. The Oregon Attorney General filed charges against Ward and Wallace and the others for conspiracy to violate the State Racketeer Influenced and Corrupt Organizations Act [RICO].

Oregon's Asst. Atty. General Timothy M. Wood took depositions from Ward and Wallace under penalty of perjury and dug deep into Oregon's politicians who were involved with the illegal gambling and the money laundering in the conspiracy that was funneling money to their election campaigns, in violation of tax laws.

The Church of the Conceptual Truth was set up as a 'non-profit' charitable organization—same as Gingrich's tax-exempt charitable organization. These organizations were used illegally for partisan political activities to win control of Congress in violation of tax laws. It's the same conspiracy, with the same people involved—it never ceased.

An Oregon rancher, Robert Smith, was the U.S. Congressman for the 2nd District while this phony

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

- 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

church was in operation. He was involved with Michael H. Wallace, the Republican Campaign Finance Chief, and knowingly received illegal campaign money.

An attorney, Ronald E. Robertson was a longtime friend and associate of Carl Ward, Jr. and Michael H. Wallace. He was deeply involved in the illegal gambling and drug money being laundered and funneled into Reagan's and the other Congressmen's campaign funds in violation of federal law. Robertson in 1982-83-84 served as Chief Counsel for Reagan's campaign. Robertson received illegal money from the Portland church operation and was involved in the money laundering, along with his other long-time friends, U.S. Congressman Robert Lagomarsino and William P. Clark from Ventura County. In 1984 Reagan appointed Robertson as Chief Legal Adviser to the Department of Health and Human Services, which is in charge of the Social Security Administration, Food and Drug Administration and National Institutes for Health and other agencies. Reagan appointed William P. Clark to National Security Advisor and then Secretary of the Interior.

I contacted Hazel M. Richardson, Pres. Reagan's Los Angeles Campaign Deputy Regional Coordinator. She verified that all those above named, Wallace, Ward, Jr., Clark and Robertson, were all in charge of the money coming into Reagan's funds. When contacted in Washington, D.C., Reagan's National Campaign Headquarters made the same statement as Richardson had in L.A., but when asked further questions, they both clammed up—they refused to say any more and hung up. In 1994 right after Cooley was elected, and Gingrich saw that Cooley wasn't going to fall right in line and take orders from him blindly, the campaign of evil commenced against Cooley.

The Homosexuals and Lesbians started an evil under-cover operation of vicious sabotage. Betty Friedan and NOW went to work under-cutting and demonizing Cooley. Newspapers and editorialists took every bitter shot at him that they could. His dossiers, gotten illegally from the FBI and ADL, were twisted and used against him. Gingrich and the ADL turned other Congressmen against him, and false charges were levelled at Cooley that he had lied about being a Korean veteran on his election pamphlets.

Cooley became the victim of vicious threats from powerful politicians and bureaucrats, that if he did not quit his reelection activities and resign from Congress, they would prosecute him to the fullest extent of the law. The IRS would investigate him, he would go to prison, his business would be destroyed, and he would lose his home; his wife and family would also be caught up in the ruinous mess and their lives and future forever destroyed. Despite this vicious Mishpucka terrorist attack, Wes Cooley refused to back out on the people, even though he knew that they fully intended to carry out their evil plot against him. He continued to represent his constituents and America as he had promised them he would, with the people's health, safety and welfare being the absolute first concern and consideration in his every official act.

All of this frightening, terroristic attack was a criminal conspiracy of high felonies, threats, intimidation, and overt acts in a treasonous conspiracy to force a U.S. Congressman out of office and prevent him from performing his official duties. These are violations of the Federal Election Act, Civil Rights, Federal Rules, etc., etc. All of this and more is an easily discernible pattern of the Racketeer Influence and Corrupt Organization Act, a

conspiracy to deny the people the right to the representation of their choice.

At the beginning, Congressman Wes Cooley had full faith and believed in his heart that America and the people were strong enough and that the morality of his country could fight off the attack when they saw what was happening. But, he had misjudged their evil power. He was totally unaware of how many years the Mishpucka were secretly building up their evil empire of provocation, sabotage, assassination, propaganda and chaos.

I have already herein identified many of the vicious political thugs involved in the illegal gambling and drug money funneled into Presidential and Congressional campaigns in violation of tax laws back in the early 1980's. But still waiting in the wings, still involved and now operating a political lobby business of some kind in Medford, Oregon, was former Congressman Robert Smith. He set up a ruthless barrage of innuendo and allegations against Cooley. Gingrich himself openly entered the picture and let it be known to all the voters that, if they stood behind his buddy Bob Smith and overthrew Cooley, he would appoint Smith to Chairman [sic] of Agriculture. This was very important to the people in the 2nd District, which was mainly agriculture.

When Gingrich, the lesbians and gays and all the rest of their ilk saw that Cooley wouldn't resign, they contacted another member of their organization to join Bob Smith in forcibly removing Cooley from office. Lawyer Ronald E. Robertson had moved from California to Josephine County and now called himself an Oregon rancher.

The plot becomes much deeper as the Mishpucka (Jew Crime Family) reveals the overall extent and complexity of the criminal conspiracies that they resort to in their madness to destroy and forcibly take over America.

Robertson contacted Ross Perot and his Reform Party. He told them that he'd been a Republican, but he was now 'totally disgusted' with the Republicans and Democrats as well. He was nominated as the Reform Party candidate to run against Cooley. This was designed to syphon both Republican and Democrat votes from Cooley. Robertson got a big play in the 2nd District newspapers with pictures of himself and headlines such as, "Reformer takes crack at Cooley". Listen to some of the nauseous crap this 'scum-bag' shyster was spewing to unsuspecting voters.

To quote Robertson, "One of my principal concerns is the lack of trust, the lack of confidence in government, and what I would work to do is develop a strong trust quotient." Robertson, a lawyer, had retired as chairman of the board of Metaklad Corp. of Newport Beach, California. Among other things he had been a law professor at Pepperdine University. Robertson, an experienced Washington, D.C. denizen, lived in D.C. for five years in the mid 1980s. His house is full of pictures of his buddies, Gingrich, Reagan and Nixon and himself.

Robertson tricked Perot and the Reform Party to the point that they financed and opened a campaign office in Josephine County and arranged a Grand Opening and publicity for him.

The barrage of terror and threats of prison terms and ruin of Cooley's family had increased in intensity. It finally forced Cooley to the point of being so terrified by what would happen to his family that he announced he would not run for reelection.

As soon as this was official, Robertson abandoned the Reform Party, closed his campaign office and immediately joined Bob Smith and Gingrich in getting Bob Smith elected as the Republican to Oregon's 2nd Cong. Dist. Back in Oxnard, California, Robertson's associates of many years were involved in more of their

terrible, murderous plots. Carl Ward, Jr., and his brother Robert Ward, under orders from Judge Jerome Berenson and Harry Pregerson, the top Mishpucka of the U.S. Ninth Circuit, plotted to assassinate Pres. George Bush and all the living former Presidents and their wives at the dedication of Ronald Reagan's Library in Simi Valley.

These people knew too much about the Mishpucka's operations, particularly Secretary of Defense Caspar Weinberger's part in the murder of Vickie Morgan, who was the mistress of Reagan's pal Alfred Bloomingdale. Vickie and her boyfriend had secretly videotaped Weinberger, Bloomingdale, and Israeli secret agents in sadomasochistic sex parties. The Israeli agents were involved with Weinberger in arms and munitions being shipped and sold all over the world and with Weinberger and Harry Pregerson's smuggling of drugs into the country. Pregerson's son and his wife, both lawyers, who had been stationed adjacent to Judge Berenson's office in the Ventura Courthouse, had been sent to the Mariannas Islands in the early 1980s. Their job was to handle the drugs from Asia which were transhipped in the Islands from Chinese to American ships, then sailed to Port Hueneme, California.

Caspar Weinberger was under serious investigation, and Pres. George Bush was forced to pardon him before the entire Mishpucka was exposed. Retired Chief of Police Daryl Gates secretly has a copy of the Vickie Morgan tapes. If they were ever viewed, it would expose the secret agents and Israel's evil involvement in their scheme to destroy and control America.

In Simi Valley, Carl Ward's brother, Robert Ward, was arrested by the Ventura Sheriff Department and the Secret Service. In Ward's possession was an arsenal of weapons, including hand-grenades. The Secret Service, under jurisdiction of Treasury Secretary Lloyd Bentsen, covered up Carl and Robert Ward's involvement in the assassination attempt, and Robert Ward was released. Under Bentsen, the previous Secretary, and the present Defense Secretary Robert Rubin's jurisdiction, the Coast Guard allows cargo ships loaded with Pregerson's narcotics to sail right past them. CIA agents were not responsible for the drugs being delivered and sold to the Black people in Watts; that was Mishpucka propaganda to conceal the real source, which is Pregerson's operation which has been going on for over fifty years.

Even though the Mishpucka's revenge had forced Cooley to resign and give up his reelection bid, they still ran him through a Secret Grand Jury and indicted him on two counts of lying on his election pamphlets. They had to totally discredit Cooley so he could never 'come back' and to frighten any other loyal Americans so bad they would not even think of running for office. Gingrich, ever since 1978, has had a vigorous hand in the charitable tax law violations.

There was something very suspicious in how easily the Oregon State Attorney General was able to get an indictment against Cooley on such vague, frivolous charges. Oregon is full of high-powered politicians who were originally involved in the illegal gambling money laundering and have conflicts of interest in the frame-up of Cooley.

Cooley had enlisted in the Army during the Korean War, he had been assigned to a unit called 'Special Forces'. There is no question of those facts. Anyone in that position was entitled to make the statement that they had been in the 'Korean War'. During WWII there were five million people in uniform; about four million of them never left the shores of the Continental United States, yet they were always entitled to say they were in WWII.

They were listed in the G.I. Bill as WWII veterans

and bought homes, farms and businesses as Veterans of WWII. Check the old Senators' and Congressmen's voter campaign pamphlets—hundreds of them claimed to be WWII veterans even though they never left the shores of the U.S.

Salem, the capitol of Oregon, was where they decided they would try Cooley. And that is what it is—another Salem witch hunt. A loyal American was to be tried and burned at the stake, just like in the Salem witch hunts of old.

Wes Cooley was arraigned on Monday, December 16, 1996, in Marion County Circuit Court before Judge Albin Norblad, who will also preside over the trial set for Monday, April 14, 1997.

Judge Albin Norblad, in all honesty and fairness, under judicial ethics, morals and everything else that judges and lawyers profess, should have dismissed all charges as being frivolous and totally without merit.

It was arranged that five Korean War veterans were seated in the front row of Judge Norblad's courtroom to glare and jeer at Cooley. They were all wearing their blue jackets of the Salem chapter of the Korean War Veterans Association.

Dan Cannon, 68 years of age, a member of the Army's 223rd Regimental Combat Team, fought in the Iron Triangle; he let the news reporters know, "We are real Korean War Veterans who were in Korea; that's why we are here."

Dan Cannon let himself be used like a 'big stoop'. Who are he and the other four to sit in court in judgement of Cooley, a soldier who had joined the Army during the period of the Korean War? Cannon and the others should spend their spare time focusing on Willie Clinton. Here is a genuine, died-in-the-wool, yellow-livered coward, a deliberately intentional draft-dodger during the Vietnam War. He isn't eligible for the G.I. Bill or any benefits due Veterans who served their country in time of war. Yet, during Clinton's campaign for President in 1996, I saw on the TV all kinds of guys like Cannon running around in their little jackets busting their rumps to get on the bandstand and be seen with Willie on the TV.

Cannon and the others should hang up their little blue jackets and remember one thing: they weren't in Korea because they were particularly eager to be—they were there as a unit because the general command had ordered them to be there.

One other thing for them to consider: Would they have the courage to go to Washington, D.C., and carry out the orders of the American people and represent them as Cooley did, even though it brought down the terrible, evil wrath of Gingrich, the Lesbians, Gays and the Mishpucka and all the threats of ruination, prison, loss of his home and family and business? Think about this, Dan Cannon, you and all your buddies.

And before the news reporters get Dan Cannon to

start denigrating me, I'll tell him I was in World War II. In the U.S. Navy I sailed more than once around the world. I wasn't in a Special Force, but I and others volunteered from the Fleet to go aboard merchant vessels as gunners to protect the ships. On gun decks we had everything from 5" guns to twenty-millimeter anti-aircraft weapons. We sailed alone through seas infested with German and Japanese submarines. Manning the guns on thin-hulled ships loaded to the decks with so much high explosive munitions that even a firecracker could have blown the ship sky-high in bits. We sailed alone, without destroyers or fighter plane escorts, to North Africa during the African campaign long before 'D' Day, to the Aleutians, to New Guinea, New Hebrides and the Philippines, etc., etc.. We got Area Ribbons: European, North African, Asiatic-Pacific, American Theater. Everybody, even those who never left the U.S. shore, got the American Ribbon. We didn't worry about medals or blue jackets or organizations to perpetuate heroes—we just thought of it as fighting for our country.

Congressman Wes Cooley has a far better case against Newt Gingrich and the others than they have concocted against him. Right now Gingrich is involved in another scurrilous conspiracy to destroy Congressman Robert Dornan, who also has tried to represent the people.

[To be continued.]

DISCOVER *Explosive* SECRETS OF THE CIA & OTHER COVERT OPERATIONS

Unprecedented coalition of former deep cover agents & operatives details and documents government corruption that is inflicting enormous financial, physical and sometimes fatal harm upon unsuspecting Americans. The group includes former FBI Special Agents, heads of CIA airlines and financial institutions, drug traffickers, Mafia families, and other spooks. The book, *Defrauding America*, is filled with facts and documentation; no conspiracy theories. A must-read to understand the cancerous extent of government corruption in the three branches of government and the obstacles facing Americans in defending themselves.

CREDIBILITY OF THE AUTHOR, THE BOOK, AND THE GROUP:

Diverse deep-cover background of Stich's group of deep-cover sources, Stich's background as federal investigator, the evidence generated from his aggressive 30 years of David v. Goliath battles to expose government corruption, hundreds of government documents, and reference to judicial and other government records, provide outstanding support. The author was a Navy pilot, an airline captain, and has appeared as guest and expert on over 2500 radio and television shows since 1978 in the United States, Canada, Mexico, Germany, and Holland.

BOOK REVIEWS:

Unclassified, the magazine of the Association of National Security Alumni: "It is required reading for anyone concerned with national security system abuses... This is a moving book by a man of integrity deeply affected by the injustice, criminality, and suffering he has seen and personally experienced over the past two decades."

Nexus magazine: "This is a thoroughly researched and comprehensive book. I highly recommend the book as an all-time classic in its field." L. Fletcher Prouty, author *The Secret Team*, and *JFK-The CIA, Vietnam and the Plot to Assassinate John F. Kennedy*: "Your book is great." John Austin's HIS Features in Hollywood: "The most explosive book on the market."

DEFRAUDING AMERICA

Encyclopedia of Secret Operations by the CIA, DEA, and Other Covert Agencies.

Explosive third edition, hard cover, 753 pages, \$28 plus \$4 shipping.

Call 1-800-247-7389, or DWP, PO Box 5, Alamo, CA 94507

The group's data and documents on government corruption, in which they are either participated or observed, include:

- Decades of CIA drug trafficking into the United States, often with organized crime, later joined by the Drug Enforcement Administration, the military, and the National Security Council, aided and abetted by the coverup and disinformation tactics of government and non-government checks and balances.
- CIA looting of U.S. financial institutions, including the savings and loans, HUD, and other financial operations.
- The looting of Chapter 11 assets, turning many Americans who naively exercise this statutory protection into paupers. Heavily implicated in this corruption are federal judges, trustees, and law firms.
- Government-ordered "termination" of American POWs in Indochina; and supporting documents.
- Key role played by the CIA and Justice Department in the Pan Am 103 Lockerbie and TWA Flight 800 disasters.
- Other covert operations that have, or are, defrauding America, including October Surprise, Inslaw, BCCI, BNL, and Iran-Contra.
- Government retaliation against those seeking to report these activities, including assassinations, mysterious deaths, and the 30-year persecution of the author.
- Symbolic involvement in these activities by Congress, Department of Justice, federal judges, Supreme Court Justices, and much of the media.
- Details of the great harm suffered by Americans as a result of these and other government activities.
- Details of how the American public is kept uninformed of these activities.

Militias And Pentecostalism

As British Subversion

PART II OF A SERIES

The following provocative and heavily researched article has been extracted from the 9/29/97 issue of The New Federalist (P.O. Box 889; Leesburg, VA 20178; 800-453-4108). We here present Part II in a series; Part I was the Front Page story last week.

9/29/97 ANTON CHAITKIN

THE BRITISH-ISRAEL RACE MYTH

Now let us look back at the origin of Pentecostalism, to get deeper into this, to see what's the game the British are playing.

There is something called the "British-Israel" mythology. This underlies much of the popular delusion of America's citizens, in religion, as well as politics.

It is eminently Masonic. It is a world-history theory that had been crafted by earlier generations in England, but it was perfected in the mid-19th Century by the British Government, British Foreign office, Queen Victoria, and so forth.

This is the British-Israel myth, of the British Empire: that the ancient Israelites left Palestine and migrated to Britain. And that makes Britain the "Chosen People" of God. How silly this is, you can tell by the fact that in the original story, these Israelites wandered to Germany as well, and the Nordic White people as a whole, were thus the "Chosen People". But in the 1870s, Germany broke away from Britain's policy of free trade. So they cut them out of the story, and they said, "Our archeologists have just found out that Syria moved up there, and they're the ancient Assyrians." So Germany is suddenly Satanic, and Russia is "Gog" of the Bible.

Now what follows from this, is that Queen Victoria is not the Whore of Babylon after all. She is descended from King David, which makes her a blood relative of Jesus Christ (if you want to figure out how that works with the Virgin Mary, don't bother). But this also means that the British Empire is of God, and that America made a mistake in its Revolution because Americans are the blood brothers of the "Chosen People". They should give it up and rejoin the Empire.

At the time of the turn of the century, when Pentecostalism was born, the aims of British Israelism were very explicit. There was a British Israel pamphlet in 1900, entitled, *The Anglo-American Alliance in Prophecy, or The Promises to the Fathers*.

There was a pyramid on the pamphlet cover. What is that about? They claim that you can look inside Egypt's Great Pyramid for clues as to what the Christian Bible means. It comes from the fact that the Masons were commissioned by the British Royal Family to go to Palestine, and dig underneath Jerusalem to find secrets, then to reinterpret the Bible, according to secrets found by the British Army and the Masons.

This idea, that the Americans should give up their independence and rejoin the British Empire, underlies both Pentecostalism, and the "Christian Identity" movement, which is an offshoot of British Israelism.

Along the way, the Jews become a commodity in the marketplace here. There are two uses for them. One is that they are sent back to Palestine—I guess they are an extra tribe, that is wandering around, surplus, and they need to be sent back, to

set up a Zionist state there, and bring about a war with the Muslims and the end of the world. That is for some users. And another way of using this "extra" people is to exterminate them. This is in the Christian Identity movement. Both of these uses of the Jews come explicitly from British Israelism.

If you study Pentecostal religion in the history books, such as they are, you will find that Charles F. Parham is the initiator of Pentecostalism. He was a preacher in Kansas; in 1901, people started speaking in tongues in his church; it spread from there. Now he was a British Israel fanatic. He had been trained for about a year in British Israelism. He had gone to Maine to join a cult up there and be trained there; he toured Canada. And he was a race fanatic of the British Israel cult when he initiated the method of speaking in tongues in America.

PARHAM'S MASONIC MUMMERY

It is Masonic mummery. Parham's daughter published, in his official biography, a photograph of the mysterious gavel Mr. Parham brought back from Palestine and donated to his Masonic lodge in Kansas.

The Black preacher William J. Seymour took the message of speaking in tongues from this White race fanatic, Parham, who was going around the country spreading it. Seymour took this to California, and he had a famous "revival" on Azusa Street in Los Angeles in 1906. The funny thing is that when he was learning from Parham, Seymour, the son of a slave, wasn't allowed to sit in the chapel. He had to listen in, while sitting either outside in the hallway, or outside the window, because the man starting this speaking in tongues was such a racist.

This was an experiment on American Blacks, to see what could be done in the new era of Jim

A 19th Century cartoon of Cecil Rhodes, establishing his white-racialist empire over the continent of Africa.

Cecil Rhodes, the race strategist in South Africa, who helped set up the British 'Round Table,' told the Pentecostals' Apostolic Faith Mission, that they had done more to subdue the African Zulus, than any military could have done.

Imagine an American general who celebrates as a hero, a British homosexual drunk, who helped kill 20 million Chinese, Charles 'Chinese' Gordon. This genocidal lunatic is put forward as the model Christian for Americans and the world to follow.

Gen. Charles 'Chinese' Gordon

Crow laws and Teddy Roosevelt's Presidency. The origin of Pentecostalism tended to fade from view when Charles Parham was arrested for sodomizing one of his followers. His religious career was destroyed, but he went on to become a stump speaker for the Ku Klux Klan. But Pentecostalism, minus its founder, was established in the Assemblies of God, and other churches. Yet it was feared, as either Satanic or fake, by mainline Protestant and Catholic churches.

The British took this experiment among American Blacks to Britain's newly conjured South Africa. In 1908, they had just beaten the Boers, the Dutch settlers, in a war, and they had still to subdue the Black Zulus, militarily and politically. For this they brought in Pentecostalism. They had observers in the United States who went to South Africa. And under the British rule, they worked on the Zulus and had them falling on the stage, on the altar, in heaps, fainting, hypnotized, moaning, jerking around, screaming in tongues.

Cecil Rhodes, the British race strategist in South Africa, told the Pentecostals' Apostolic Faith Mission, that they had done more to subdue the Zulus, than any military could have done. This Cecil Rhodes, and Lord Alfred Milner, Britain's Governor of South Africa, and a group connected with them, set up the Round Table—the British imperial strategists, with Rhodes' idea of spreading a White racist empire around the world, including getting back the United States.

This was the British colonial apparatus in Africa, experimenting on how to increase an empire by destroying the minds and the spirits of Africans.

One of the spinoffs from the British missionary and colonial apparatus, is called the World Council of Churches. This was started in 1937 in England, organized as a spinoff of the International Missionary Council of the British Empire, under the Missionary Council's chief, Joseph H. Oldham. Oldham sat down with Round Tablers Lionel Curtis and Lord Lothian, and they planned the founding conference for a World Council of Churches as a British Empire apparatus.

Later the British were getting ready to launch a new round of Pentecostalism in the United States, and they would call this the "charismatic renewal".

If you once again look in the religious history books, such as they are, you will find David DuPlessis. He was a South African, British subject,

the head of that church that subdued the Zulus, the Apostolic Faith Mission. He became known as "Mr. Pentecost" throughout the world because, under British sponsorship, he went out and rammed this through, to get Pentecostalism credited as something worthwhile.

How did this work? Mr. DuPlessis was adopted by the World Council of Churches executive, who took him around to the Protestant churches and to the Catholic churches and the Vatican, to Yale and Harvard. And they told the Americans "in the old days, you thought that Pentecostalism was Satanic or fake; it was a clown show. Well now, we authorities, we Anglicans, we World Council leaders, assure you that this is now the era for Pentecostalism to be repeated. It's not a freak show—we give it credentials." And that's the way this thing was worked.

Mr. DuPlessis set up the Full Gospel Businessmen's Fellowship, with Oral Roberts and a little clique; one Demos Shakarian was a front man for that. There is a kind of central group now, headquartered at Oral Roberts University in Tulsa, Oklahoma, a joint leadership for spreading this British abomination, the Full Gospel and related arms of the single Pentecostal and charismatic initiative throughout the world. It involves Jim Ammerman, Oral Roberts, Benny Hinn, Kern Copeland, Stephen Strang and some others.

Keep in mind that Mr. DuPlessis was travelling on a British passport; that he called for U.N. rule throughout the world, because he worked with the U.N. as well as the World Council of Churches.

Another member of this central clique is Harald Bredeesen. Remember that he was the leader of that meeting where Gen. Haines got "zapped". Bredeesen was trained, as he wrote, by a very strange organization called International Christian Leadership. It was started during World War II by Colonel Sir Vivian Gabriel, the British Air Attaché—that's the British Intelligence man in the British Air Force office in Washington, D.C.—started this so-called Christian group. Then it was taken over in Britain by Ernest Williams, who was simultaneously "a member of the directing staff of the British Admiralty", and "a member of the Archbishop of Canterbury's Commission on Evangelism".

THE ROYAL CONNECTION

But this organization then became co-sponsored officially by the Dutch Royal Family, and had its conferences in the royal palaces in Holland. We are dealing now with the people who trained the brainwashers we have discussed. You will hear somebody saying they are against the "globalists", or they're against the "establishment". Here is a faith which people join who may feel themselves to be conservatives against liberalism, right? The series of conferences, organizing this leadership group, that zapped Gen. Haines and eventually brought in Pat Robertson, this leadership group was formed by Prince Bernhard and Queen Juliana and their family, at the same time as they

were setting up, in the same place, the Bilderberger group, and the World Wildlife Fund, with Britain's Prince Philip.

It should be noted that a big scandal broke out around a totally insane woman, a faith healer named Greet Hofmans, who was attached to the Dutch Royal Family. These people are as nuts, as what they try to impose on other people. Just because they're rich and powerful doesn't mean they're not totally insane.

Pentecostalism really took off in the 1960s. The *San Francisco Chronicle* of May 12, 1963, headlined the dispute that broke out over speaking in tongues—it was within the Episcopal Church. Remember that the Episcopal Church is affiliated with the Anglicans, the Church of England. It officially split off in the American Revolution. But guess what: A lot of people haven't been part of that program. They're called "Tories", or "traitors". And this Church, as an arm of the Anglican church, again, was used to launch Pentecostalism in the United States.

It was an Englishman, an Episcopal priest named Dennis Bennett, in Van Nuys, California, who announced [in a British accent] to his congregation in 1960, "I have started speaking in tongues." This was splashed into *Time* and *Newsweek* magazines, and there was a big fight in the church. How was it spread? There was a central organ for the initiative, a magazine, and a central organization, called the "Blessed Trinity Society".

On the board of their *Trinity* magazine was David DuPlessis, the British intelligence operative,

and the board chairman was Harald Bredeesen, the Anglo-Dutch intelligence operative. A woman named Jean Stone was the editor, wife of a wealthy Lockheed company director who was a ferocious Anglican loyalist—in other words loyal to England. The Stones mediated with rich Americans who might be counted on to back anything that Britain wanted to do in America. So they spread Pentecostalism and speaking in tongues among the lower orders of Americans! Not rich people—it started with this set, but it was spread by them to these poor "lower orders" of people. And they told, in *Trinity* magazine, how this charismatic renewal was spread under the guidance of the mother church in England.

How did the British strategists view what they were doing to the Americans? How did they think about this? There is a book,

The British-Israel myth says that the British are the 'Chosen People' of God, that America made a mistake in its Revolution, because they are the blood brothers of the 'Chosen People.' They should give it up and rejoin the Empire.

This pamphlet, edited by 'Our Race' Publishing Co., in New Haven, Conn., U.S.A., is now in print. British Israel has been a major theme in the United States.

New Gaia Products

1 (800) NEW-GAIA
(639-4242)

for information and
a free catalog

entitled *The Battle for the Mind*. On its cover above the title are the words, "The Mechanics of Indoctrination, Brainwashing and Thought Control". This book was published in 1957 when they were gearing up the charismatic renewal. Its author, Dr. William Sargant, was psychiatrist with the Tavistock Institute, and was a career staff member at Maudsley Hospital, the British center for what is known as "psychiatric eugenics". Maudsley psychiatrists developed the methodology and the pretext for starting the international project known as the "T4" killing organization under Adolf Hitler in the 1930s. It was British strategists with this outlook who spread Pentecostalism into the United States.

The U.S. military began thinking along the lines of needing "Indoctrination, Brainwashing and Thought Control", after Gen. MacArthur was fired. They thought: To counter the Communists, we need Mindwar. We don't need the kind of nation that produces steel. We need terror bombing, we need psychological warfare, we need computer games.

In the Sargant book, there are photographs of people being put into voodoo trances and [spirit] possession. On one page are three photos of "pagans". A caption reads, "technique used in Bali makes worshippers believe they are possessed by the spirits of monkeys."

PAT ROBERTSON'S TRAINER

Now Harald Bredesen, the magician-preacher who captured Haines and who trained Pat Robertson, writes in *Charisma* magazine of how demons operate: "unclean spirits come into a medium, violate her personality, and speak through her." But Bredesen assures us that what his crew is doing is different. "The Holy Spirit doesn't want mediums, robots or zombies."

Bredesen instructs you how to speak in tongues: "Don't speak words your mind understands. As long as you do, your mind will remain in control."

In the same Sargant book, after you see the "pagans", you get to see the "Christians", being studied by British psychiatrists, precisely while they're doing this American religious tampering! While they're making this thing up, for Americans to follow.

A caption reads, "Terminal exhaustion—states of acute excitement leading to the final phase of total collapse, are purposely worked for in potential converts, during religious snake handling. All phenomena are explained as the work of the holy ghost." (emphasis added)

Under a picture showing a teenager, a caption reads, "Similar effects being produced in a non-religious setting in Great Britain by the use of rhythmic drumming and dancing in the recent craze for 'Rock and Roll'." They hadn't yet exported it here.

In a later book on the same subject by the same author, after they had exported the craze here, a hysterical teenage girl is shown, and the caption says, "Beatle Possession".

Around the same time (1959) as Dennis Bennett started speaking in "British" tongues out in California, Harald Bredesen was working on Pat Robertson, recruiting him.

Robertson is a Churchill. His mother was very proud to be a member of Winston Churchill's family, and her middle name was Churchill. Pat's father, U.S. Senator A. Willis Robertson, was a Wall Street and London stooge as head of the Senate Banking Committee.

Bredesen went to the young Pat Robertson, and got him as an operative in this Pentecostal

initiative. I'm not talking about a religion; in this specific initiative of the British, the World Council of Churches executive, DuPlessis and Bredesen; this little group.

How [and why] was this tolerated in this country? What's going on, at higher levels, when a British political operative can get away with this kind of thing?

EIR has a copy of a pamphlet—which is now a rare archival item—put out by the Dallas Episcopal meeting in 1973. The pamphlet includes portraits of Gen. Ralph Haines, then just retired from his powerful military post, and David DuPlessis. The official titles of the speeches Haines and DuPlessis gave at that Dallas meeting give you an eerie feeling for the spookery we are investigating: Haines speaks on "The Starving Souls of Hollow Men"; DuPlessis on "The Holy Spirit is a Ghost No Longer". You should read Friedrich Schiller's novel, *The Ghost Seer*, about this sort of evil.

Haines was then in his new career, working alongside mercenaries, alongside former military, active military, and British "private" armies, all over the world. Haines went to London a few years later, and was plugged into Anglican and British Empire worldwide operations.

Just a few days ago, I spoke to the British military officer who drove Gen. Haines around England, back in 1978. This British officer is the general secretary of the British "Officers' Christian Union". And if you are from almost any country in the world, listen up! Because this British organization has penetrated your military.

'PRAY, DISCOVER, OBEY'

The branch in the United States is called the "Officers' Christian Fellowship". Their motto is "Pray, Discover, Obey". The U.S. branch of this British global organization was founded in 1943. In the U.S. branch's own history book, they say their group was founded in 1851 in British India, when the great British Empire had to carry on the "White man's burden" in their colonies. Remember, this is an American military officers' group.

The current head of the organization is the British Governor of the Isle of Man, who was formerly British deputy chief of staff. They had a worldwide meeting in 1994 in Virginia Beach—headquarters of Pat Robertson—where 90 countries were represented, to discuss how the militaries were going to be penetrated by this organization. One of the chief speakers for this group is former Col.

Oliver North, of Iran-Contra fame.

When the official history book of this British world-spanning group was published a couple of years ago, it had a prefatory tribute written by the superintendent of the U.S. Military Academy at West Point, Gen. Howard D. Graves; he retired last year.

This extends into Mexico, where it is very active in penetrating the Mexican military, into South America; and it is very active inside the Russian military.

Major Fillingham, who drove Haines around years ago, and who runs the group on a day-to-day basis, said to me, "Well you know, we've chosen [to work through an intermediary organization with] a deliberately vague title. We need this intermediary because, it's very sensitive—you see, in the Third World, they'll think that this is MI-5 [British Counter-Intelligence] or CIA or something like that!"

How did they get this started in America, something as awful as that? It was started by one Hayes Kroner, a U.S. Army General who was the head of military intelligence in the War Department during World War II. Not O.S.S., but one of Secretary of War Henry Stimson's people.

Now, I last saw Kroner's name in *Who's Who* in 1946. I said, what happened to the guy after that? I can't find him. He disappears from the historical record.

I finally solved the mystery. He changed his name. Instead of the Georgia-born Hayes Kroner, he adopted a British accent, and he became Hayes Kroner Ashby-de-Gray! And he moved to England, and died in England in the 1970s. (I was talking to *EIR*'s Linda de Hoyos about this form of pathetic corruption of the mind. Why would Americans do something like this, to worship England, or the British in this fashion? She said, remember that they are not worshipping the English people—they "don't want to talk like Cockney in the street" [in a Cockney accent]—they don't like that type of people. They yearn to be higher aristocrats, the lords of the Earth, who are more respectable than Americans!)

So, if somebody rants and screams that they don't care about some other country—did you ever hear somebody say, "I just care about America. I want the foreigners out of America." Ask them, "How about the British? How about the people who have imposed their will on this country, including your mind? Why don't you stop playing the stooge for the only foreigners who are an important threat to our country?"

[To be continued.]

Available Now!

NONI

A Hawaiian Gift Of Healing

Noni is used throughout the Polynesian Islands for its special health and nutritional supplement benefits. It has been in use for centuries to strengthen the body's ability to fight a variety of "health-compromising conditions".

Available Now Thru *New Gaia*

800-639-4242

60 Caps \$22.00

The News Desk

Special Report

POLICE CONFISCATION OF PROPERTY IN THE UNITED STATES

11/1/97 DR. AL OVERHOLT

From RANT R. JEFFREY MINISTRIES flyer, '97: [quoting]

Police forces across America are now seizing automobiles, homes, and currency before any trial or court hearing has taken place. As a result of recent changes in the laws of forfeiture in the United States, the police now have the legal right to confiscate everything you possess without the necessity of a trial, a conviction, or even a charge! Across the nation the police are seizing over five thousand bank accounts, houses, automobiles, farms, and corporations every single week. *USA Today* carries a list of the latest week's property confiscations by the Drug Enforcement Administration (DEA) every Wednesday in Section D of the newspaper. Every week you can read the latest list of weekly seizures of cash, bank accounts, homes, and cars by the DEA, only one of the government police agencies that are confiscating the property of citizens. Every year, additional government agencies are joining in this easy and profitable attack on the property of Americans. One of the primary motivations of the police is the simple fact that the police departments get to keep the confiscated loot whether or not you are actually guilty of the offense they believe you might have committed. The agencies of the U.S. government involved in this unprecedented confiscation of property include the FBI, the Food and Drug Administration, the Coast Guard, the Post Office, the Securities and Exchange Commission, the Bureau of Land Management, and Department of Housing and many more. Thousands of state and local police departments have joined in this "legal" theft of property and currency as a means to gain substantial additional funds for their police budgets. The potential for personal police corruption where an officer fails to turn in the loot is obviously overwhelming.

The excellent monthly intelligence journal, the *McAlvany Intelligence Advisor*, is edited by my friend Don McAlvany. They recently reported that motorists who were stopped for a minor traffic violation on highway I-95 by police in Volusia County, Florida, were asked, "How much cash are you carrying?" If the driver innocently answered that he carried more than a few hundred

dollars, the police officers would routinely seize it. The Volusia police claim that carrying significant amounts of cash is "suspicious behavior". Under the current laws of Florida and the United States, "suspicion" is all they need to confiscate your money. If you are carrying costly jewelry, or happen to be driving an expensive car, they can confiscate your car as well despite the fact that no crime has been committed and despite the fact that no one was charged with a crime. Incredibly, during the last four years, Volusia County, Florida, has legally seized \$8 million from unsuspecting tourists. The reason they focus on tourists is that they are less likely to fight it out in court when they have to travel from their homes back to the state where their property was seized. Police forces in other cities and states throughout America are also involved in the confiscations of cars. Over four thousand cars are confiscated every year in Houston, Texas, while ten thousand cars are seized annually by police in New York. Police forces are making similar seizures across the nation from New York to California. You can contest the seizure of your property in court if you have the money, tenacity, and time to prove that you are innocent. You also must prove that your possession of that property was not "suspicious". This onus on you to prove that you are innocent before you can retrieve your seized property is a complete reversal of the legal presumption of innocence that underlies our justice system.

The U.S. Drug Enforcement Administration (DEA) and the local police forces now operate surveillance units at virtually all U.S. airports. Almost every employee working at an airport, from the airline clerks to the baggage handlers, will receive a ten percent "informers fee" for informing

on a customer if he buys a ticket with cash or if he looks "suspicious" [emphasis mine]. DEA surveillance operations, including secret cameras, are now being set up at all airports and most major hotels, watching for people who display unusual or "suspicious" amounts of cash. The legal concept behind civil asset forfeiture is the fiction that property, and not individuals, can be guilty of legal offences. This legal concept allows the government to disregard all of your constitutional rights. When the police seize your assets, in effect they confiscate your "guilty property", but they often do not charge you personally. Their goal is simply to seize your property. By not charging the individual with a crime, they really hope the victim will go away and let them keep the property. Even if you are never charged with a crime, you will probably never see your property again. Business owners have had their assets seized because one dishonest employee used their office phones, without their knowledge, to make an illegal bet or engage in a drug deal. Incredibly, it doesn't matter to the police agencies that you did not know about these illegal acts by your employee. The police do not care that you are an honest citizen and hate illegal acts. In the upside-down world of civil-asset forfeiture, the only thing that matters to asset-hungry police agencies is that your property has become legally "tainted". Under the existing laws of the United States this means that your property is now subject to forfeiture because the property was involved in an illegal act. In a debate in Congress a senator from Illinois declared that his research to date indicated that over eighty percent of those whose "suspicious" property was seized were never even charged with a crime! To gain some idea of the size of this threat to your property, the *Washington Post* reported that the U.S. Marshal's Service alone presently holds thirty-thousand confiscated cars, homes, boats, and corporations. These outrageous seizures of property are occurring throughout America despite the clear constitutional safeguard against "unreasonable search and seizure" found in the *United States Constitution*. [End quoting]

Are we still waiting for this to happen to us before we'll stand up against this atrocity? What will it take for us to say it's very likely to be me tomorrow if I don't do something today? The Elite will keep picking us off, one at a time, until we WAKE UP AND DO SOMETHING—NOW!!

Red Lentils & Adzuki Beans

Two of the tastiest, most "storable" foods are now available in bulk, 50 lbs. per bag. Prepare and cook them just like pinto beans. Wonderful soup extender and both make super salad/sandwich sprouts.

Adzuki Beans	50-lb. bag	*\$50.
Red Lentils	50-lb. bag	*\$30.

Order From *New Gaia*—Call 800-639-4242

* Plus UPS delivery charge

Editorial Policy

Opinions of the *CONTACT* contributors are their own and do not necessarily reflect those of the *CONTACT* staff or management.

Red Skelton

Remembering The Lighted Genius

How many of you knew that Red Skelton died recently? I didn't. Nor did many I asked about this sad loss. Yes, a heartfelt response of "that's a truly sad loss for our world" was the typical reaction from ALL I talked with who were old enough to know who Red Skelton was. He died on Wednesday, September 17 at a hospital in Rancho Mirage (Palm Springs), California, after a lingering illness. He was 84.

I'm sorry to have to put it this way, BUT—if it had been Jerry Seinfeld, there would probably have been Front Page news stories and major broadcast media tributes. If it had been Milton Berle, there would, in addition to extensive media eulogies, also likely have been a Government Mandate for a National Day of Mourning!

Why is this? Marlon Brando and Dolly Parton both got into "big trouble" in recent years for answering that question candidly. Henry Ford never did fully recover from the trouble he endured from making the same observation many years ago. CONTACT has written on the matter many times in the past, and from many different angles. We probably stirred-up the largest hornet's nest when we reprinted a superbly researched 1993 article from National Vanguard Books called "Who Rules America? You Already Know That The News And Entertainment Media Are Biased; Now You Will Find Out WHY They're Biased."

Among other well-documented revelations, that article painted a rather obvious picture about who actually controls the media. We're not talking here, for instance, about the Talking Heads of the network evening news programs, but about the behind-the-scenes ones who tell the Talking Heads what to say.

We've shared that superb National Vanguard Books article with you three times, so we're not going to do so again here. The first time it ran was in our 9/28/93 issue and the response was so overwhelming that we repeated it only a few months later, in our 11/30/93 issue. At that time I said regular readers of this newspaper and the Phoenix Journals would hardly be surprised by what was revealed, but rather, that the article stands as a document of confirmation. And then

I brought the perspective up to the Larger Picture by saying: "Once again the term **MIND CONTROL** comes squarely to the foreground as the central theme of the Khazarian Zionist New World Order Elite's brainwashing plan for control of we-the-people."

The third time we ran the article, in our 9/6/94 issue, we were already "on a roll" for other reasons. It acted as just one of many supporting documents presented in conjunction with our then-startling Front Page story by retired Chief Investigator for the Ventura County, California, Public Defender Office, Gary Wean. That was the time we first presented his thorough research paper titled, "O.J. Simpson Frame-Up: Jewish Mafia Conspiracy For Race Riots And Revolution."

So, what does all this have to do with Red Skelton? Well, all is connected to all. When a reader in Montreal, who knew I was an admirer of Red Skelton (after all, we red-heads have to stick together), sent me the following priceless "article" from the Saturday, 10/25/97 Toronto Globe & Mail newspaper, the Larger Picture of what had happened became painfully, if predictably, evident.

I think it will also be evident to you regular readers of CONTACT. So I thought the "article" well worth sharing and definitely worthy of further spreading around—both as a tribute to the incomparable, Lighted Genius of Red Skelton, as well as for the incredible object-lesson value it conveys as a typically sleazy example of the dark-intentioned cancer so disgustingly (and often brazenly) pervasive throughout the normal print and broadcast media. We could never make-up stuff this "good"—that is, this good of an example of how bad things are!

True Humor is probably the highest of God's gifts to mankind. True Humor has a serious undercurrent of Truth, of course; this was the key to Mark Twain's endearing and enduring genius. True Humor also has an honesty of reflection upon the Human Condition we all share—like the search for a parking space or a child's first trip to the barber. But True Humor could not possibly, in my opinion, be further from

the likes of that mean-spirited, often imbecilic focus as a Rodney Dangerfield or a Don Rickles take to painfully disgusting depths of bad taste—a style of "humor" rampant among the Las Vegas nightclub culture. True Humor is frequently thought to have healing properties, and there is much eye-opening research to support that claim, that "Laughter is the best medicine." Finally, in my opinion, True Humor invariably leaves us with a warm, uplifting, yet electric feeling and reminds us of our shared human-ness with each other, as well as our connection to Creator Source. Quite a gift from Upstairs, don't you think?!

Red Skelton radiated True Humor. It was buoyant; it was infectious; it was insightful; and it kept us belly-laughing for many, many years without needing to resort to the off-color whinings that pass for so-called "humor" today. The last time I saw him on television, he did the opening monologue for the Oscars show in which he mimicked the different ways people conduct themselves in front of a podium. It was funny, of course. But what was even funnier was observing, over the next several hours of otherwise tedious drivel, all of the subsequent serious award-presenters and award-recipients falling into one or another of the very categories Red had earlier demonstrated!

He also had his serious side. I never heard Red's poem called "Tribute To Canada" to which the author of the following "article" refers, but I sure do remember his awesome "I Pledge Allegiance To The Flag". You don't know what I'm talking about? Wonder why it isn't aired AT LEAST each Fourth of July? I think it's been around since about 1952.

And why do I keep putting "article" in those annoying quote marks? Well, you'll notice in the following "article" that it cost the author \$4,988.77 in advertising fees to have it presented to the public. What should we conclude from that? Besides the obvious case that the author makes quite well, I would offer that the dark ones who control the normal print and broadcast media will always "stick together" and cover for each other—but only up to a point. For "there is no honor among thieves" and for a few shekels,

they'll sell each other's soul!

I DO disagree strongly with one point related below by the author. Let's just call it a point of clarification—but an important clarification no less: I think Jack Benny's WRITERS were funny. I think Red Skelton WAS funny.

As each day passes, our world darkens a bit more as we spiral down ever deeper into the grip

of the dark would-be kings of this planet. At least a compassionate Creator Source saw fit to send us, for awhile, the gift of such a direct Lighted Messenger of His Presence as was the gracious and truly funny Red Skelton. I'm sure glad He did, for Red's legacy WILL live on—despite consistent efforts to malign and suppress that Light. No wonder his passing was treated

in the media as deplorably as it was. What else could the darkness do, but run from such Light?! We'll miss you, Red. And, as you used to unabashedly wish all of us, each and every week for so many years, as you signed-off at the end of your LIVE television show, let us now wish you: "Good night, and God bless."

— Dr. Edwin M. Young, Editor-In-Chief

In response to a vicious article in the *Globe and Mail* on the life and talent of Red Skelton, I was compelled to write this response. It was printed on Sept. 20th. However, paragraphs, sentences and single words were deleted which totally altered the message. The bold areas are what the editor chose to omit. This space costs \$4,988.77. Freedom of the press is a wonderful thing if you happen to be the one that owns the press.

To the Editor,

On September 20th, three days after the death of Red Skelton, the *Globe and Mail* published an article entitled "The Clown Prince of a Bygone Era". Your ill-informed writer, Liam Lacey, misinformed your readers.

He described Red as stale, offensive and the cruelest cut, unfunny. He knows this because he referred to his friends and they agreed on all points.

Red played twelve sold-out concerts in Toronto at the Roy Thompson Hall and the O'Keefe Centre between 1989 and 1994, a short walk from your office. Obviously, Mr. Lacey chose not to attend. If he had, he might have been able to write with some authority.

Charles Doering of CFRB attended and wrote afterwards: "Very few performers today can walk out on stage and get a standing ovation. Red Skelton did, and deserved every minute of it!"

Red played Carnegie Hall in September 1990. The critic for the *New York Times* attended and wrote: "Red Skelton is a one-man army and his show is near-constant laughter."

Bill Cosby bothered to attend and said to his audiences, "There are two great masters of timing in this century, Jack Benny and Red Skelton."

George Carlin said Red Skelton was the perfect career. A headliner in vaudeville and radio, number one box office at the movies, a top-rated TV show for twenty years and over 1,000 sold-out concerts since.

"Red influenced me so much," says *Seinfeld's* Michael Richards, who inducted Skelton, a boyhood idol, into the Comedy Hall of Fame in 1993. "When Jim Carrey and I worked nightclubs we used to talk about how one can get the laugh from doing a face. You don't have to stand out there and go for the joke. That's what I got from Red."

Red, the only one that loves you is the public.

Mr. Lacey writes, "Skelton never really understood the new style of autobiographical comedy." Mr. Lacey, Red understood it perfectly and wanted no part of it. He didn't think people should pay for tickets to hear performers discuss their hang-ups in monologues laced with four-letter words. Red's brilliant wit focused on us, we the people and all the silly things we do when we get too serious. Early in life he discovered that it is we who are funny, not the performer. Red was our mirror, our clown. He loved comedy which appealed to all ages, races and religions for absolutely nothing brings us together like shared, common laughter.

If Mr. Lacey had bothered to attend a concert he would have found Red on stage at 8:01. He was the opening act and the intermission and he was there over two hours later doing his wonderful stories, characters and fabulous mimes. I once said to him, "Red, you are one of the world's greatest mime artists. What got you into the business?" He said he liked the price of the props.

Mr. Lacey accuses Red of being a patriot. At last we get some accuracy in journalism. Red loved his country as he loved Canada. He would often say on stage, "I wasn't born in Canada, but if I have a choice, I will be next time." He wrote a wonderful tribute poem to us, Red's "Tribute to Canada".

I was with Red a few days before he passed on. He said how fitting and happy he was that it was Canada that gave him his break in show business, in 1936, as he traveled between Loew's in Montreal and Shea's in Toronto. The last two performances of his life were Place des Arts in Montreal and the O'Keefe in Toronto, in October 1994.

He read his "Tribute to Canada" on the stage at Place des Arts and received one of the greatest standing ovations of his life. He had to ask the audience to sit down so he could continue the show.

Red once said he wouldn't mind dying if he could tell St. Peter a joke he never heard before. Red, they must love you so much up there they are going to hold you over for an eternity. Save a seat for me.

Tom Kalyn
Promoter, The Red Skelton Show

Money Matters In A Rickety Financial Arena

10/30/97 #1 HATONN

HALLOWEEN AND
APRIL'S FOOL DAY

It is with some trepidation that I write this morning for we near Halloween's "All Satan's" Day and it, like April's Fool Day, seems to allow for an all-out show of bad misbehavior and downright sanction for lying, cheating, tricking and treating.

However, the problem we have with allowing the trickster days to pass without input is beginning to mean that we NEVER get to bring truth and assistance through the veil of pranks and false promises.

MARKET DIVE

The inquiries as to "what happened" with the stock markets diving around the globe are piled here at our receiving end but it is so blatantly obvious what happened as to shock you into not being able to see the forest for that tree in your line of vision.

People lost on the market platform ONLY if they "sold" something. However, you will note that the market no longer works on industrial or commercial INVESTMENT but rather on the fool's games of speculation and gambling. You will find that even the outrageous and totally baseless roll programs and trading programs didn't ACTUALLY lose a cent but gathered in untold amounts of funding as sell-out of the market progressed.

The "greatest losers" (i.e., Bill Gates, et al.) didn't lose a centavo—nor a fraction thereof. They DID NOT SELL ANYTHING and therefore loss or "recovery" are stupid definitions under any circumstances. You never lose or win until you sell. EXCEPT when others control your funds and they sell. People come into the markets with an attitude of pure speculation and gambling in its most obvious form. You buy futures, invest in funds that buy futures, options, and on margin. When things go to Hell in the handcart you will find that CALLS are made just as are made on any commodity unbalanced in loan values—or it is WIPEOUT! The houses simply take the shares if you don't pay up on the call. Moreover, if the banks have leveraged the differences, they will simply take the collateral assets. However, banks usually take a hit when you have a large fluctuation of this nature.

Note, however, that only Asian markets were actually compared to your own and certainly it should become obvious, to you who read our presentations, WHY. Hong Kong/China is/are the targets for the day, what with the Head of China visiting in the U.S. Don't be naive, readers, for it is totally unbecoming to trained-and-schooled students who can connect the dots.

COLLATERAL

And, furthermore, what is the logical thing for these markets to do? Shore up with asset collateral! Will they? Who knows, but opportunity knocks loudly if you put two and two together and add correctly. Does it not stand to reason that if a bank is out a billion dollars that it needs, badly, a collateral asset of at least a billion dollars in the going currency value exchange?

What happens here is that Central Banks can simply issue a BUNCH more bonds and Treasuries and, whammo, the bank is safe and the Elite have just sucked you in with nothing more than the cost of printing a bunch of handbills. If a nation's central bank only issues bonds once annually, it may well be that an interim "exception" be made to the program so that stabilization comes quickly.

Which banks would need do this? Any bank with an opportunity of gathering up far more in collateral than is at point AND any nation whose banks are under assault as in the Swiss circumstance of having to forfeit "Holocaust" (supposedly) accounts which were/are backed by gold. The very best thing these banks can now do is to gather in GOLD-BACKED elder certificates and bonds as well as CONTRACTS which are also backed by GOLD. No government is going to offer or own up to these contracts for they would lose the control, but, the opportunity is available and, whether or not you realize it, is being used in GREAT MEASURE as phase-out of old certificates is underway. Switzerland is the last great country which has a currency valued on a solid product as in "gold".

It would appear to me that the Federal Reserve itself, with the mouth, Greenspan, would be gathering up these certificates and contracts as rapidly as their little hands could get them. Why? Because, after the Federal Reserve Act and the Brown-Taylor Act, the Federal Reserve had to stand ready, willing and able to pay the Treasury DEBTS if the debt agreements, treaties or contracts were finalized prior to those acts. And, the Big Boys have used these assets liberally to buy arms, nations politically, mineral rights and generally tie up the commercial world, and this without any pledge and assign to humanitarian projections except for the "show" of same.

How can this be pictured? Well, let us consider that you have a \$10 billion asset and we further assume that you have the market value of the collateral at 100% AND the bank(s) grant, say, 80% loanable value so that your asset could be accepted with loanable value of 8 Billion Dollars.

The original contract in play is then marked down to the 80% value and those ratios utilized. Some 10-year Central Bank Bonds, in countries pressed for funds, are paying 20%.

If we assume a large "Borrower Corporation" pledges the asset, borrows \$8B, buys \$4B worth of 10-year Central Bank Bonds at 10% interest, the interest alone (\$800M X 10 years) liquidates the loan, leaving the Borrower Corporation owning the \$4B worth of Central Bank Bonds. In the meantime the Borrower Corporation has \$4B free and clear and has only the interest on the \$8B loan to worry about. If that loan was taken in Japan at, say 5%, you can readily see that the Borrower Corporation will make a lot more money with a lot less risk than it normally would in its regular business, even if it pays \$2B of its loan for the use of the collateral.

Preliminary negotiations are proving this to be a fully implementable procedure. The "negotiation" comes, of course, for the purchase of the bonds in point. This is easy at the issuing time, but is more difficult to accomplish in mid-year. However, most of those Central Banks will reconsider the positive position of

offering MORE BONDS for this very purpose.

And no, I will not have an economic training course. Most of you readers who have any interest already KNOW of that which I speak and the "Ah-Ha!" is already hitting your pencils and papers. If you are not deep into working on this project, then the whole thing has absolutely no meaning anyway, so why waste both of our time? And NO, I will not give you information where this is already in operation for we are not going to jeopardize others' already workable programs. If you want to "win" the game, you will need to work, where you are guided to work and not just blow some other party out of his presentations and assets.

Africa is a prime place to work, however, because they need both assets and collateral, and Africa has a neat way of disallowing removal of funds from their country. You can bring in funding in about any amount, but you can't MOVE IT OUT. Therefore, be prepared to USE the funds in development of projects within the country for the most part. With our projections it is as important to develop humanitarian projects in Africa as it is in the United States of America. Here I speak of food production, industrial production of those things which benefit mankind and citizens of any nation, water purification systems, waste-water reclamation and thus and so.

The ABUSERS of the gift have already spent billions of dollars on war and war toys and tearing apart governments. We have no political interest AT ALL in such games as ALL of mankind, individual and consortium, have to eat, dress and have shelter.

God always gives the gifts you sincerely pray for but you have to find the methods and, finally, if the intent is purely greed in nature, you will lose dearly before the "game" ends.

Please NEGOTIATE with holders, etc. If you have asked for and gotten commitment of large individual commissions, I suggest you reconsider your stance. Why should anyone pay 10-less-or-more percent of a total transaction to someone who is usually quite demanding and annoying? WHO, indeed, are you assisting in these instances? Would this be self or full intention of getting something done which benefits, greatly, circumstances which improve Earth's quality of both life and life-styles? Some take 6-7 PERCENT for simply handing over a copy of the contract package to an unknown individual. Well, what have you done to earn some \$600 to \$700 MILLION "little" commission? What you have done in actuality is bury the transaction for no business person in his right mind would ante to such outrageous hold-up tactics. I suggest that some of you regular inquirers and participants attend this very, very carefully for, from Africa to Canada, it is killing your efforts quite effectively.

In almost every instance the holders of the contracts (MY PEOPLE) will certainly negotiate with you for in actuality, as things are structured, you may well serve them far more than you serve any funder or intermediary on the funder's side of the transactions.

As with some of the elderly, valid Peruvian debt bonds and contracts, there is a silent but workable plan for these documents. The Treasury actually will work a "deal" for a given amount of "buyout" value. By this I mean that they will agree to incremental payments (GREATLY discounted) but will then pay the agreed upon sum and then RETIRE the document FOREVER! Is this the way to go? Well, indeed, if you hold those small but now valuable documents.

The point, of course, is to deal with the ones who can deal. This means that you have to meet requirements of not lodging or damaging the Treasury "economy", take the lesser funds and then, PROBABLY, roll the funds into Trading Programs as established by the Fed. Remember that these massive Trading Programs pay off the Fed more dearly than any other parties involved, regardless of appearances.

Meanwhile all the show-and-tell is for your distraction while other games are in play which you don't know about as to rules, possibilities or political expres-

sion.

Would I go to Hong Kong now that things are hot? You bet! Always realize that the food is being cooked in the heated kitchen and not in the cold room with no activity.

But China is non-humanitarian? Do you suppose the U.S. is just one big brother filled with humanitarian concerns for YOUR WELL-BEING? Come now, children.

The Coalition of African States is interested in introducing, into Africa, humanitarian projects and services. But can you get to such players as would be Quadaffi, et al.? No, but there are a lot of other players beyond Quadaffi IN AFRICA. Egypt is in Africa, after all, and most of us come originally from Egypt. You need FUNDS available to back the collateral so no nation suffers collapse, and therefore you must go forth to where that commodity might be, and that can be in any place on the globe from the Sultan of Brunei to the Captain of the *Goodship Lollypop*. Do not, however, in my service, do anything outside the working society regulations or the law—of GOD or MAN.

It will become obvious along the way, as you may already see, that no ONE individual has control even of paperwork as might be claimed. V.K., for instance, has NO CONTROL over other Peruvian documents just as valid as is "hers" and, whether or not she agrees, she has NOTHING to do with the "half" that was not left TO HER. Grannie wants to be THE CONTROLLING FORCE in this issue and it is unacceptable, and the government, by their own declaration, will just "let 'er die, contracts and all...." This bodes ill-wind in the blowing for "they" can accomplish this end easily. She has chosen to not work with God or early partners, so the loss is more intensely in point. It is the circumstance between the Devil and the Deep Blue Sea. If you cannot or won't get verification of the documents for use other than personal gain and wealth—then you must be prepared for whatever the more powerful players have in mind for you. On the other hand, however, to continue to lodge these outrageous globally destructive instruments is indeed without mental righteousness for that becomes a destroyer, not a creator, and thus is OBVIOUSLY not of GOD. And we will not even consider working with such poorly intentioned parties. Either we CREATE that which is beneficial and goodly or we do nothing, and certainly we WILL NOT ASSIST wrong intentions of anyone simply wanting accolades and wealth off the death and demise of others who came before and held the assets. It is always wise to check INTENT in anything you set forth to do.

SPEAKING OF INTENT

A lot of people will learn a LOT about God and the Universal Workings of Spiritual Truth. My wonderment is in watching the numbers who refuse to help themselves in the face of their all-fired assumption of ego know-it-all. Most, even with good intentions, are perfectly happy (or unhappy) to wait for someONE ELSE to do it for them and *then*, oh then, they will hop aboard the train going to Successville. In other words, let someone else risk it all, including the neck, but your Spiritual understanding and misunderstanding keeps you from more than lip service to ANYTHING.

When you project and pronounce that we are somehow doing something unrighteous and ill-intended, you had best catch up with all that stuff you didn't see fit to read or study or get the facts, because nobody here is going to personally hold your hand through a hundred years of college/university learning. You catch up on your own—or know that you are out of the game! If, further, you care so little about Spiritual TRUTH as to close eyes and ears—until—then I suggest that you are probably ALREADY OUT OF THE GAME and can't bring your ego up to speed enough to know you missed all the rescue vessels sent prior to now—for your safety.

You, if you fit into the above pattern, may well spew that "Me and God are working on our things."

Are you? How dare you LIMIT GOD TO YOUR PERCEPTIONS AND ASSUMPTIONS? Ah, but many will tell me that they are simply polishing their own souls and diamonds and that is sufficient according to Tim, Buck and Too. Oh? And what value is a diamond, polished to brilliance, in the middle of the wastelands WAITING for some magic to hit their program of get-it for something they perceive they DESERVE? A diamond has NO VALUE except that which it is given, no more—no less. Remember this when you mix physical aspects with spiritual Truth. And yet, a man can ONLY be known in the worldly projection by that which HE DOES. This too is THE reflection within the Spiritual aspects upon which God can measure a Man and the Man measure himself when standing in ALL-KNOWING BEFORE THAT WONDROUS CREATOR.

By the way, to you who can't balance the concept of physical against or within the Spiritual perceptions: Spiritual realms are the places of SOUL and the physical realm IS THE PLACE OF PRESENTATION IN MANIFESTATION—THE SCHOOLROOM OF SOUL.

God only wants "ALL" from you for HE, after all, GAVE "ALL" UNTO YOU. What are you willing to offer back into HIS hands? Yes indeed, it IS important. If you cannot let go and LET GOD, you err for you can never secure that which is unknown or out of reach to your physical hands. Giving back to God ALL THAT YOU HAVE AND ARE only allows you to realize the greatest gifts of all, for God will, EVERY TIME, show you the way to HIS greater service and abundance. And, friends, if you claim, or actually do have, willingness to lay down your life for some cause—it had better be God's, for anything lesser in intent is unacceptable as merit points. There must be full intent TO LIVE FOR GOD, not just sit around and drink toasts to possible success at something or other and waiting to get acclaim for being some kind of foolish martyr or gain the brass ring. God has no interests in your martyrdom or your brass, or even golden, rings.

I further suggest you never mind the speakers or writers. READ AND HEAR THE MESSAGES AND YOU WILL KNOW IF THE SPEAKER IS WORTHY. This one misperception in realization is going to cost some very interested, in wealth, individuals—all of the plum/cherry pie. If you cannot discern truth but only judge your opinion of a speaker—you are NOT WORTHY of having leadership or abundance intended for the recovery of a sick world. Yes indeed, you need examples—but how many examples is it that you demand? Think hard on these things for they DO make all the difference in your little opinionated worlds of, most often, misperceptions.

Does your denial, say, of Dharma make any difference in anything? NO, not other than YOU! If you cannot sort TRUTH from any presentation, then therein lies your lack of wisdom—not in pronouncing judgement on possible speakers, messengers or grandmothers. IF you can't "BUY" Aton, who cares? Well, since neither Aton nor any other entity IS FOR SALE, I suggest you be a bit careful of that which you proclaim "I can't buy that..." Is your message in truth or is it false? Those are the only things requiring perception—not judging some body with a mouth!

Will God show you the way? YES, INDEED, EVERY TIME! The question, therefore remains, WILL YOU SEE OR HEAR THE INSTRUCTIONS AND GO "THE WAY"? So be it. And remember, YOUR demands ARE NOT OUR COMMANDS. We know who we are—who are you? Your judgments are only reflections of your recognition of your own inability to succeed and fall into expected, and trained, failure. If you "didn't think of it...", then it can't be? Oh wow, watch out, for you just made the most erroneous assumption of your life. You have just turned "opportunity" into pre-determined failure.

And readers, if someone tells you that for a fee he will do "it" in 5-to-10 years, forget it for he has no realization of doing anything except postpone everything to suit his pocketbook and his perceptions of his

own ego self. These people don't DO anything except make sure they have a nice income for at least 5-to-10 years and won't produce positive anything. This is especially true of lawyers and attorneys. A dying AIDS patient is not going to wait for "those miracles" that are promised in 10 years and until you stop listening to the death-producers you are going to surely be among the "victims". And, if a lawyer demands a retainer you KNOW you are going to spend, at the least, the amount of the retainer AND MORE. I also suggest you stop "blaming them" for that which you have insisted come to pass. A lawyer will take your endless supply of money until it is gone forever and tell you you "probably" can't win. After telling you that you are going to lose, what more could the man be held responsible for producing? You will have PAID him for the probable screwing you are GOING TO GET!

Now to my team, we are doing fine and yes, we CAN hang on for the prize is near and there most certainly is, WITHIN GOD, a way of positive revivification back to those times of balance before the Satanic grabbers took over. It is through right actions, intent and without bloodshed.

What we need is surely available and all we must do is recognize it, produce it and then beyond and above all, use it wisely as the Stewards of these gifts God expects of us, HIS presentation in the manifest world of illusions. Since God is MIND and we are of God and therefore, MIND, please allow us to USE OURS!

Hold hands, chelas, that we may unite in the move toward that which is right and wise. Do not allow ones to hang onto your hands who simply pull you back and finally bring you down. God will walk WITH us and He has no wish to walk out front although He might well walk behind to see what we will do with that which HE gives so GRACEiously. And indeed, most will simply lose the game and drop away just short of victory. Blessed are those who have "lost it all" in the service for they have no concept of losing—only a concept of need to win and prevail. These are the challenges God allows for your growth and mental obstacles which allow mental directions followed by physical action in the world as you experience it. Each game of "Encounter" is but a mental test of thought projection.

Enough to ponder for the sitting, for those who are willing shall see the meat of the offering and those who are unwilling will miss the point if it be stomping upon their heads.

Willing or unwilling: LIFE IS WHAT HAPPENS WHILE YOU LIKELY ARE MAKING OTHER PLANS, SO MAKE SURE THOSE "OTHER" PLANS ARE WORTHY OF GOD AND SURELY, IN THAT WAY, THEY WILL BE WORTHY OF YOUR OWN ATTENTION.

Salu, and may this Halloween time of Evil expression and Trick and/or Treating through demands of self of another, be a lesson worthy of learning. Satan doesn't need to change one iota of his play in expression for his game works every time while playing into the greed and lust of individual ego black holes. Have you parents ZIGGY / By Tom Wilson

ever considered unclothing your offspring and going about with them holding their bags of goodies and GIVING A GIFT TO YOUR NEIGHBOR? Ah so, what a different world we would have! Good morning.

Watch Middle East Scene

[Continued from Front Page]

always at least enter the equation through our mostly-bought-and-paid-for (with our own "foreign aid" money, no less!) Congress.

As Gary Wean put it on page 6 of this issue of CONTACT: "Of the one hundred Senators, there is not a single Senator remaining who is loyal to America or the people—each and every one of them has taken gold from the Mishpucka rabbis and now belongs totally to the synagogue."

Or, as Mark Twain put it more succinctly a long time ago: "There is no distinctly native, American criminal class—except Congress!"

—Dr. Edwin M. Young, Editor-In-Chief

7/97 WORLD IN REVIEW

TURKEY

No cruise missiles rained down on Ankara. No U.S. and British warplanes headed for the Turkish capital, bristling with bombs and rockets. No "no fly" zone was established over the southern border region of Turkey. Yet, when President Saddam Hussein tried to foil the CIA-plot to incite Kurds on the border of Iraq and Turkey to rebel against Baghdad, President Bush and President Clinton sent waves of cruise missiles, at the cost of \$1 million dollars each, crashing down on Baghdad and several towns and cities to punish Iraq. But this time there was no violent reaction from Washington, although it was clear that **Turkey was engaged in a war of extermination of the Kurds along its southern border with Iraq.**

In a week-long operation, Turkish military sources said its forces had killed 50 "guerrillas", bringing the number killed to 80 since May, although the Kurds say their casualties are **much higher**. Since the crackdown against the Kurds began, Turkish military sources say they killed **"3,000 rebels"** while losing 113 of their troops. Imagine what would have happened if Saddam Hussein admitted to slaughtering 3000 Kurds!

Where is the outrage from the liberal media which covered acres of newsprint when Saddam Hussein dared to defend the national sovereignty of his country? Even Bush, and then Clinton, had to admit that casualties among the Kurds as a result of Iraqi military action were **only minimal**. Yet, the Iraqi military was chased

out of the area in which the Kurds are now regularly slaughtered and the cruise missiles launched were against the hapless civilian population of Baghdad. Something sure needs fixing! U.S. national hypocrisy is becoming more and more glaring, not only in this arena of the Middle East, but in the entire region, especially in foreign policy toward Arab and Muslim states.

SAUDI ARABIA

Alone among all of the news magazines and news letters, only *WIR* reported the serious situation which was developing in Saudi Arabia. This was at least two years ago. In tightening his grip upon his claim to the Crown Prince Abdullah Bin Azizis on the march in his own country and in neighboring Syria and Iran, as well as other Arab states. Of course none of this is being reported by the mainstream U.S. media. Washington wants to make the American people believe that its relations with the Saudi government are in good shape; **far from the truth.**

On June 24, Abdullah journeyed to Damascus, Syria, to meet with President Hafez el Assad. The two discussed relations with Iran, and according to intelligence sources, an agreement was reached, in the terms of which Abdullah arranged for Saudi Arabia to pay a good portion of the **\$14 billion Syria owes Russia** and, in addition, **finance modernization plans for the Syrian Army**. In return, Assad will ask Iran not to train forces hostile to the Saudi leadership and **stop sending them to secret locations in Lebanon**, from where they are **infiltrated into Saudi Arabia**. On June 26, Abdullah was in Beirut having **secret talks with the Lebanese government**. In the meantime Assad had secured an agreement with Iran that Teheran would cease recruiting **anti-Saudi guerrillas and disarm those already in camps in Lebanon**.

In return, Iran made a pre-condition that, as part of the deal, Abdullah would tell American forces in Saudi Arabia to **start withdrawing from the kingdom**. On his way back from Beirut, Assad conveyed a new readiness on the part of the Teheran government to cooperate with Abdullah, and once back in Riyadh, he sent minister of state Abdulaziz al Khuwaitir to

meet with Iran's President Akbar Hashemi Rafsanjani. In their meetings, Khuwaitir told the Iranian leadership that Abdullah would attend the Islamic Conference Organization summit in Teheran in December.

Abdullah also announced that his country would refuse an invitation to attend the Middle East and North Africa (MENA) conference because of Israeli participation, and then berated the U.S. for supporting Israel in spite of the near-collapse of the peace process. These are indeed ominous developments for U.S. foreign policy in the volatile Middle East, and it will be interesting to see how Secretary of State Albright and the Clinton administration deal with the change of direction in Saudi Arabia's relations with the U.S.

IRAN

While the Clinton administration is sharpening its long knives in anticipation of some kind of military action against Iran, the Teheran leadership is not sitting on folded hands. On July 5, General Mohsen Reza denied rumors said to be spread by the CIA that he was to resign his position as the head of the Pasdaran (Revolutionary Guard) and confirmed his allegiance to President-elect Mohamed Khatami. He also **pledged full cooperation with other Gulf States and Saudi Arabia but only after all American forces leave the area**. Khatami said he will talk again with Reza, who is not responsible to the Iranian parliament, but solely to the authority of the spiritual head of the country. These developments show that Iranian resistance to American influence, in the Gulf States and the Middle East in general, is stiffening.

MORE READING

- Latest Book by Dr. Coleman: **SOCIALISM: THE ROAD TO SLAVERY;**
- Also available: **DIPLOMACY BY DECEPTION;**
- And another fine book: **CONSPIRATORS' HIERARCHY: THE STORY OF THE COMMITTEE OF 300.** These are all available from:

**Joseph's Publishing c/o
WORLD INTELLIGENCE REVIEW (WIR)
2533 N. Carson St.
Carson City, NV 89706**

• Each book is \$20 and includes shipping & handling. For orders by credit card, please call 1-800-942-0821.

**WORLD INTELLIGENCE REVIEW (WIR)
\$65.00 per year
1st class mail
Monthly newsletter
32 pages with no advertising
For orders by credit card,
please call 1-800-942-0821.**

New Gaia Products

Order by Mail

1997 Order Form

Order by Phone

New Gaia Products
P.O. Box 27710
Las Vegas, NV 89126

1 (800) NEW-GAIA (639-4242)
1 (702) 263-5181 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 & 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 MAINTENANCE PACKAGES, CALL FOR SHIPPING COSTS.

Item	PRICE PER UNIT	Qty.	Amount	Item	PRICE PER UNIT	Qty.	Amount
GAIANDRIANA LIQUID 16 oz. \$ 20.00				OXY SOL Trace minerals & Colloidal Silver 2 oz. \$ 8.00			
32 oz. \$ 40.00				16 oz. \$ 45.00			
AQUAGAIA (Mitochondria) LIQUID 16 oz. \$ 20.00				32 oz. \$ 75.00			
32 oz. \$ 40.00				GAIA CLEANSE KIT 14-DAY PARASITE PROGRAM \$ 48.00			
GAIALYTE 1 liter \$ 8.50				Individual components sold separately—call for prices			
2 liters \$ 15.00				GULF WAR SYNDROME "Starter Kit" \$260.00			
KOMBUCHA TEA BREEZE 1 liter \$ 3.50				GAIASORB NEUTRA-BOND 2 oz. \$ 6.00			
2 liters \$ 6.00				NICOTINE___ CAFFEINE___ ALCOHOL___			
KOMBUCHA TEA VINEGAR 16 oz. \$ 6.00				SUCROSE___ STARCH___			
CARBRAGAIA (FIBRINO-CARTILAGE) 8 oz. \$ 8.50				GAIASORB NEUTRA-BOND TRAVEL PACK \$ 15.00			
MELLOREAM BEVERAGE POWDER 3.25 lb. \$15.00				*HITACHI (HB101) BREAD MACHINE \$149.00			
"3 IN 1" GRAPE SEED EXTRACT 60 CAPSULES \$18.00				(FACTORY BLEMISHED/REFURNISHED)			
"4 IN 1" WILD YAM EXTRACT 60 CAPSULES \$22.00				*GAIASPELT BREAD MIX (Whole Wheat & Spelt) \$ 3.50			
A-C-E Anti-Oxidant Formula 180 TABLETS \$24.95				(Pure Spelt)			
CHLORELLA 300 TABLETS/500mg. EA. \$21.00				* GAIASPELT FLOUR 2 lbs. @ \$1.25/lb. \$ 2.50			
ECHINACEA GOLD PLUS 90 TABLETS \$24.50				4 lbs. @ \$1.25/lb. \$ 5.00			
GAIA TRIM — 30 Day Supply \$35.00				8 lbs. @ \$1.25/lb. \$ 10.00			
GINKGO BILOBA (24% Extract) 180 TABLETS \$24.95				*GAIASPELT KERNELS 4 lbs. @ \$1.25/lb. \$ 5.00			
OLIVE LEAF 60 TABLETS \$24.00				10 lbs. @ \$1.25/lb. \$ 12.50			
OLIVE LEAF EXTRACT 35 PG. BOOKLET \$ 2.75				*PROGRAM STARTING PACKAGE \$130.00			
by James R. Privitera, M.D. \$4.00 included				1 Bottle Gaiandriana (1 qt.)			
RARE EARTH CAPSULES 60 CAPSULES \$ 6.00				1 Bottle AquaGaia (1 qt.)			
POSUN CAPSULES 60 CAPSULES \$ 6.00				2 Bottles Gaialyte (2 liters each)			
ALOE PLUS 77 60 CAPSULES/450mg. EA. \$16.95				4 Pkgs. Spelt Bread Mix			
Aitafia & Minerals				5 Audio-cassettes			
ALOE FREEZE DRIED CAPS 90 CAPSULES \$30.00				* MAINTENANCE PACKAGE \$ 80.00			
NONI 60 CAPSULES \$22.00				1 Bottle Gaiandriana (1 qt.)			
MEGA-MULTI VITAMINS 30 CAPSULES \$11.00				2 Bottles Gaialyte (2 liters each)			
ALOE JUICE Whole Leaf Aloe Vera Concentrate 1 liter \$ 18.00				4 Pkgs. Spelt Bread Mix			
(10X STRENGTH)				*MICROWATER™ ELECTROLYSIS \$1100.00			
SUPER OXY (CHERRY-BERRY) (CRANBERRY-APPLE) 1 quart \$18.00				ALKALINE/ACIDIC WATER SYSTEM			
BODY BOOSTER 32 oz. \$20.00				VORTEX KIT \$ 8.00			
LIQUID LIFE 32 oz. \$22.00				ADZUKI BEANS 50-LB BAG \$ 50.00			
GAIA GLO LOTION 4 oz. \$20.00				RED LENTILS 50-LB BAG \$ 30.00			
HORSETAIL TINCTURE 2 oz. \$ 8.00							
GAIA VITE Colloidal Multi-Vitamin & Mineral 2 oz. \$10.00							
GAIA COL 2 oz. \$10.00							
Colloidal Silver with trace minerals & Trace Gold							
suspended in a distilled water fluid							
32 oz. \$96.00							
GAIA GOLD 2 oz. \$20.00							
Colloidal Gold							
16 oz. \$112.00							
32 oz. \$192.00							
GAIA DHEA Colloidal Dehydroepiandrosterone 2 oz. \$20.00							
GAIA CU-29 Colloidal Copper 2 oz. \$10.00							
GAIA TI-22 Colloidal Titanium 2 oz. \$20.00							
GAIALIFE COLLOIDAL MINERALS 121++ 2 oz. \$10.00							

PLEASE USE THE SHIPPING RATE CHART (located on the top of this order form) WHEN CALCULATING SHIPPING FOR ALL New Gaia Products.

* FOR PROGRAM STARTING PACKAGES and MAINTENANCE PACKAGES, BREAD MACHINE, BREAD PRODUCTS, MICROWATER™ ELECTROLYSIS, BEANS AND LENTILS PLEASE CALL FOR SHIPPING RATES.

PLEASE ALLOW 3 TO 6 WEEKS FOR DELIVERY.

Please make all checks and money orders payable to:
New Gaia Products
P.O. Box 27710
Las Vegas
NV 89126

TOTAL	
SHIPPING & HANDLING	
SUB TOTAL	
SALES TAX Nevada Residents only: add 7%	
TOTAL ENCLOSED	

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.)

1. SIPAPU ODYSSEY
2. AND THEY CALLED HIS NAME IMMANUEL....
3. SPACE-GATE, THE VEIL REMOVED
4. SPIRAL TO ECONOMIC DISASTER
5. FROM HERE TO ARMAGEDDON
7. THE RAINBOW MASTERS
9. SATAN'S DRUMMERS
10. PRIVACY IN A FISHBOWL
11. CRY OF THE PHOENIX
21. CREATION, THE SACRED UNIVERSE
27. PHOENIX OPERATOR-OWNER MANUAL
38. THE DARK CHARADE
39. THE TRILLION DOLLAR LIE...VOL. I
40. THE TRILLION DOLLAR LIE...VOL. II
41. THE DESTRUCTION OF A PLANET—ZIONISM IS RACISM
42. UNHOLY ALLIANCE
43. TANGLED WEBS VOL. I
44. TANGLED WEBS VOL. II
45. TANGLED WEBS VOL. III
46. TANGLED WEBS VOL. IV
48. TANGLED WEBS VOL. V
49. TANGLED WEBS VOL. VI
50. THE DIVINE PLAN VOL. I
51. TANGLED WEBS VOL. VII
52. TANGLED WEBS VOL. VIII
53. TANGLED WEBS VOL. IX
54. THE FUNNEL'S NECK
55. MARCHING TO ZION
56. SEX AND THE LOTTERY
57. GOD, TOO, HAS A PLAN 2000 DIVINE PLAN VOL. II
58. FROM THE FRYING PAN INTO THE PIT OF FIRE
59. "REALITY" ALSO HAS A DRUM-BEAT!
60. AS THE BLOSSOM OPENS
61. PUPPY-DOG TALES
62. CHAPARRAL SERENDIPITY
63. THE BEST OF TIMES
64. TO ALL MY CHILDREN
65. THE LAST GREAT PLAGUE
66. ULTIMATE PSYCHOPOLITICS
67. THE BEAST AT WORK
68. ECSTASY TO AGONY
69. TATTERED PAGES
70. NO THORNLESS ROSES
71. COALESCENCE
72. CANDLELIGHT
73. RELATIVE CONNECTIONS VOL. I
74. MYSTERIES OF RADIANCE UNFOLDED VOL. II
75. TRUTH AND CONSEQUENCES VOL. III
76. SORTING THE PIECES VOL. IV
77. PLAYERS IN THE GAME
78. IRON TRAP AROUND AMERICA
79. MARCHING TO ZOG
80. TRUTH FROM THE ZOG BOG
81. RUSSIAN ROULETTE
82. RETIREMENT RETREATS
83. POLITICAL PSYCHOS
84. CHANGING PERSPECTIVES
85. SHOCK THERAPY
86. MISSING THE LIFEBOAT??
87. IN GOD'S NAME AWAKEN!
88. THE ADVANCED DEMOLITION LEGION
89. FOCUS OF DEMONS
90. TAKING OFF THE BLINDFOLD
91. FOOTSTEPS INTO TRUTH
92. WALK A CROOKED ROAD WITH THE CROOKS
93. CRIMINAL POLITBUROS AND OTHER PLAGUES
94. WINGING IT....
95. HEAVE-UP (Phase One)
96. HEAVE-HO (Phase Two)
97. HEAVE 'EM OUT (Phase Three)
98. ASCENSION OR NEVER-EVER LAND?
99. USURPERS OF FREEDOM IN CONSPIRACY
100. BUTTERFLIES, MIND CONTROL—THE RAZOR'S EDGE
101. THE BREATHING DEAD AND CEMENT CHILDREN
102. SACRED WISDOM
103. CONFRONT THE NOW CREATE THE FUTURE
104. FIRST STEPS
105. AMERICA IN PERIL—AN UNDERSTATEMENT!
107. RING AROUND THE ROSIE...!
130. TRACKING DOWN THE KILLER

"AND OTHER FORMS OF MURDER"(The Health Book)

FOR INFORMATION ABOUT JOURNALS, BOOKS, ETC., MENTIONED IN THIS NEWSPAPER, PLEASE INQUIRE:

PHOENIX SOURCE DISTRIBUTORS, Inc.

P.O. 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 3-4 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.

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 upper left 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 Foreign subscriptions 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. Canada, Mexico and Foreign orders please call or write for quotes on additional shipping charges.

TELEPHONE HOTLINE 805-822-0202

As an adjunct to **CONTACT**, the Telephone Hotline keeps you as informed as possible on current events and other important information that needs to get to our subscribers before our publishing date.

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. If the Hotline does not answer your call, then that means there is currently no Hotline message.