

Phoenix Journal

#139


By Gyeorgos Ceres Hatonn

Table Of Contents

DEDICATION	1
INTRODUCTION	2
FRI., MAY 26, 1995	2
ANTI-SEMITIC?	2
CHAPTER 1	9
FRI., MAY 12, 1995	9
THE SOVIETS	9
NUCLEAR	9
BUGS	9
WE CAN ONLY OFFER HEALTH INFORMATION	10
I DON'T LIKE PRETENDERS	11
MARINE PARASITE ALERT	12
PARASITES IN MARINE FISHES	13
QUESTIONS AND ANSWERS FOR SEAFOOD RETAILERS	13
HEALING PROPERTIES ATTRIBUTED TO PLANT KNOWN TO ANCIENTS by John Tiffany	15
CHAPTER 2	19
MON., MAY 15, 1995	19
STAYIN' ALIVE	19
LIES	20
FREQUENCIES FOR LIFE	21
COLLOIDS	23
SILVER AND GOLD	24
NOT NEW	25
CHAPTER 3	27
WED., MAY 17, 1995	27
GOD HEARS THE HEART'S CRY AS WELL AS THE SONG!	27
Dear ex-G.I.s of World War II:	28
CHAPTER 4	34
THU., MAY 18, 1995	34
THANK YOU GOD	34
PESTILENCE, PLAGUES, FAMINES—NFORMATION IS OUR GAME	34
MORE THAN A MOVIE	35
OUTBREAK!	36
THE PRESENT THREAT	36
A LOSING BATTLE	37
BIOLOGICAL TERRORISM	37
BIOLOGICAL WARFARE EXAMPLES	38
THE BIBLICAL PERSPECTIVE	38

CHAPTER 5	40
FRI., MAY 19, 1995	40
AGAPE	40
BABYSITTING	40
SELF-MADE PRISONERS	41
WAYWARD TANK	42
GET A LIFE!	42
JAPANESE CULTS	43
THE DARK SIDE OF THE FORCE, PART 13:	
ARCHITECTURAL MASONRY (Continuation)	43
BIRTH OF YOUR USURY;	45
JUNE 24TH: WATCH OUT	47
CHAPTER 6	48
SAT., MAY 20, 1995	48
OKLAHOMA CITY	48
KNOWING TRUTH	49
THE DARK SIDE OF THE FORCE, PART 14:	
ARCHITECTURAL MASONRY (Continued)	50
BASIS OF FREEMASONRY	50
NEW WORLD LODGES & JEWISH SLAVE TRADE.....	51
CHAPTER 7	54
SAT. MAY 20, 1995	54
MAY GOD HAVE MERCY	54
CHAPTER 8	56
SAT., MAY 20, 1995	56
THE DARK SIDE OF THE FORCE, PART 15:	
ARCHITECTURAL MASONRY (Continuation)	56
JOSEPH SMITH	56
RING AROUND THE ROTHIES	59
COLONIAL INTELLIGENCE SERVICE	60
BLACKMAIL	60
BACK TO EUROPE	61
AND IT CAME TO PASS—	61
NOW ENTERS TRANSYLVANIA	62
FRENCH REVOLUTION	63
CHAPTER 9	69
SUNDAY, MAY 21, 1995	69
ZIP YOUR SHIELD.....	69
VISIBLE PROOF OF FREQUENCY CHANGES	69
SAFE SEX	70
PRACTICAL APPLICATIONS	70
NATURAL AND NORMAL FRIENDLY FLORA	71
QUANTITY	72
CHEMICAL ASSAULTS	72
CHAPTER 10	75

SUNDAY, MAY 21, 1995	75
TODAY'S CHALLENGE	75
MISHPUCKA TERRORIST NETWORK	76
FOREWORD ABOUT THE MATERIAL, PART 1	76
INTRODUCTION	77
MEIR KAHANE AND THE JEWISH DEFENSE LEAGUE.....	77
RABBI KAHANE'S IDEOLOGY	79
CHAPTER 11	83
MON., MAY 22, 1995	83
NAIVE?	83
CULT AWARENESS AND ADL	83
SUNDAY FAMILY TELEVISION	83
WHY NOT TRUST GOVERNMENT?	84
TRADE CENTER BOMBING	84
MISHPUCKA TERRORIST NETWORK, PART 2:	85
ZIONIST CRIMINAL ACTIVITIES:	87
ALEX ODEH MURDER	89
CHAPTER 12	91
WED., MAY 24, 1995	91
GOD WILL SAVE HIS PEOPLE?	91
RERUNS	91
ANTI-DEFAMATION LEAGUE OF B'NAIB'RITH.....	91
WHY ARE OTHER GROUPS, SUCH AS	92
THEY LAUGH AT US (WE BAD!)	93
GAME OF SOULS	93
RONN JACKSON	94
MISHPUCKA TERRORIST NETWORK, PART 3:	96
OFFICIAL CONFIRMATION OF JDL TERRORISM.....	96
CHAPTER 13	100
WED., MAY 24, 1995	100
STAY FOCUSED	100
MORDECHAI LEVY AND THE JEWISH DEFENSE-ORGANIZATION.....	100
IRV RUBIN	101
VIOLENCE AGAINST	102
TARGET: INSTITUTE	105
CHAPTER 14	107
WED., MAY 24, 1995	107
MISHPUCKA TERRORIST NETWORK, PART 5:	
FIRE-BOMBING ARSON ATTACK	107
JDL HARASSMENT OF IHR CONFERENCE	109
JDL THUGS ATTACK	109
VIOLENCE IN EUROPE	110
THE MURDER OF FRANCOIS DUPRAT	110
THE ISRAEL CONNECTION	110
TAGAR/BETAR	111

ROBERT FAURISSON	112
OTHER TERRORIST INCIDENTS	112
CONCLUSION	113

DEDICATION

To our enemies I dedicate this book which I CHOOSE to call *CHOICES*. It is to my enemies I owe the most for without those enemies I would have no ability of thought or reason—to make choices. Freedom allows choosing—may we never lose that ability for when it is lost, the game is lost.

INTRODUCTION

REC #1 HATONN

FRI., MAY 26, 1995 7:46 A.M. YEAR 8, DAY 283

FRI., MAY 26, 1995

ANTI-SEMITIC?

The bash is on, AGAIN, as to our being Anti-Semitic in some way because we write on historical subjects as the Jewish Defense League, the Anti-Defamation League (A British Intelligence organization) and other major topics as Bilderbergers, Trilateralists and thus and so. I return your slings and arrows. Does burying truth or making it illegal to speak of such topics—change TRUTH? The problem, then, becomes one of you-the-people, especially you who are trained, taught and believe yourselves to be, somehow, JEWS. Most of you are NOT. Others of you have fallen into the trap of the Big Bad Wolves who have deceived YOU and sucked you into their plan as great conquerors. I speak of the Talmudic Khazarian group of mind-sweepers who are both alien and actually have little or no connection to “Hebrew”.

In about the Thirteenth Century, not coincidentally, there came a group of banditos across Europe who CALLED THEMSELVES the “Serpent People”. They were warriors and TOOK everything while leaving in their wake all of the evil they could dump on hapless people. In the years to follow they needed to take on a RELIGION and did so. They certainly could not abide the Christian “faith” so they chose Judaism. In the years that followed and in about 1765 THEY CHOSE TO CHANGE THEIR NAME, AS A TRIBE—THE THIRTEENTH TRIBE—TO “JEW”. Now, as they continued their march across the world, all those who could be classified as “their people” they demanded to be also called “Jews”. Let us consider, say, the difference in Mexico and the U.S. It is quite acceptable to HEAR, “I am an American,” coming from a U.S. Citizen; BUT, if a Mexican says, “I am an American,” you instantly think he is from the U.S. This is THE WAY, readers, nations, people and history are CHANGED to suit the TAKERS.

This group of “takers” now calling themselves “Jews” had already set forth a PLAN 2000 so that by the turn of the millennium (year 2000) they would have TOTAL operating control of the globe called Shan (you call it Earth). “Earth”, however, is a general term in Cosmic definition meaning any planet which sustains LIFE as in “human”.

This GROUP who announced they would be called Jews were the warriors, the bankers, the Lords of the commercial physical beings who happened along first to live in balance in such new places as new planets and recovered places. They are the Anti-Christ/God operators through power, force, bondage of others, and generally pretty much “takers” of everything.

As the leaders set forth in physical intent to take control—they set up organizations, armies and infiltrated everything around—until they could demand total homage and control. These PEOPLE come from EVERY walk of life, every color, original creed and nationality. Through the centuries they conquered great

land masses and, as corruption would hit the peak of performance, changes would occur and the more corrupt places would be lost—while Dark Ages would flourish in bondage upon the lands totally lost to the ongoing civilization of the time. It has happened over and over again upon your place and you will historically remember some through myths, etc., such as Pan, Lemuria, Atlantis and many other GREAT times of various civilizations.

Well, these may have seemed Great TIMES but they would all become terrible times as corruption and evil would be at the helm of the ships of State. The evolvment of such corruption and distortion of freedom and righteousness is so predictable as to have realization that, as a system progresses to the point of having bondage material for wars, taking of nations, etc., it WILL HAPPEN. The FINAL fall of such nations comes AFTER the terrible wars because there will always be the ones who believe they can counter the Evil with their own Evil! That means WAR, destruction and, finally, change of the entire topography upon any given World.

Since, by the time of such evolution there are left FEW truly GODLY people, they are vanquished and enslaved, the Godly teams will be removed and the worlds fall to the corruption of the Lords of The Dark Side. In some instances the entire globe is destroyed at which time the Bandits move on, but ONLY the Lords who started it all, for all the Evil troops perish in their physical form with such damaged or non-existent energy resource (souls) to pass on into higher realms of dimension as to be unable to make passage into Lighted places of Universal growth. So, they, if they have energy enough, will be stalled out awaiting the upstart of another “Play” in which they can again play a part. The growth of soul is accomplished in the physical planes of CHOICE.

Creator offers another STAGE and here we go again, in efforts to, perchance, accomplish goodness.

The God-Adversary will come forth and rewrite history, lie, shrewdly deceive and cause the instructions of goodness to be totally lost to the masses. It happens over and over and over again and again and again. You the masses swallow the bait and, EVEN in your so-called acts in Christness or perceptions of goodness, take up your sticks and stones, guns and weapons to try to accomplish that which cannot be accomplished in PHYSICAL FORMAT. You go to war with the PRINCE OF WAR. But you don't go with TRUTH, and KNOWING—you think you can FIGHT WITH WEAPONS OF WORLDLY MANUFACTURE. Satan/Lucifer prods you into doing EXACTLY what he wants you to do—and then he can really squash you. There will ALWAYS be the historians who put to historical documentation the happenings of each era, each civilization. This is what we do here.

The sorting happens, the changes come about, some survive, most perish, and that simply is the way it IS.

God promises, however, that before a given planetary evolution, wherein a planet or a civilization—or simply “mankind”—will be given the WORD OF TRUTH—**IN TIME TO CHANGE IF CHANGE BE ACTUALLY DESIRED.** If not, then TRUTH is held for future generations who might experience at some “perceived” “TIME” IN THE “FUTURE” EXPRESSION. Sound like some kind of game of illusion? It is. You play on the stage for a while, rewrite your portion of the script, play again and when you reach growth in your “character acting” you work your way up to more responsible ROLES in the play—until you grow enough to find that you can RE-CREATE THE SCRIPT!

What could I possibly mean? Well, suppose you had a tale wherein the plagues sweep across the world and everyone simply dies. The play ends. But, suppose those manmade plagues are found to have a countering “substance” and some are actually SAVED to live on and change things. That is grounds for great and wondrous new story-lines.

God will always, in the most unexpected or unfocused places, allow these things to be brought forth. Some will always LISTEN and KNOW. Here is where YOU ARE right now. There are such deadly man-altered dis-eases sweeping your world as to be breathtaking in concept, even if not in actual experience. They become the controlling factor, however, as ones not only begin to die of the thing—but EXPECT to die of the thing. If you expect to die—you will die, it is part of the game script.

Go back and see what was so PRECIOUS in any given civilization as these plagues and trials came upon the people. What became that which Kings set forth in greatest regard? Ah yes, the gem-stones, the precious metals, the things of great wealth and riches. But WHY? Was it shortage that made these things precious? No—it was that the substance of LIFE was borne in those THINGS and the stupid insects left to feed off the lands didn’t know what was held in the treasury save trinkets and baubles.

Why did the “Sun” be worshiped? Because coming FROM THE SUN was that which GAVE LIFE. Moreover, into some THINGS life was continued through its own genetic or DNA structure. Frequency of LIGHT could be captured and held which would surpass the energy of any attacker or beholder. Ah, in each episode of the near final time of the play would come the knowledge here and there—always through the Godly people because the point is always to see who will save or destroy their own soul—remember, the name of the game is “Get the Souls”.

GOD CAN CREATE—SATAN/LUCIFER CANNOT! God can send the wondrous knowledge and WAY; Satan is stuck with only that which is created already—and his game is “destruction” so always his life-form is of LOW FREQUENCY MANUFACTURE AND TINKERING/TAMPERING. These people who most closely follow Satan are the lowest-life-forms and they cannot survive in the LIGHT frequencies of God. The HIGHER FORMS will always survive but in order to prevent that possibility of domination through goodness—the masses are SLAIN so that the physical can be controlled and manipulated.

Those making it through as remnants serve as appropriate and move on to higher realms of expression. The Evil troops simply move “over” into la-la darkness, without the presence of Lighted God—which by definition, is “Hell”. Hapless ignorant people, mostly now deprived of physical expression, move to suitable places of experience of soul that they might grow to again express and gain merit points.

Does all this seem totally far-fetched? So be it. It is the way it IS and your “druthers” won’t change an iota of it.

However, as we write on the people of change, the Lords of the physical expression, it is time you readers stop and THINK. If a thing SEEMS aimed at you and you disagree—WHY? Ah, if you are OF THE ELITE LORDS then you KNOW already. If you are one of the sacrificial lambs led to believe your shepherds are nice guys—then you had BETTER REALLY LOOK AT WHAT WE BRING because the Big Lords will “getcha”. The POINT in the game which should attract your attention is the DEPOPULATION of the Earth—to not more than a BILLION and, hopefully, not more than 500 million—PEOPLE.

You are already so genetically and DNA screwed-up that most of the living “beings” you see, aren’t. They are working mechanisms.

You who respond to LIFE are the valid beings. The point is to exterminate those which are considered “useless eaters”, “the elderly, the infirm and the stupid”. This is put to press as the full intent. Try Jason Brent’s writings for the Elite IQ society, Mensa.

Oh indeed, the plan is to wipe out the “Christians” and other such organizations who preach goodness in truth. However, the Christian ORGANIZATIONS are not teachers of TRUTH any more than the ones who ran the Inquisitions or the Crusades were GODLY.

Moreover, the Adversary KNOWS that his only hope for survival of self or planet is actually in God’s hands so if you can get rid of the mavericks who set forth to destroy, you the God-People will not be harmed. Why? Because if you are wiped out—the Adversary knows he is LOST!

This will not be seen until in the final days, good friends, because Man is given a chance to set things straight and it remains to be seen if mankind can actually set aside his weapons and regain true freedom and honor. Most will simply be lost to the wars and fall to Evil.

If life can be sustained to begin again in freedom and honor then you will have a start. The agreements of Good and Evil, loosely expressed, are through contractual actions of the Higher Forces. In proper sequence and security, that which is needed for restructuring in a physical format can be begun. This is not meant to sweep the world, good friends, for we do not structure things to serve our enemies. It is ever thus. We begin and grow and the Evil Bastards come along and TAKE while man goes back to sleep and the game is put into chaos. “Everybody” is NOT SUPPOSED to heed the clarion call of GOD. I don’t WANT my enemy aboard or within my circles. Why would I purposely SAVE my enemy? Why do you set forth to do so? Are you so “goodly” as to declare self a total loss? God perfected YOU. If you can “change” your enemy into goodness—then serve him. If not, get thee away from him—or work with him—but on YOUR terms of GOODNESS. A man doesn’t have to know ALL about GOOD OR EVIL to serve either one or the other. I do not have to become evil to work with a physical form of something or another. Intent and perception is expressed in the physical form—IT IS NOT PHYSICAL.

“Do we have time to do all this?” you ask. If you ASK, then you had better restudy your lessons for if you do not know that this play is unfolding properly and that the perception of not having enough—time, money, smarts, leaders, etc., is simply perception; then you are but babes still in “unbelieving” status. We have infinity, beloved ones—eternal infinity! YOUR ENEMY DOES NOT! HE MUST WORK WITHIN THE BOUNDARIES OF “TIME” LIMITATIONS. AND, HE ALWAYS HAS TO WORK WITH GROWING GOD-PEOPLE AMONG HIS MOST IMPORTANT TASKS FOR THAT IS WHERE YOU EACH GROW. As a place is provided in the physical expression for YOUR experience the enemy is allowed the same freedoms of acquisition as are you. However, he is restricted to the physical realms wherein he thinks he likes it for he is not allowed to express in any higher dimension recognized as GODLY. Therefore he and his troopers will be in that place WITHOUT THE PRESENCE OF GOD, called “hell” or “hades”. This simply means, in darkness, ignorance and without God of Light. Remember that ALL OF THE “THINGS” OF PHYSICAL EXPRESSION cannot buy peace or happiness—EVER. This does not mean that Godly people shouldn’t acquire wondrous “things”; it means you had better put the

proper price on them. When you have any physical THING that you cannot turn from, you are trapped. You should have, enjoy, express and then be able to totally walk away without more than a little sadness at its passage; this includes “people”. Why? Because if the “person” you fear losing is of God—there IS NO LOSS. Each being CHOOSES HIS PATH AND THE ONLY PATH YOU CAN CONTROL AT ALL— IS YOUR OWN.

My own crew members sometimes decide to choose to be a “martyr” and that is purely through total misunderstanding to become such. We do not need martyrs to DIE for a cause—why not take responsibility for passage—and choose to LIVE FOR A CAUSE? This is a very big LIE dumped off onto your unsuspecting senses, to up and die for something or other. I respect no suicide in such as dying deliberately for a cause, because it is spineless. I accept all sorts of “suicides” by individuals who have contractual service—none other. Furthermore, I consider almost any sickness as suicide. Why do I use “almost”? Because of contracts for passage, met or denied. What do I think about such as “Dr.” Kavorkian? I don’t. YOU spend your attention on silliness for I have no recognition of “death”—ONLY CHOICES.

When you realize within self (DHARMA) that life is but CHOICES and that when you make proper choices—all the other things of physical expression will take rightful placement. Respond to need IN RIGHTEOUSNESS and the REST WILL COME IN ITS SEQUENCE—NO MATTER HOW MUCH YOU TWIDDLE and WORRY.

For you readers I would like to clarify why I stress this to Dharma; because she often will think, and say, “I won’t write more today because it fouls up the rest of the team’s work.” Is THIS responsible? If the rest of the team cannot keep up—whose fault is it? Is it anyone’s fault? And, moreover, if a thing doesn’t get done today—what is lost? I only use this as example because we always know when it is important and when it is not.

Would you not rather be able to say, “Well, I did the best I could,” than, “Oh, I should have done that which I knew within I should have done”? Life itself must also be lived. Learn to evaluate that which is priority and IMPORTANT and move on. What I find missing most is time with ME. When Dharma, for instance, leaves the work here, it is off to the piles and piles of other documents and things of necessity. However, when I am neglected during the waking hours, I have to take the “time” from the rest hours. That leaves the physical worn out for the jobs and seems quite foolish to me. Is there no way that mankind can stop being so busy as to neglect his ONLY important connection? No, I certainly do not suggest you spend much time in goofing off while calling it meditation. By your intent and thoughts shall ye be judged—but only through your ACTIONS are those things brought into demonstration. By your ACTIONS SHALL YE BE KNOWN. Do nothing and ye shall be known as one who DOES/DID NOTHING. In a physical expression your only experience is through ACTION reflecting intent.

Let me example here. Say that you have done a damage to someone and you are now quite sorry about it. You can go forth and meditate and think and ponder and meditate and think and ponder—but will all that thinking and meditating do anything that a letter to the damaged party simply saying, “I’m sorry,” wouldn’t DO far better? You who go for the gusto of the gurus should ponder upon this for most often students of these teachers misunderstand. You have become balanced within self—but that does not absolve you of responsibility of expression. If you so totally move only as the Guru—you simply have forsaken self for the image seeking status of the Guru and missed the POINT. A teacher doesn’t wish

YOU to become HIM—he wants you to take his lessons and become BETTER THAN HIM. Man always wants to WORSHIP something or someone. Why? Because he has to take NO RESPONSIBILITY FOR SELF if he can find another to worship. The next step is often, “I’ll make you a donation and you can possibly get me a ticket on your Worship’s boat.” Then the Worship Lord thinks, ah ha, I must be something, bless you, my Underling. Stop it, people, you are off on another false trail when you bite. The TRUE TEACHER OF GOD does NOT WANT this kind of garbage strewn in his pathway, distracting from the JOB AT HAND. I may well be a teacher but I certainly don’t want the part of Guru or Lordship. I need team, not dragglers after my garment hems. Dharma may well enjoy appreciation for her work—but nothing more—for you are supposed to take truth and become your OWN LORDSHIP. I don’t, however, appreciate ones who “come” to somehow “do my work better” or “teach me lessons on ‘how to’ “. If you are so all-fired smart, why is your world in chaos? No, I will do it MY WAY because I have learned that MY WAY is going to be GOD’S WAY, without argument or distraction. YOU do what you want. People simply cannot seem to understand that there is NOTHING to be found here except work—ON YOUR OWN. Some come and “do business” with a business corporation only to turn around and object because good business practices were incorporated into the exchange. Like, my gosh, I have this job but surely you “didn’t expect me to perform a job”. Or, well, I’ll invest in this program and the minute you change your mind about the transactions—you are angry at God and Man because you can’t up and snatch it out—because it was an established act of business. GOODNESS IS WHEREVER YOU ARE, IF THAT IS YOUR CHOICE. Some will come here, others from here will go elsewhere—THERE IS NOTHING HERE SAVE SOME BUSINESSES AND INDIVIDUALS. WE ARE FRIENDS; WE HAVE INTER-RELATIONSHIPS AND COMMUNITY GOALS—NO MORE AND NO LESS. Your needs do not determine our actions or druthers. I wonder why, if you want to live in, say, Phoenix, Arizona, you don’t announce to the Mayor that you are coming, prepare a place, secure my savings, find me a house and make me a JOB for I am coming “to manage your business”. We have some who wish to emigrate from other places and the same expectations take place. Well, one such took place and now the problems start for the agreements were broken and the sword falls on unsuspecting necks. Once burned, twice LEARNED should be the lesson outcome—not blunder over and over again.

When all of you readers realize that we have surveillance groups all over us with input into computers, phones, business, records, EVERYWHERE ALL THE TIME and that we PASS EVERY INVESTIGATION AND TEST, you will have the picture. We CAN function within the system—very well, by simply doing that which is within laws (theirs), and within God’s recommendations—AND sharing our ‘stuff’. You will never find anyone here running around with guns on hips—and if they are doing so, they had better not state they are part of any operation here attached to anything of which I SERVE. The STATE is waiting for us to do something so stupid. If you have no “group”, there is nothing to conjure. If anyone wishes to come and share here, welcome! Do not expect to find a commune of some kind. You will find, at best, some community citizens who might well offer you a piece of cake or a handshake. They have no right, however, to tell you how to make MY PRODUCTS and just because you want to make a business, we owe nothing to anyone about PRODUCTS.

You, especially my team, must recognize that we are NOT “about” products or even a paper. WE ARE “ABOUT” TRUTH AND THE WAY IT IS! NOT ONE OUT OF A MILLION WANT ANY PART OF EITHER. SO, WE SHARE; WE DO NOT THRUST OFF ANYTHING ON ANYONE NOR DO WE “JOIN” ANY GROUPIES. WE ARE ALREADY WITHIN A “BROTHERHOOD”; WHAT MORE DO WE NEED? If we are not “fighting” something or someone and we are not trying to subvert or

overthrow, what is left to pick about save “truth”? What almost all people want is to overthrow another’s POWER and replace it with their OWN. We are not interested in that game. Example: Mr. Jackson says he is going to “take back MY nation, MY *Constitution*, MY freedom”. Fine, I might well help him in exchange for some help. I am here to bring truth and show you how to BUILD something, CREATE something—not TAKE BACK SOMETHING—WHICH IS NOW SO FLAWED AS TO BE WORTHLESS AND A REAL DRAWBACK TO MANAGEMENT. But you-the-people need leadership to build and begin to understand the proper WAY and direction. This requires leaders with VISION and STRONG INTENT—even if they don’t yet understand the WHOLE OF THE JOURNEY. Can you see the difference?

So what do I suggest? That you support us if you wish to be among the remnant making passage and building a better world. I suggest you who know, get our products, which will save your asses, my dears. I am not interested, here, in your “assets”. Never mind trying to SELL our products because we have no intention of “saving” a mass of unwanted humanity. People are wearing their badges of death as banners to Evil choices; why would I want to disallow their choices? If ones wish to save selves and find truth—THEY WILL KNOW; NEVER UNDERESTIMATE THE NETWORK OF GOD. It was stated in your “Good Book” that “ones will fall to your left, and to your right, and you shall be sustained.” Well, it doesn’t say EXACTLY that, but it is the way it is. It will not, however, be “accurate” for you unless you wisen up and ACT. Choices may well be only over the price of the bottle of solution you need. Will you choose the “life” protection OR will you choose the physical “thing” representative of the funds? It is your business because you are set forth here with things as cheaply offered as can be in the marketplace (for there are heavy, heavy expenses HERE). The people here shop, create, volunteer and do without so that YOU can have these things. Why? Because they KNOW what it is about.

Why, for instance, would we offer Mr. Kissinger the water from the fountain of life—when he only wishes to take ours? Get with the facts, readers! Stop feeding your enemy and he will attend himself and destroy himself. By the way, “clones” survive for they have built in security for the machinery. YOU DON’T. But they CANNOT SURVIVE THE LIGHT! HOLD IT IN YOUR HEARTS!

Fingers (Dharma), let us leave this for today. I have errands to attend as do you and it will not be so bashing if we leave off with this message—even for the paper. We can always get back to the facts of history IF we have another day in which to experience.

In love beyond your capability of receiving and cherishment beyond the realms of the Universe, I stand silent now—and please, meet me in your minds—for that is where I do my work, beloved.

Salu, and please, hang on to the life-rings we toss out for you—and the ship will be glorious.

CHAPTER 1

REC #1 HATONN

FRI., MAY 12, 1995 6:56 A.M. YEAR 8, DAY 269

FRI., MAY 12, 1995

I feel I need to keep you a bit updated on some of the subjects we drop like a bomb on your minds. I rarely intend to frighten you but sometimes your health and your circumstances are severely jeopardized and when I see it coming, readers, I AM GOING TO INFORM YOU and, further, I will tell it as seriously as I can and worthy of the attention.

THE SOVIETS

“They” can change the name of Communism to distract you—but there is NO CHANGE IN THE SOVIETS. There is NO COLLAPSE of the Soviet SYSTEM. And, THEY have the U.S. boxed into the CORNER with nowhere to run and nowhere to hide.

NUCLEAR

When asked to back off sending nuclear material and equipment to Iran it was said by Mr. Yeltsin to Mr. Clinton at the phony summit: “Don’t push us, Mr. Clinton, we have other spheres of influence.” (That was ON YOUR NON-NEWS!) Yes they do—and they showed it—at Zaire with something that, given the “enhanced” and molecularly changed virus, THERE IS NO TREATMENT. They, further, have control and that New World Order you somehow think YOU WILL RUN—is NOT going to be run by the United States, good friends—it is going to be run by the highest Elite thugs on your planet.

BUGS

You are surrounded by Cholera, Bubonic and Pneumonic Plague, parasites introduced into water systems which CARRY HIV and Trichinosis and even spirillum and the whole family of spirochaetes (syphilis-causing organisms). In the testing of water supplies, readers, some of these things are never even tested. Parasites are rarely isolated in the testing procedures and, until there is a breakout of illness they are not particularly noted. Why? Because the plan is to “luck out”. The ordinary treatment methods do not kill off the most serious of these organisms which CARRY other disease causers.

What is being intentionally loosed on you, however, has NO TREATMENT and will run rampant, like smallpox did through the Native American population in early America. These are diseases brought forth by the Anti-Christ—STOP BLAMING GOD! GOD gives you ways to deal with it IF you want to deal with it. But we certainly are NOT going far out of our way to become the brunt of your hate-mail as is now happening. You go right along thinking and spouting that we are quacks and cultists and thus and so—and go right down the tubes. But please stop annoying us. It is YOU, who spout the negatives, who will be

HELD RESPONSIBLE AS THINGS FALL APART AND THE MASSES RISE UP AGAINST “YOU” FOR YOUR STUPIDITY AND BIG MOUTH. IT IS HAPPENING NOW—AS WE SPEAK. AS PANIC RUNS THROUGH THE POPULATION, TERROR IS BORN AND THE ONES WHO ALLOWED AND LAID THE FOUNDATION OF THIS INSIPID DOWNFALL AND INFECTING OF HUMANITY—WILL RECEIVE THE BRUNT, EVENTUALLY, OF THE MASSES. THERE WILL BE NO GOD THERE TO HELP YOU THEN!

WE CAN ONLY OFFER
HEALTH INFORMATION

I would like to offer as we can, more health information and I ask, especially, AS LONG AS WE CAN HAVE A PAPER, that there never be an edition without a HEALTH section. You MUST know about the products available and you must know about the reasons for the choosing of the products available through New Gaia. In EVERY instance, if produced by anyone working with us—they are going to be LIVING, as in enhanced DRIAS, the LIVING CELL OF LIFE. The spelta here, is soaked in Gaiandriana before planting so that the seed is planted with the Drias present to become one with the kernels. Even the colloids are held in a Gaiandriana suspension to HOLD the frequency which is THE property which allows the destruction of viruses and bacteria species with low frequency structure. Actually, the frequency in DRIAS can EXCEED anything structured to any frequency. You cannot get “higher” than that offered by the invisible solar frequencies which totally mutate cells of human structure. So, we keep the frequency to the level of non-negative effect on anything save the organism in target. The Dria carriers are limited by DNA to accept damaging frequency for human use. Almost all living “animals” can use and tolerate much higher and lower “frequencies” than can humans.

You cannot “overdose” on these Gaia products—BUT you sure can destroy your necessary organisms that must be present in your digestive tract [*by overusing the OxySol or GaiaCol colloidal silver & gold solutions*]. So, if you feel a need to overdo—then replace the organisms with supplements. My advice is to use your brains. If you are sick and you have symptoms of any disease “prevailing in your community” (because if you have been using our products—you won’t get sick FIRST), then act accordingly. For instance, if there are 32 or 150 or 10 or 2 people who have been diagnosed with Pneumonic or Bubonic Plague and YOU HAVE THE IDENTICAL SYMPTOM STARTING—GET WITH A HEAVY HIT OF COLLOIDS. DON’T BE FOOLISH—GET WITH A HEAVY INTAKE IMMEDIATELY. THE WORST THAT WILL HAPPEN AFTER A FULL SERIES OF INTAKE IS A NEED TO RESTORE THE ACIDOPHILUS AND LACTOBACILUS.

Would it be better when invaded by these “mystery” and deadly organisms to get the “stuff” by IV or IM? Yes, but that is against the LAW for us to suggest so we won’t suggest it. It would be PERFECTLY SAFE in all ways to use it that way and in a Gaiandriana solution, used such as Saline solution for shock, would be so enhancing and quick-acting as to shock the world. You see, the cells (Driana and Drios) CARRY OXYGEN JUST AS DO BLOOD CELLS—they are perfect little critters who TAKE ON INDIVIDUAL DNA-RNA TO SUIT THE HOST. One drop of your blood into a bottle of Gaiandriana solution—will produce a DNA reading, as transformation takes place, of YOUR DNA. This is why you can’t begin to actually claim O.J. Simpson even had to have blood at the site of his so-called “murders”. Blood is so easily CLONED, in several ways, as to be silly and totally grotesque to be argued over in the manner presented in the courts. However, in that case, it isn’t even that complicated—he simply didn’t do it and

this is a set-up to continue to pull you into chaos. Read Gary Wean’s presentations on this subject—IT IS ACCURATE and now it is KNOWN who did the “ritual” murders. It is YOU-THE-PUBLIC who are deceived. The rest of the world KNOWS, they just are past the time of being able to do anything about it—JUST AS, SOON YOU SHALL BE.

Yes, you can “treat” yourselves but you will notice that most of those “treatment” modalities are called “quackery” [*by the AMA and FDA quacks*] and are shut down from your access. Ozone in PROPER use will kill the little suckers and Hydrogen Peroxide will take them out. The reason for the “carriers” is that chlorination, as THE only system of protection, will only weaken the parasite, which then allows for the growing of the borne-organisms to become ever more strong and resistant to antibiotics. Then, when out of the reach of the chlorine, they can break loose and flourish.

A healthy body and immune system is, of course, the best defender of your turf, but immune systems are so badly assaulted by demineralization of food supplies that you hardly ever find a really healthy immune system any longer. Junk food junkies pay the price now because that which is in, say, wheat products, corn products, etc., is stripped of nutritious value. That’s not the half of it, though, because so is your flour, bread and thus and so. Your milk products are filled with everything done to the cow in order to keep her alive long enough to give milk. I prefer, actually, artificial milk—but that is not available in too many places any longer. Next best is acidophilus-added milk. The acidophilus (which you have to have in the intestinal tract) is killed through pasteurization. Medicine [*conventional*] to “save you from yourself” is KILLING YOU.

That is your business and certainly it doesn’t require a massive program of do or die replacement with whole grains such as spelta, and then you can eat the garbage and it won’t particularly hurt you—except of course for FAT build-up. Fat, in itself, is a good storage for energy, and the anorexic who is skin and bones to be fashionable—will not make it through disease or hard times. This is for two reasons: a reasonable fat cover is excellent for bogging down deleterious, purposely broadcast frequency waves and pulses, protects from the higher invisible sun rays and gives a reserve for energy storage. Too much, of course, is debilitating. Therefore as the Master Teacher said: All things in moderation! But, readers, as far as I am concerned—any way you wish to commit suicide is up to you—keeping you from doing so is NOT MY BUSINESS. What I object to is your lack of ability or allowance to REALLY choose up your own weapons for a duel with the Grim Reaper.

I DON’T LIKE PRETENDERS

I object to people using people, emotionally, worse than other subtle forms of attack.

Let us realize that if you are dealing with a child or an elderly person, IF they can function in semblance of normalcy at one moment and then act the helpless or stupid infant the next—THEY ARE PLAYING A GAME. IF THEY CAN FUNCTION AND RESPOND RATIONALLY IN A HYPNOTIC TRANCE—THEY CAN FUNCTION OTHERWISE—BUT ARE NOT DOING SO FOR SOME REASON OR ANOTHER—PERHAPS NOT EVEN KNOWN TO SELF. I have NO patience with it. Every ONE of you will know of outstanding examples of this behavior and if you have elderly, frightened of isolation, parents—you KNOW EXACTLY WHAT I MEAN for the behavior is that which is helpless and calls for immediate and ongoing ATTENTION. If anyone reaches this point they become dangerous

to themselves and care facilities are about the only method of “treatment” for this DELIBERATE naughtiness. The other option, and often the case is lack of ability to pay for such care, is to CAUSE THE PARTY TO ASSUME RESPONSIBILITY!—PERIOD! MAN CAN BE PRODUCTIVE TO WHATEVER AGE HE LIVES TO REACH. AND, IF HE CAN BE PRODUCTIVE ONE MINUTE—THERE IS NO **REASON** HE CANNOT BE PRODUCTIVE THE NEXT. IT IS LAZINESS, FEAR, WHATEVER—IT IS NOT INABILITY. YOU MUST COME TO **KNOW** THE DIFFERENCE. If EXERCISE is the answer and the party refuses to participate in his own state of well-being, so-be-it for nobody can do that for him—but don’t give ATTENTION to the circumstance. Don’t let them get away, either, with blaming Alzheimer’s. That is a disease of using “poisons” and if you clean up the defective status OR there is misdiagnosis in the first place—DO NOT LET THAT PERSON, HIDING AND WANTING ATTENTION, WALLOW IN THAT MISDIAGNOSIS.

If all the “infirm” does is sit on the fanny in a soft chair and watch the boob-tube—you will have nothing resulting but a BOOB. If that person wants only to eat and vegetate—then he might as well do it in a care facility wherein he can be cared for without interruption to others who are DOING THEIR JOBS. Do NOT confuse charity with WELFARE! Or, love and servitude with enslavement. If you are a care-taker on a professional level—get paid for the service or the other will misinterpret the meaning of your help. And, who of you wouldn’t like constant “strokes” and attention? Especially if it has been lacking? But do you help or hinder progression? You look at the circumstance in wisdom, do that which you can, and release it as you study directions taken by that other. Just because a PERSON “IS” does NOT mean he/she DESERVES somehow. If a person literally cannot help self, that is one circumstance, but one who WILL NOT help self is a burden and must be caused to accept responsibility for self. This old “I need—YOU supply” is a Communist mind-control program and IT IS NOT VALID. What ends up happening is that the deficient one will shrewdly undo the sufficient one. It happens all the time—but only in WELFARE states. The Orientals who take care of family and KNOW values, attend children and parents BECAUSE IT IS ACCEPTED. AND BECAUSE IT IS ACCEPTED—NEITHER BECOME LEECHES AND MISERABLE ATTENTION-GETTERS—THEY EACH **GIVE** VALUE TO HOUSEHOLDS AND FAMILY. If a person is going to act like a miserable blob—put them into BLOB facilities where they can vegetate with other BLOBS. As far as I am concerned—ANYONE WHO **DEMANDS** ATTENTION—DOES NOT DESERVE IT. Why? Because if they are as retarded and ineffective as they act—they don’t care what they have or where they are and you may as well get on with your life—so someone can afford to pay for their retirement program. As my people will tell you—WE GET BETTER AND BRIGHTER—WE **DO NOT RETIRE**. (We don’t even take a weekly day off! We work even more diligently on the Sabbath.)

MARINE PARASITE ALERT

I feel it appropriate to offer, now, an alert being sent about from the Oregon State University on *Parasites in Marine Fishes*. It is a serious enough subject to merit the time and space. Don’t panic, simply take the precautions necessary—and don’t forget that in cleaning ANY meat or vegetable, an appropriate H₂O₂ (Food Grade) solution to “soak” for a bit or even to simply wash with, is sufficient to take out all of the little suckers and kill the critters. Add some colloidal silver with gold trace in Gaiandriana, or even simply the silver colloid, then rinse and use—and the product will be clean. It won’t hurt anything—after all, readers, fish do live in water.

I especially recommend this for chicken and turkeys because you already KNOW the advertisement cautions about cleaning your poultry. There will be NO FLAVORING added—so if your product tastes “funny” it is not the wash—it is the product. Yes, the drias will be killed in cooking—but so what, they will have served their purpose and it takes a pretty high degree of heat directly to them to damage them and the colloidal elements are GOOD FOR YOU. Half of your basic problem is that both silver and gold elements (minerals) have been removed from your food supply and the body HAS TO HAVE IT TO STAY WELL.

[QUOTING:]

PARASITES IN MARINE FISHES

QUESTIONS AND ANSWERS FOR SEAFOOD RETAILERS

[H: That means that consumers had really better pay attention.]

This fact sheet has been prepared in response to many questions from seafood retailers about parasites in fish products. Customers who find parasites in fish they purchase need to have good answers for some obvious questions.

Your customers need to understand two key points: First, parasites are a natural occurrence. Second, although certain roundworms (nematodes) and tapeworms found in fish can infect people, thorough cooking of fish renders these parasites totally harmless.

Public health problems only arise when people eat raw or lightly preserved fish, such as sashimi or ceviche. When fish is to be prepared according to these recipes, it should first be completely frozen for a least 24 hours to kill any parasites that may be present. **[H: Be careful though, readers, sometimes the freezing only slows down the system of the parasites and when they are warmed up sufficiently long they will recover.]**

Here are some of the most commonly asked questions about parasites.

1. What are those worms that I sometimes see in fish I catch or purchase?

Fish, like all living organisms, can be infected with various parasites. Modern technology has allowed us to drastically reduce—but not eliminate—the parasites that occur in domesticated food animals and in people.

Fish, of course, are wild animals, and people have little or no control over their environment. This makes it difficult to avoid an occasional encounter with a naturally occurring parasitic worm.

The most commonly observed parasites in marine food fishes are roundworms called *nematodes*. Certain nematodes are common parasites of animals; others attack plants. Even more common are the microscopic, free-living nematodes that occur in soil everywhere.

The nematodes seen most commonly in fish are often called *herring worms* or *cod worms*. Actually, a number of different species are involved, and it is difficult to distinguish between them. All are in the family *Anisakidae* and are properly referred to as *anisakid nematodes*.

Other fish, especially freshwater and anadromous fish, may carry larvae of the tapeworm *Diphyllobothrium*. These small, whitish, and somewhat flabby worms are especially common in salmon from Alaska.

2. How do fish get infected?

In the case of both anisakid nematodes and *Diphyllobothrium* tapeworms, fish become infected when they eat small crustaceans that have themselves previously eaten parasite eggs or parasite larvae.

In the fish, the worms may locate in the muscle or internal organs, where they develop into the stage that can infect people.

3. Will parasites hurt me if I accidentally eat one?

Because nematodes are relatively uncommon in fish fillets and are easily destroyed by normal processing and cooking procedures, they rarely cause health problems. However, under some circumstances, swallowing a live nematode larva can cause—and has caused—severe gastric upset called *anisakiasis*.

These nematodes do not find people suitable hosts and do not live long in human digestive tracts. Nevertheless, infections have been reported to cause severe abdominal pain and intestinal upset for as long as 10 days.

Tapeworms that occur in fish can infect people and other fish-eating mammals if they swallow living larvae. The tapeworms may live in the intestinal tract for several years, and eggs and tapeworm sections can be found in human feces.

The infection is not fatal. Symptoms in infected individuals may vary from none to abdominal pain, weakness, loss of weight, and anemia.

4. How long do you have to cook fish to eliminate the possibility of parasitic infection?

According to most authorities, cooking fish to an *internal* temperature of 140° F (60° C) will kill all nematodes and fish tapeworms. This temperature is reached during normal cooking procedures.

5. How about pickling, salting, and smoking fish?

Hot-smoked fish should be brought to at least 180° F (82° C) to prevent outgrowth of food-poisoning bacteria. If this is done, parasites should be no problem. The 140° F (60° C) temperature necessary to kill parasites would likely be achieved in any hot-smoking process.

Hard-salting (curing) fish before pickling (as described in PNW 183, *Fish Pickling for Home Use*) is reported to kill any nematode or tapeworm present. However, pickling without salt curing *first* may not destroy some nematodes.

One researcher found 4% acetic acid and 6% brines *would not* kill anisakid after 26 days in a herring brine solution with equal volumes of brine and fish. It's reasonable to expect that pickled herring will be eaten as soon as 2 weeks after preparation.

SG 79 / Reprinted October 1985

OREGON STATE UNIVERSITY EXTENSION SERVICE

[END OF QUOTING]

I suggest you consider that the paper above is offered to help the fish industry so please use these guidelines but increase your concern and attention for you are being offered “minimal” possibilities. Just use your heads, please, and attend your own parasite cleansing program regularly. The side-effects of the cleansing program are only enhanced well-being, so don't be foolish—USE THE TOOLS.

The next is important only in that some “products” and plants are so helpful to good health that they should be regularly brought to your attention. The succulent plants of the desert, and most specifically Aloe Vera, is one of those varieties which offer widespread goodness. It is worthy of attention to report that we feed our starting Drias with a bit of Aloe Vera because of the values carried in the plant.

From: *Spotlight*, April 24, 1995.

[QUOTING:]

HEALING PROPERTIES ATTRIBUTED TO
PLANT KNOWN TO ANCIENTS
by John Tiffany

A desert plant has been used in the healing arts since Biblical times.

Native to the deserts and arid regions of South Africa are some 200 species of prickly-leafed succulent members of the lily family that range in size from small plants to trees, making up the genus *Aloe*.

There are also several closely related genera such as *Gasteria* and *Haworthia*. The word “aloe” comes from the Greek, which comes in turn from the Sanskrit, and originally, in all probability, from one of the Dravidian languages, some of which are still spoken in southern India and Sri Lanka.

Aloe is frequently mentioned in the *Bible*.

Although little is known about the medicinal properties of most *Aloe* species, several are used as cures:

Aloe latifolia. The leaf pulp is used to treat sores, while the leaf pulp and the yellow sap are used in cases of ringworm.

Aloe perryi. Native to the island of Socotra, it is used in much the same manner as the Barbados aloe (see below), although considered less powerful.

Aloe saponaria. Used like *Aloe latifolia*.

Aloe tenuior. Natives of South Africa use a decoction of the roots to cure tapeworm.

One of the non-arborescent species, *Aloe vera*, the Barbados aloe, which bears a superficial resemblance to the American century plant, or *agave* (although somewhat smaller), has become famous for its manifold health-giving properties.

Throughout the rest of this article, the word “aloe” will mean the Barbados aloe (also known as the Curacao aloe, although it is native to southern and eastern Africa).

Although you will find it everywhere you go as a cultivated plant, it now grows wild in the Caribbean islands and reportedly in the Zapata area of Texas.

The leaves are one to two feet long, and whitish green on both sides, bearing spiny teeth along the margins, and are filled with a mucilaginous, jelly-like tissue (parenchyma). This is the part usually used.

Used against wrinkles.

The fresh leaves can be split open and the parenchyma may then be rubbed onto the skin for sunburn and other minor burns, insect bites, scratches, and minor cuts and abrasions. It is even said to be good against wrinkles.

Says John Lust in *The Herb Book*, the fresh juice is also said to help heal wounds by preventing or drawing out infection.

The dried juice is called “aloes”. Although aloes has a nauseating taste, a tea made from it makes a good wash for wounds and for the eyes, according to Lust.

But you don’t have to rely on old-fashioned aloes.

Today aloe juices and aloe gels are available in a **bewildering variety** of forms, including many that you can drink right out of the bottle with no harsh or nauseating flavor. While aloes tend to cause constipation, the processed form of aloe juice has an anti-constipative effect.

Beware, however, of cosmetics, etc., touting themselves as aloe products **when in fact they may contain as little as 0.5 percent of the real McCoy**, says Gene Hale, executive coordinator of the Aloe Science Council.

An injectable form of aloe is used to treat cancer in cats and dogs. **[H: But is undoubtedly denied**

to humans.]

Quite possibly it will be found equally effective against human cancer and even AIDS.

The slippery gel softens the skin, moisturizes and protects dry, scaly skin and controls dandruff. It eases pain, seems to be good for your hair (rubbing it in and allowing it to dry), and appears to have many other benefits that producers are not allowed by Big Brother to claim, supposedly because the evidence is largely anecdotal.

It is also unpatentable, so that there are only reasonable profits available to producers which may be another reason the medicrats and the pharmaceutical monopoly are unenthusiastic about this marvelous gift of Nature.

The processed juice, a flavorless product unless flavoring is added, tends to be rather expensive, especially as those who use it tend to drink up to eight ounces a day. The gel tends to be a good buy, on the other hand, especially since in most cases “a little dab’ll do yuh.”

[H: Yes indeed, our herbalist is now in the process of finishing a product which has a “base” of aloe gel—WITH GaiaCol AND OxySol, Gaiandriana, and other added things. One of the products will be for antibiologic properties (both ointment [cream] or liquid), one for BURNS (Vitamins A, D, E, and colloidal Silver are major Burn Center treatment medications) (both cream and liquid) and then, for you beautiful people—there will indeed be a cream, or liquid that can be sprayed on your skin, available. Its major base will be Aloe. And, yes indeed, it seems to reduce wrinkles with only one application—so in regular use you should soon look younger than your grandbaby. All joking aside, it is going to be a wondrous product which will be loaded with living Drias which bring moisture to balance just by their presence. The demand for the products (OxySol and GaiaCol) is so great at upstart here, that we have to wait the finishing of the creams and liquids until production is up a bit. Also APPROVED packaging has to be permitted. My, for a “free” country—you surely have some limitations which seem quite insane to the likes of me.

We do need patience, however, because the same people have to DO IT ALL and, to keep prices down, are working mostly as volunteers so have to have their regular jobs to keep body and self alive. One day our intent is to have enough “quantity” distribution to continue with low-pricing and also make ends meet somewhere in the middle. These products have kept CONTACT in press, along with the input of some very wonderful generous individuals.]

When *Prevention* magazine surveyed 5,000 readers on their favorite natural home remedies, more than 4,000 said they had used Aloe for soothing and healing minor burns. Of those who tried it, 87 percent reported good results, the best rating of any herbal remedy in the survey, while another 11 percent reported fair results.

Says Hale (speaking of properly processed pure aloe): “You can’t drink too much aloe. Studies show the only way you can kill a rat with aloe is to drown him in it.”

Bill McAnalley of Carrington Laboratories in Irving, Texas says Aloe has anti-viral and anti-tumor

properties and stimulates the immune system.

Apparently the plant also has antibacterial and anti-fungal properties.

Researchers have identified 140 active substances in Aloe, including one that causes cells to divide and multiply, stimulating the growth of white cells. Additional factors stop infection and inflammation.

Says Dr. Wendell Winters, associate professor of microbiology at the University of Texas Health Science Center in San Antonio, who has been studying the desert succulent for 15 years: “We think really of Aloe as a pharmacy in a plant.”

[END OF QUOTING]

We can leave this now, Dharma; it is a high priority, however, that we keep our readers informed about the things THEY CAN DO to help themselves, for long ago you were denied the things which you need for your own protection and care. I do, however, remind everyone that we VERY CAREFULLY CONSIDER EVERYTHING, EVERY LAW, EVERY LAST REGULATION FOR ANYTHING WE HANDLE. You must learn, readers, that just because you don't like a “law” doesn't mean you can discard it. You can work within the regulations and then carefully go about changing the laws which are too restrictive. To go fight the elephant when you be a gnat is indeed most foolish. Salu.

CHAPTER 2

REC #1 HATONN

MON., MAY 15, 1995 7:23 A.M. YEAR 8, DAY 272

MON., MAY 15, 1995

STAYIN' ALIVE

I need to remind you succinctly about Colloids and a couple of other things we have offered you and now stand ready to offer you, in limited supply, upgraded items. You already have available the “grape seeds” through New Gaia. and our people are seeking out a way to get to you, from here, the equivalent of DHEA and Melatonin. You do not need much of either—but the cost at retail level of these products is mind-boggling, to me. We also have to have a product of superior quality or New Gaia’s name will not be affixed—THE LIES REALLY DO STOP RIGHT HERE!

I choose to not write on these things yet because what is happening around you is so much the more important because you may well not have ANYTHING available now to counter the assault of the DNA upgraded attacker-viruses.

I need to integrate into your “knowledge” banks the changes we bring and WHY, along with what to expect, especially visually from any products from this source.

In the NEW tampered viruses, where a molecule of zinc once held the “head” or “cap” of the virus onto its body and thus allowed “life” from this crystalline formation and allowed programming, the molecule utilized now is most often Titanium, while they work on an even higher frequency-tolerant “neck”. Silver colloid can knock out the zinc molecule easily but can only disrupt those viruses bearing that insignia. This does NOT mean that it isn’t good for all the other hundreds of known invaders but even when you move into the category of the nervous system attackers and brain invaders, you are “iffy” with just a silver colloid. Why? Because you must now deal with “**frequency**” or “**light emission**” (**color**) of the “antibiotic” and yet when you move into such high-frequency radiation—you kill off the body as well as any antibacterial or antibiological substance. So, you need to go with something that carries high frequency, is harmless to “life” in a relative manner (even helpful to body function if at all possible) and can act as an immune system “shield” or enhancer. Silver colloid will do this but cannot destroy anything with a “higher” frequency than itself. Therefore, to have adequate POWER FREQUENCY you must move to higher elements which will take on the higher frequencies (beyond visible or even invisible ultraviolet rays). The word “violet” is a KEY word here. You are going to have to move into the purple frequency range AT LEAST for the new manmade invaders. It isn’t going to be, and I will tell you this right up front, enough to simply add a little gold and turn the solution violet. That will help because in colloidalizing gold within the already colloidalized silver, the frequency will be brought up to meet the raw gold. However, if the “neck” on the virus is titanium alchemized into violet spectrum—you still are not going to blast out the little buggers, easily. You have GOT TO HAVE A SOLUTION BEARING THOSE SOLAR FREQUENCIES AND EVERY MACHINE WHICH PRODUCES SUCH FREQUENCIES HAS BEEN TAKEN **FROM YOU** AS FAST

AS THE “BIG BOYS” HAVE FOUND THEM. Well, it doesn’t do any good to raid the Drias for they have a programmed mind of their own and whether or not you like it or don’t like it—WE SPACE HOSTS HOLD THE PROGRAM KEY.

The “Big Boy’s” Overlords hold the antidote for the disease but they may find it interesting when those very bugs are upgraded and turned back upon themselves.

LIES

It’s OUT! The real news is leaking out! Hundreds of thousands (into the multi-millions) of people are now dying because of this one untreatable thing they are CALLING EBOLA. It is programmed to immediately invade HIV carriers. It interacts with the HIV virus and forms an immediate bond and is deadly and is untreatable. I don’t know if, after combination, the solution we can offer will have the capacity to destroy the recombinant virus formed by that alliance. The problem being that by the time you get anything to the body—it is already dead. The new viruses formed by this bonding, however, are not inhibited by the dead body. THERE IS NOT ONE HONEST THING COMING OUT OF AFRICA—TO YOUR ATTENTION. IF YOU ARE TO SURVIVE THIS PARTICULAR PLAGUE—YOU WILL HAVE TO ENHANCE THE IMMUNE SYSTEM “IN TIME” TO GET YOUR OWN IMMUNE SYSTEM UNDER CONTROL, KNOCK OUT ANY SIMILAR VIRUSES TO HIV (ANY OF THE RELATIVES OF HIV) AND SHIELD SELVES. You are not allowed to have it in the public sector (and the doctors don’t have and CANNOT use unapproved products) so you are in a Catch 22, damned if you do—damned if you don’t. People could be “saved” in time if IV use of our solution could be utilized—but now the laws say NO. YOU CAN’T EVEN GIVE ANYTHING INTRAMUSCULARLY IN THE PRIVATE SECTOR. THAT CAME ABOUT WITH THE USE OF IV DRUGS ON THE STREET. BUT YOU SEE, WITH IV STREET DRUG USE—THE HIV OR SIMILAR SUITABLE BONDING PARTNERS ARE INTRODUCED—IF NOT FROM THE INVASION BY NEEDLE—BY THE SUBSTANCE ITSELF!! The “unwanted” useless eaters with terminal disease (including some forms of cancers) with these hosts in the body—will be “combined” and taken out. The substances themselves THRIVE on the conversion of alcohol in the body as well. If the simple conversion doesn’t work, the parasite carriers will produce what the viruses need and haul them around piggy-back.

I am accused of bringing FEAR into your innocent lives—NO, I BRING TRUTH and if it instills FEAR within you—that is YOUR PROBLEM, NOT MINE.

We are terribly limited by that which we can offer you but there is still a “legal” way to enhance the silver colloid and we do it. However, we are having to meet restrictions (those Big Boys intend to not have interference from the balcony crowd) and this limits the ability to do what we would prefer—but for now we have sufficient frequency capability. The real “product of choice” is to allow the purple solution to totally clarify to white transparency in Gaiandriana in the sun—but the process is bothersome and too slow for our immediate needs. We can move as fast, however, as can our enemy. We START where the silver colloidalizer leave off.

New Gaia may wish to consider the following for a “brochure”.

OXYSOL & GAIACOL

FREQUENCIES FOR LIFE

In searching for that which can serve most effectively as a universal type of “antibiotic”, the obvious is, for general use, colloidalized silver. However, with the NEW and deadly man-tampered and invented, viruses, silver frequency is not going to be totally sufficient to the needs as the enhanced viruses are ‘sprung’ on you.

It is the “frequency” of the mineral which is the really effective “charged” particle—carried in solution by the metallic particulate utilized. Gold is the borderline mineral capable of being utilized from your elements available, for higher frequency WITHOUT CELL DAMAGE TO THE HUMAN BODY. Therefore, to have a SAFE higher frequency in a solution bearing at least the frequency of gold (purple color tone) you must move to the elusive “non-elements” of light and living cellular manifestation. We know those as “Drianas”, a whole-life form from DNA-RNA, bearing capability of holding the highest invisible energy as part of itself. Introduced into the gold-colored, then purple, solution of colloidal silver, enhanced by “gold” frequency—the little life forms will convert the liquid, given time for gestation, especially in the unblocked rays (day or night) of the higher cosmic frequencies, to crystal-clear solution that will almost levitate. THE PARTICULATE RELEASED DOES LEVITATE AND IS INVISIBLE. THE REMAINDER IS CAPTURED WITHIN THE COLLOIDAL SOLUTION.

We offer the necessary solution for ongoing structuring in Gaiandriana—but you need a major counter for the assaulting organisms hitting you now. Silver, however, is not enough without enhancing the frequency to at least the frequency of gold. We pull off, in processing, in the Drianas, monatomic particulate which offers higher frequencies than are recognized on “your place”. In combination the monatomic particulate bonds and actually creates a new element not yet named on your place. You can’t even isolate it and those who realize the importance are very quickly shut down from production or, at the least, sharing of the products resulting from the conversion.

We don’t have any interest in competition with any big-company products which, by the way, are presented to NOT offer healing. More damage is now committed to your “treated” bodies than can be repaired by any methods. You are moving into the areas, however, of “soul energy” damage and therein is where the confrontation must ultimately come about. I do not speak here of “faith healing” but I do suggest that you had better square away with God if you expect to heal. That is up to YOU and only YOU. We might be able to knock off the head of a virus—but HEALING IS UP TO THE INDIVIDUAL IN POINT.

To *simple life forms*, silver is as toxic as the most powerful chemical disinfectants and this, coupled with its relative harmlessness to animal life, gives it great potential as a disinfectant. Remember that silver nitrate was the element antibiotic of choice for treating infant’s eyes in hospitals—at birth, routinely. This was to kill any organisms which might be carried from the birth canal. Silver nitrate, however, is toxic and can be deadly.

There is no disease-causing organism previously recognized that can live in the presence of even minute traces of the chemical element of simple metallic silver. There are organisms now present which can do so and do so. This means that silver has to be upgraded in some manner of coalition with other things if you are to have full coverage from the new man-made organisms.

By the turn of this 20th century scientists had demonstrated that silver was a proven germ fighter. They had also found that beyond silver, gold was the element of choice, along with mercury (which was deadly in itself if overused). Gold was not toxic in any way but the use was misunderstood and nobody wanted to “use up” the prized element in anything as mundane as fighting disease. Worse, the old available methods of colloidalizing would not handle well the gold frequency for colloidalization. However, Colloidized Silver was commonly used in medicine as one of the mainstays of antibiotic treatment. Although it was considered to be quite ‘high-tech’ at that time, compared to today’s Colloidal Silver solutions it was inferior from a technological standpoint.

One of the drawbacks was that the particle size of the silver never reached its optimum ultra-microscopic size and therefore its highest level of efficacy. It is the ability of the particle to become one within a molecule of pure water which makes the difference, on a one to one basis. Never mind that which “settles out”. It is the electrification release of the “FREQUENCY” of the given element which is the KEY factor here—not settling out versus non-settling. It is the molecularization of the “bound” elements which HOLD THE CHARGES which allow effectiveness. Even so, such prestigious journals as England’s *Lancet* have published the results of scientific studies which examined the many successful uses of Colloidal Silver. The results were phenomenal and there were some pioneers in the field of study dealing specifically with the element, silver. It was found that Colloidal Silver was highly germicidal, harmless to humans and absolutely non-toxic.

Silver in its colloidal form has been proven to be useful against many different infectious conditions and for all practical purposes is non-toxic in its micro-concentrations of 3-5 ppm. But it is, however, toxic to all species tested of fungi, bacteria, protozoa, parasites and certain viruses. I would qualify the “parasite” community, however, for some are NOT vulnerable to the silver colloid in resistant form carriers of viruses. Among these are some forms of flukes and virus-bearing cryptosporidium. These have to have higher “frequency” to knock them out AND kill the disease organism within them. Proper ozone application and hydrogen peroxide will do the trick for they are not oxygen-loving organisms in the raw oxygen form. You can, however, have your flukacide AND your viral assault weapon. We call it OxySol which is a catalytic form of ionized silver, gold and hydrogen peroxide in the presence of carbon. This gives you all the properties of life—including the presence of Drianas which hold the “charge” and contain the solution.

Even in silver colloidal solution in laboratory tests it was found that destructive bacteria, virus, and fungus organisms are killed within mere minutes of contact. It was further found that a “douche” of colloidal silver or silver nitrate solution at childbirth, protected both the mother and the child from any microbes present. It later became quite unhealthy for the POCKETBOOK to do such a good job of cleaning. If you have no infection—how can you SELL DRUGS?

A doctor, Larry C. Ford of the Department of Obstetrics and Gynecology, UCLA School of Medicine, Center for the Health Sciences, reported in a letter dated November 1, 1988:

“I tested them (the silver solutions) using standard anti-microbial tests for disinfectants. The silver solutions were anti-bacterial for concentrations of 10^5 organisms per mil. of Streptococcus, Apyogenes, Staphylococcus Aureus, Neisseria Gonorrhoea, Gardnerella Vaginalis, Salmonella Typhi and other enteric pathogens, and fungicidal for Candida Albicans, Candida Globata, and M-Furfur.”

You will, however, notice an absence of Spirochaetales which cause such as Syphilis. Both take several forms. AIDS, especially in the carcinoma form will always show the presence of Spirochetes in the lesions. AIDS is therefore most often a form of tertiary Syphilis and could be EASILY treated if anyone actually WANTED TO TREAT IT. I care not what people choose to do with their lives but those who would continue to live in life-styles and risk the entire population of Earth with their activities—are not my focus. Silver colloids will, however, actually knock out the HIV-bearing Spirochetes because the spirochetes are mutations in themselves and when released don't do well in reconstructing themselves in a severed state.

An antibiotic of today will kill perhaps a half-dozen different disease organisms, more or less, but silver kills around 650. Resistant strains fail to develop. Moreover, silver is virtually non-toxic. Silver has been the best all-around germ-fighter you have had but I always wonder why the researchers fail to move on beyond and consider WHAT ACTUALLY IS HAPPENING. IT IS IN PART THE PHYSICAL SILVER—BUT THE POINT IS MISSED AS TO WHY IT WORKS. Just to lay a silver dollar on your arm or hold it in your hand—doesn't do the systemic job—so you have to realize something alchemizing has to take place.

COLLOIDS

The term colloid (kol'oid) refers to a substance that consists of ultra-fine particles that don't dissolve, but remain suspended in a medium of different matter. These ultra-fine particles are larger than most molecules but so small they cannot be seen by the naked eye. Not all brands which claim to be Colloidal Silver are in fact “true” colloids of silver. In fact, I suggest that most ARE NOT.

In a true colloid of silver the ideal size of the silver particles falls within the range of 0.005-0.015 microns in diameter and most instruments cannot measure the particles **but they can only be read on a spectrometer which measures COLOR frequencies**. These tiny particles are electrically charged to activate the germicidal quality of the silver and allow the silver particles to remain suspended in the solution of deionized water.

There are two principle ways of producing metallic colloids, viz., chemical and physical (electrical). The two methods of production yield widely **different** results (i.e., *OxySol* and *GaiaCol*). Both serve their own individual PURPOSE but let us consider the electrical colloid method here, since this presents the necessary homogeneity, minuteness of granules, purity and stability so far sought in the community of health watchers. It is NOT enough but they don't seem to think far enough to encompass the full needs. You do have to get suspension in solution by the tiny charge placed on the particles—but you also need something to continue to allow upgrading of charge and this is mostly overlooked. Silver has always fit the needs of the day—up to now, so why look further into the unknown when the other organisms which would come were not available for the testing? This is WHY millions die with each NEW plague—the lack of foresight and need.

A “true” colloid that is properly prepared does not require an artificial stabilizer or additive of any kind. Typically, the “stabilizer” used in products which claim to be genuine colloids, but are not, is a protein, often listed on the label as a natural excipient (or is not listed at all). The problem with the use of stabilizers is that they tend to disturb the charge which in turn renders the solution relatively useless by blocking the action

and reducing the overall effectiveness of the colloid by simply releasing the “charge” instead of holding and enhancing it.

The desirable particulate size of anything in colloidal solution is extremely minute because it must enter into and be held in suspension within molecules of the starting liquid. Too large particulate can lodge in intestinal linings and damage the surface lining. However, I am not impressed with that for the body HAS TO HAVE THESE MINERALS FOR HEALTHY MAINTENANCE. No, I do not suggest you eat coins—that plugs up the system quite effectively sometimes. By the introduction of gold electrodes, the frequency of the silver is raised to that of more than the sum of the two frequencies combined and the particulate will become more refined while the overabundance will settle out. The addition of Drias will pull the combined frequency on higher but will cloud the solution as it converts the very substance into a new element form which will then take the cosmic energy charge and hold it.

This brings us to the *COLOR ISSUE*:

The critical indicator of the quality of Colloidal Silver is color. As the size of each silver particle gets larger, the color of the solution ranges from yellow to brown to red to gray to black. This is not good transformation if dealing ONLY with silver. In terms of quality IN A SILVER ONLY COLLOID SOLUTION, this range of color can be interpreted as “best to fair to mediocre to inferior”. Colloids of silver that are produced using the proper *electrocolloidal* method are a different color than the “grind” or *chemically* produced colloids, except in the case of some products that contain *artificial food coloring* to achieve the *right color to fool you*. **The ideal form of Colloidal Silver is a golden yellow color which is the FREQUENCY tone of silver.**

Gold will give off a purple color tone. In the presence of gold electrodes (which introduce gold into the silver solution) the entire solution will be brought into the frequency of the purple color range. So if you have colloidal silver which is golden yellow—you will have a conversion of color (in the presence of gold electrodes) and gold particulate—to purple or shades thereof. When you add drias to that solution and put in intense light (such as the direct sun) the immediate reaction starts to happen—moving from cloudy to aqua colored translucent solution to, finally, clarification and ultimately back to pure transparent liquid. You don’t need all that transmutation as the violet solution is superb for what is put upon you NOW. Mostly the golden colloid of silver will confront anything you have present right now—but you will need to upgrade as we can upgrade. And you will note that GaiaCol is violet in hue.

SILVER AND GOLD

Silver and gold occur naturally in the soil as trace minerals and, as such, are two of many essential elements required by plants, animals and man that were once naturally obtained from organic soils via fruits, vegetables, nuts, grains and legumes. Now, with most of the crop plants grown on highly depleted, chemically fertilized soils, many of the more important metallic minerals such as iron, zinc, copper, magnesium and chromium, and trace minerals like silver and gold are no longer readily available to us except through the use of medical supplements.

Silver and gold are linked DIRECTLY to the immune systems of living beings. People or animals with a low intake of these minerals will not be healthy and will be greatly prone to illness and mutation.

Tests show that Silver and/or Gold in true colloidal solution (3-5 ppm) (parts per million) have little effect on “friendly” bacteria. This is because those which dwell WITH YOU will have your frequency already and will therefore not be substantially assaulted by higher frequencies which your body can adapt to quickly. However, in higher dosage intake they will be put at risk and need to be replaced. Since the availability of supplemental good bacteria is easy to acquire, don’t worry about it—just enhance your possibly depleted system by supplementation (planting of new friendly bacteria).

NOT NEW

The use of these minerals, Silver and Gold, are old as “time” itself. Today you have a better method of preparation for faster, safer and better use potential. The antibiotics allowed to you for use will NOT stop the assaulting new viruses and enhanced microbes—which is intentional.

We offer that which is well within the guidelines of regulators for we intend no cross arguments with anyone of them or you. We will provide—You will decide. We don’t claim anything about “cure”—you are the miracle curing agent—nothing else is more than a simple and possibly helpful “tool”.

From the rich caravan merchants of old Persia (the Khazarians) to the great Incas of the Andes, from the Alchemists of Alexandria to the Master Healers of India and the Orient, silver and gold has come to you from deep in your past—as a wonder of modern medicine. For millennia, the knowledge that silver and gold can cleanse the body and fortify its natural defenses has been well known. Now we can offer you the ideal product for using both. In conjunction with one another, *GaiaCol* and *OxySol* give antiseptic topical application, water purification (especially if also used with hydrogen peroxide for purification of water), effective mineral intake in usable form, AND an antibiotic agent which surpasses anything available. It comes in a harmless natural form and we wish you LIFE and WELL-BEING. A “little bit” goes a long way so ask God within to accept HIS “light” and use in good health to build a lighted shield of your immune system as you recognize his own GIFTS unto you that you may find your journey ever in HIS passage.

I would offer our manufacturing disclaimer, however, in meeting needs of regulators:

Disclaimer: Neither Manufacturer nor Seller makes any claims as to any specific benefits accruing from the use of Colloidal Silver with Tr. Gold. Information conveyed herein is based on records and research for your information only and is not meant to imply that you will experience similar benefits or results.

* * *

So too are the platinum and rhodiums higher frequency elements but these are not necessary at this time of evolution for the simple precious metals are sufficient so we don’t yet need to tinker with the higher frequency metals. **Note, however, what is used in catalytic converters for non-pollution????!!** If we need to, we will move on to the platinum frequency as an interim step for the charge carriers, Drianas. We take one safe and careful step at a time. I don’t at this time wish to confuse or frighten people away from the harmless product we can offer. However, realize that as the molecule of bonding of viruses is upgraded in frequency itself, we will have to meet the needs. I do not believe it will come to necessity to

work with platinum or other higher elements but it may. This, however, E.J., is why I have you tracking platinum as well as the other two precious metals. We will need some availability of these but not too much for we can utilize the “Brown” flame-off to accomplish alchemy as we move along. Containing same is the problem but it can be accomplished with the Drianas when the time is appropriate.

As we turn to these things of life substance we will turn over the information vehicles to others to great extent and give some of you a needed respite and allow for instructions regarding these other life-form necessities as “Mother” rearranges herself. Disease from the dead and decaying will be horrendous in larger land-mass areas until the seas, etc., can clean themselves. I realize it is both a time of anticipation in unknowing (sometimes recognized, for lack of better, as fear) and wonder of experience. Allow it to flow to the wonder of experience and we will be just fine. God’s people will begin to heed HIS call and those who deny and refuse will simply go their way and be absorbed within their own circumstances. It is a time of choosing and sorting and preparation for great and wondrous changes. So be it.

CHAPTER 3

REC #3 HATONN

WED., MAY 17, 1995 1:51 P.M. YEAR 8, DAY 274

WED., MAY 17, 1995

GOD HEARS
THE HEART'S CRY
AS WELL AS THE SONG!

As we move through this journey—don't fail to notice the ANSWERS to the heart's cry unto God. He will respond and if you are "open" to possibilities, He will show you the way. More than this, He will bring back unto you the song and joy of that original "thing" which seemed lost and gone forever. This can be presented in everything from a house (a real "home") to a transitioned being. Each has a "life" that NEVER is lost—as long as there is memory and real "caring", it becomes a thing again to hold. Perhaps it may not be in the same holding—but most often it will be BETTER. God, basking in the love of your giving in appreciation for the little things—will offer you abundance which can fill the arms as well as the heart. Would not a gift be ever so much the better coming back ten-fold than that of demanding for simple acquisition of some piece of property? Patience and awaiting a sequential advantage is always rewarding if your work is continued without focus on that which "was"—that it can again come forth in its proper cycle. Moreover, in the coming "again" also comes the logical use and placement. If, for instance, you have not resources to hold a thing—then why not earn enough that you can again acquire it? Better!?! When you put aside "things" and give up "time" and things to serve God, God will make rewards in loving return for that which was "given", be it person or thing.

By the way, precious ones, it will be a long time before ALL is lost along your Western Coastline. In the foothills of the Angel's Crest, it will remain quite secure for a long time and, furthermore, there will be a need for those to reclaim that which remains. I HOPE my people are listening for when funding comes—things of this sort MUST be considered. Everybody can't and won't be in one place, such as Tehachapi. Let us always use an open mind for possibilities. So be it.

To change the subject, I am holding something which I feel may contain some food for thought right now which is somewhat relative to the "*Dark Forces*" material being offered. It is not the "same" but relates to that which is taking place with various players we are beginning to recognize. Please remember that MOST of the people on what you might call "the other side" ARE NOT. You are NEVER to harbor judgment and hate upon anyone, ESPECIALLY your enemy. An enemy is only an enemy until he becomes your friend and nothing is more valid and glorious than to hold friendship.

As you ones are looking back at the war years of World War II as has been the most recent focus in the 50 year "celebration", perhaps it is time to share what has been offered by Hans Schmidt in *GAINPACK Brief* of May 1995 entitled: *An Open Letter To American WW-II Veterans*. You have ALL been sold, by the Banditos, a bill of goods buried in lies and horror. If you do not know truth, you know not your enemy

and may well yet kill off more friends. To continue to honor only the lies lessens the meaning of that which was honor in giving—which is, after all, the only positive thing which comes FROM war.

This is written in the form of a letter and I would like to take this opportunity to offer it here, for many of you readers in this audience—served God and Country in THAT war. This does not lessen any involvement of anyone before or since, but this man happened to have served in WW-II—no more and no less.

[QUOTING:]

May, 1995

Dear ex-G.I.s of World War II:

When you read these lines, it will have been fifty years since the German *Wehrmacht* was forced to lay down its arms on the 8th of May 1945. For all of us, Germans and Americans alike, the fiftieth commemoration of the end of the war will awaken long forgotten memories, and there is no doubt that most of us will also think of dear comrades who lost their lives in the conflict, and never had a chance to grow old amidst children and grandchildren. As a former German combat soldier who had twice been wounded on the Russian front, and came back from the “Battle of the Bulge”—fighting around Bastogne, badly frostbitten, I cannot help but also think of those Americans who fought against us in that cold winter so long ago, and froze, hungered and feared the enemy artillery just as much as we did. I shall never forget the faces of the first dead G.I.s I saw during the “bulge”: a dozen or so young fellows, who could have been my classmates, had lost their lives defending an indefensible position around a burned-out half-track. I pitied each and every one of them, and those they had left behind in America.

Remembering G.I.s that we captured, I shall always remember how much “like us” they were, in looks and demeanor: I, certainly, never felt any animosity toward them. As a matter of fact, on one particular day early in January of 1945, a few of us Germans and ten American POWs were sitting deep in the safety of the cellar of a Belgian farmhouse while the American artillery flattened the village with salvo after salvo of heavy shells, and “enjoyed”, if one can call it that, a bottle of Schnapps we had discovered hidden underneath heaps of potatoes.

It was then that we raised, among ourselves, the question as to who was fighting for *the* just cause and, I must admit, the arguments of our American “buddies” did not sound very convincing. But all of us agreed that we hoped for an end of the war soon, and there was not one who was not anxious to get home as soon as possible.

The incident took place in the very first week of January 1945 in the village of Tarchamps, approximately 4 miles SE of the center of Bastogne. I assume the ten G.I.s (most of them suffering from slight wounds and frostbites) were soldiers of the 35th U.S. Infantry Division, likely of the 134th or 137th Infantry Regiment. **[H: There will be readers who remember—who even shared this brief encounter. We will give an address at the end of the article.]** After the U.S. artillery bombardment had subsided, I received the order to take the G.I.s, under the guard of just one other German soldier, back to our regimental HQ near the hamlet of Schleif. Arriving there after many hours of trudging through deep snow (in order to avoid the incessantly exploding American shells near the roads), we discovered that the

HQ had just received a direct hit, and could not accommodate any POWs. Soldiers of the 5th German Parachute Division guarding U.S. POWs in a nearby railroad tunnel also were not able to help us since they already had more than 300 Americans on their hands, more than they could take care of. We had no choice but to continue our way in ever deepening snow, and constantly being accompanied by exploding shells, to the small railroad station of Schimpach, where I knew our divisional HQ was located. There, finally, I was able to turn the POWs over to a higher-ranking non-commissioned officer.

When I took leave from the Americans, one of them who had obviously realized the trouble we had taken to get them back to relative safety, called me over and gave me his U.S. Army-issue compass as a small token of gratitude. During the rest of the war, this American compass came in very handy while we were fighting near Budapest and, later, in the Austrian mountains. Only after I had been given the compass did I realize that, upon capture, we had never body-searched the POWs. However, since they had not given us any trouble while trudging for hours through the snowdrifts, I decided to keep this knowledge to myself.

While in the past 46 years I have met many former soldiers of the U.S. 35th Infantry Division who had been captured near Bastogne, I was never able to meet one of “my” ten POWs. **[H: Well, get ready for I am printing this for that VERY ONE! Bless you, brother—for this story has been repeated over and over again and has brought men to peace and knowing AND BROTHERHOOD.]** Should any readers of this Brief remember this incident, I would like him to get in touch with me. After Schimpach they had a far better-than-even chance to get through the War alive, although there were many instances when trucks full of G.I. prisoners were, obviously mistakenly, strafed by Allied P-47s or P-51s, causing many casualties. **[H: Friendly fire? I would like to hear the results of this story also, good buddies. My “boss” was in those “foxholes” with you and hasn’t ever lost track of your whereabouts!]**

After this digression, I would like to get back to the major reason for this Open Letter to former American soldiers of World War II. As I am writing this, the newspapers **are again full of stories about events connected with the end of the War.** And, as if there had been no Cold War, and no Iron Curtain after 1945 that had brought untold suffering and Communist tyranny to hundreds of millions of people in Central and Eastern Europe, Americans and Russians are now not only “celebrating” their April 1945 meeting at the Elbe River that split the German Reich in two. Now, on May 9th, 1995, President Clinton will even travel to Moscow to take part there in commemorating the Allied victory with the (former???) Soviet comrades. I personally think this is **wrong.** How must the French and British WW-II allies of the United States feel, when they are thus slighted? **[H: Well, it sure makes you realize truth instead of the sugar-plum fairy lies, doesn’t it?]**

I am fully aware of the incredible propaganda campaign concerning the “Nazi concentration camps” that has been unleashed since January, when the 50th anniversary of the liberation of Auschwitz was celebrated. This propaganda campaign will not abate until the powers-that-be have squeezed the last drop of (seeming) gain from it. Reading all that nonsense, (including the claim that “500,000 Gypsies were killed by the Nazis” and a new story that an SS-officer had used human thumbs as light switches in his home [*N.Y.T.* 4-10-95]), it becomes apparent that every single lie of the immediate postwar years has been resurrected. It is as if historical revisionism has never existed. Will it have the desired effect? I personally doubt it. I rather compare it to the last big bursts of a gigantic fireworks that ends a memorable

day. —Fifty years of lies having their last fling—. The cruel awakening is sure to follow.

I am sure most of you will by now have an inkling that much that is being told about the Third Reich is pure propaganda, and many of you will know from whom it emanates, and who—what group or country—benefits most by it. This then brings me to the essence of this letter to you: are you still certain **you fought and sacrificed for the right cause? Was it YOU and YOUR family who won?**

Before I continue, I would like to state that whatever I write is not meant to denigrate your bravery, your good intentions, your patriotism or to insult those of your comrades who died in the war. Even if some of you had been skeptical of Roosevelt's war aims, there was no chance to shirk your duty. Like it or not, you had to accept the draft, or volunteer for war service. No matter what country: if the nation is engaged in a great war, a young man cannot take it upon himself to refuse to join his schoolmates in uniform. **[H: Have you ever noticed, however, that one group of political Elitists NEVER fight IN a war—only get draft dodging benefits, light duty OR are in charge and NEVER face an enemy? The American PRESIDENT is a prime example. The Elite who MAKE THE WARS, FINANCE THE WARS, AND GAIN FROM THE WARS—NEVER SUFFER LOSS IN ANY WAR!] Furthermore, in our mutual memories (i.e., for Germans and Americans alike) we shall forever cherish the comradeship we experienced in the war. Whatever we may think of the result of the fighting itself, a soldier's front experiences are unique and should later not be defamed by others who were not part of the effort.**

Nevertheless, fifty years later, while many of our comrades have since then already died a natural death, those who are still around should be the wiser and more objective. Former American soldiers must realize that in spite of all claims to the contrary, Germany had never threatened the United States, and there is no proof that "Hitler wanted to conquer the world". (With what, one may ask, was he supposed to have done that? Without a large fleet, without strategic bombers, and with a few LSTs that could not even cross the English channel?) **[H: Better think about this, readers, for it is DONE UNTO YOU TIME AFTER TIME. Right now consider McNamara (a prime USURPER) who comes to you and tells you "his" war was a big error, a big mistake—oops!! Hundreds of thousands, even into the millions of people maimed, killed, tortured and murdered. Hundreds of thousands of mind-controlled people on BOTH SIDES betrayed and must now live the HELL of the ordeal. Well, all THEY have to do is say, "Oops, it was all just a mistake, a big, big, gigantic blunder for some experience or another, experiment or another—and don't forget—COVER FOR THE DRUG TRADE FOR THE ELITE, HEADED BY AND COVERED BY THE CIA. WOW, makes you "wonder", doesn't it?]**

When the war was nearly over, and when the first gruesome pictures of the concentration camps were shown, "*Stars and Stripes*" used the headline "Now we know what we have been fighting for". To me this certainly was a sad statement regarding U.S. war aims. We German soldiers had it easier: We knew all along that if Germany had not launched a *preventive* attack on the Soviet Union in June of 1941, the millions of Soviets who had been poised in offensive formations would have overrun the Reich, and hence **ALL OF EUROPE**, within the weeks to follow. In that case, all of Europe would have become the victim of abject slavery for hundreds of years to come. **[H: To the Bolshevik Khazars!]**

Old American soldiers of World War II do not have it as easy. For them there is really but one

statement one can make, that which you see around you now: the decline of the (your) nation, the increasing criminality and the growing immorality, **that** is what you have been (knowingly or unknowingly) fighting for.

Let me explain: I have always believed that this rich, great nation could be a paradise on Earth for most of its inhabitants, no matter what race or creed. Instead, the wealth of America is in the hands of a tiny, arrogant and callous elite that cares not for the common man. This behind-the-scenes elite twice this century used the might and power (and you soldiers) in the furtherance of its major aim, namely world domination. Ironically, however, one cannot dominate the world without “owning” Europe, and this was not possible as long as there existed a strong German Reich. **Germany had to be defeated.**

Now it has become clear that all efforts of the American oligarchy have come to naught. The best laid plans of these supergangsters, as I call them, have gone awry. But in the process of trying to conquer the world with your bodies, they have ruined this nation.

The United States is getting weaker by the day. The armed forces are being cut back to bare bones, and we can be certain that no war on the scale of World War II could ever be launched and fought again by this country. The once almighty Dollar is near collapse, and most of you will lose all your life savings when an already inevitable hyperinflation will take its course *soon*. The beginnings of a (totally unnecessary) race war can already be clearly discerned by those who do not avoid the dismal reality by incessantly watching baseball or playing golf. The new men in Congress, most of whom have only been recently elected, will not really be able to stave off the unavoidable catastrophe, no matter how good their intentions.

I could go on. What I am really saying is simply that you should use this year’s anniversaries to quietly honor your comrades who died so long ago. They deserve to be remembered and honored. I will do the same. Especially for you it would be wrong to celebrate a victory **that was not your victory at all. Just look at the people holding high offices in the Clinton Administration, and you’ll know who really won in ’45: IT WASN’T YOU!**

[END OF QUOTING]

I ask that you who read this and have information regarding participants—or just plain good old G.I.s—please contact this person. He can be reached at: Hans Schmidt, P.O. Box 11124, Pensacola, FL 32524-1124, USA. Fax: (904) 478-4993. I also ask that this and possibly a few other current issues of *CONTACT* be sent to Mr. Schmidt, Editors. I would like these people to feel free to share information for our readers from *FIRST HAND ACCOUNTS*. You cannot hide TRUTH forever and it is TIME to have those who were there and KNEW how it REALLY WAS, come forward. Thank you and God bless each of you.

I would also offer a copy of a letter to a lawyer who shouts and spews the lies about what happened “over there” according to the ADL B’nai B’rith propaganda machines. There was one terrible incident in which many were slain; it was called the Malmedy Massacre, for reference. Almost none of the “on-line” information has any validity whatsoever and yet is referred to by the Jewish warmongers over and over again just as are the false tales of the Holocaust. Mr. Schmidt has responded to one of those writers as follows:

[QUOTING:]

12 January 1995

Mr. John T. Barber, Esq.
126 East King Street
Lancaster, PA 17604

Dear Mr. Barber:

I read your letter to the editor of the Lancaster paper regarding the *alleged* Malmedy Massacre with great interest. Permit me, a German veteran of the “Battle of the Bulge”, to answer:

If you ever wonder why the United States is now not only in decline but on the road to self-destruction, you may hold up a mirror and look at yourself, for it is seemingly intelligent people like you who are too lazy to use their God-given powers of logical reasoning in order to discover the truth, or at least *not* accept all the war propaganda garbage still spewed out, as truth.

Rather than go into the Malmedy situation in detail (my knowledge is found in enclosed newsletters, etc.), I am wondering whether in the last few days you have also written a letter to your local paper protesting the dismissal by Newt Gingrich of the new historian of the House of Representatives because the lady was one of the very few Americans having sense enough **to state that a historical event (or non-event) such as the claimed “Holocaust”, might have another side to it than that usually told.** Well, did you protest, or were you too cowardly to give your opinion in the affair? For, isn’t it true that defending Mrs. Christina Jeffery might cause the wrath against **you** of that tiny minority that *allegedly doesn’t control the United States?*

And, since you are so righteous about Malmedy, **did you ever draw an analogy between the Malmedy matter and the Waco massacre? *The latter being the murder in peacetime of innocent people***, while whatever happened at the Baugnez crossing was **definitely an occurrence of war**, a combat situation. How many officials will the ever so righteous American “justice” system **call to account** (and sentence to death by hanging) for the Waco murders? **[H: I’d like to hear an answer for that one, also, readers!]** Incidentally, the Shirer book is just about the worst one to use in learning about the Third Reich. Shame on you for quoting from it.

Sincerely,
H.S.

[END OF QUOTING]

I don’t need to add more to this but I will, just this bit: There was as focus of Mr. Barber’s vile original glee over the “fire bombing through the window of his home in Alsace by persons unknown” and one Colonel Peiper was burned alive, it is exactly as with other “Patriots” that he met his fiery end—from Zionist Jews who fire-bombed the house. This was done by Jewish terrorists (Mossad Mishpucka) just as was the murder of Gordon Kahl, American Patriot. And then, of course, serving the same brand of Elite thugs, the

murder of Mrs. Weaver and son in Idaho.

Americans, I just don't hold out a lot of hope for your country's freedom. You simply cannot see the trees for the massive forest before you, burying you, lying to you and cheating you of your very existence.

LET ME ASSURE YOU FREEDOM FIGHTERS OF ONE MAJOR, MAJOR TRUMP CARD **THAT YOU CAN HOLD AND PLAY: THE ENTIRE WORLD WILL BACK YOU WHEN YOU DARE TO STOP THIS DECEPTION AND THE LIES. YES INDEED, I SAID "A WHOLE WORLD"!**

Salu. May you pray and look beyond YOURSELF! What is happening in the murdering onslaught of manmade virus in Zaire—is in fact, YOUR OWN DOORYARD!

CHAPTER 4

REC #1 HATONN

THU., MAY 18, 1995 7:10 A.M. YEAR 8, DAY 275

THU., MAY 18, 1995

THANK YOU GOD

*Thank you, God, for little things
That often come our way—
The things we take for granted
But don't mention when we pray—
The unexpected courtesy,
The thoughtful, kindly deed—
A hand reached out to help us
In the time of sudden need—
Oh make us more aware, dear God,
Of little daily graces
That come to us with sweet surprise
From never-dreamed-of places.*

Helen Steiner Rice

And thank you, Father, for this day!

PESTILENCE, PLAGUES, FAMINES—
YOU NAME IT

Each time we sit to write the doom and gloom clouds descend closer to our heads and hearts—or do they? ONLY IN **PERCEPTION** can they touch you. If you KNOW and PREPARE in wisdom—they may well come, but they are NO THREAT! If you consider that we deal in “fear”, so be it—for that, too, is a perception stated in ignorance. If you place a house on a hill near a river—you may well live from season to season during the floods and keep your powder dry. If you build that same house in the dry river bed—you are eventually going to be drowned! If you build on an active earthquake fault, you are one day going to get a good shaking. Is it the fault of the Earth, or you? If you built in ignorance and deception by the real estate agent—is he not liable under the law for misleading you and wouldn't you probably sue him? But if you chose and built and prepared wisely you would have no complaint, would you? Moreover, if you put supplies in the upper levels of your house and PUT PONTOONS ON THE BOTTOM—YOU STILL MIGHT WELL JUST GET A BOAT RIDE IN THE HEAVY RAINS. **WHERE ARE YOUR PONTOONS?**

INFORMATION IS OUR GAME

We make every effort to sort the truth from the deceptions, and offer information upon which you might make wise choices. If you perceive this as “fear mongering”, fine, don’t read our presentations or THOSE OF OTHERS WHO TELL TRUTH. Just go ahead and continue to deceive selves by reading what you want to believe and prepare NOT. Those of you who prepare simply for soul passage and THINK, because someone tells you to be nice, that God will “rapture” you—fine! As you demand to STAY IN IGNORANCE, so shall you depart in ignorance. The choices are YOURS. My task is to bring information in TRUTH; yours is to do whatever it is you are going to do.

I am now accused of making products to sell for great profits against diseases that “the government” tells you “will NEVER happen to you”. Then, my dear ones, don’t get the products! At the very least, however, the products offered will sooth the skin and heal abrasions. Or, set them on the windowsill and watch them multiply—it beats pet rocks. But watch that old sun if you put them in a fish-bowl for they will intensify the sun rays and possibly burn down the house when you aren’t watching.

“But,” you ask, “how can you have something harmless which will kill microbes?” ASK GOD!

How do you KNOW you will get caught somewhere in your own nation (wherever you are) with something and how can you know what to expect and when to expect it? By watching the non-news and your motion picture presentations and reruns. You are, right now, flooded with rerun pictures like *Terminal Man*, *Virus*, *Outbreak*, and so on. You are having terrorist pictures and terrorist bombings; you are having widespread earthquakes and more expected—”they” are showing you the pictures and warning you to “prepare”. So be it. Listen and prepare and go about your business. Don’t prepare and still go about your business—but be expecting a bashing of one sort or another and great inconvenience. “God will take care of me.” I hear it over and over again. Yes indeed, He will: like right now—He did, after all, SEND ME! **You need to know when to hold them, know when to fold them—and know when to protect and/or move your assets!!**

MORE THAN A MOVIE

I watch in amusement as you shout, “You should GIVE us whatever we need. After all, I’m on welfare—and can’t afford your stuff.” OH?? I note that most people on welfare manage to have the wine, the beer, the paper diapers, the instant milk, the movie ticket—but you can’t seem to have PROTECTION against disease. I’m sorry, readers, they won’t even allow REAL PROTECTION in the welfare clinics OR the expensive hospitals. Those are for infecting you—not saving you. It may not be the intent of the ones going about serving you—but it is the end result. By the way: who said you had to get our “stuff”? NOT ME. In fact, we pray that too many of you don’t up and get our “stuff” all at once, for only a few hands can handle it and we are overwhelmed already.

If I told you readers that we will have engines that run on minerals and water—what would you say? What would you say about delivering gold from a flame process which collects monatomic gold substance and puddles it? What would you say if we told you we can grow fleas that can cleanse themselves and the animal upon which they parasite—and save the host? “B.S.!!” is what you would say, but not with initials. So be it. However, those who watch it happen are saying, “Thank you, GOD, for these possibilities.”

For those of our readers who use the paper and journals for other than TP or for lining the bottom of bird

cages, we offer the following “alert”.

[QUOTING:]

OUTBREAK!
GLOBAL PESTILENCE

From: *Personal Update*, May 1995, pg. 7

In 1976, Karl Johnson, a world-renowned expert on infectious diseases for the Centers for Disease Control (CDC), received an urgent phone call: “An entire hospital has been wiped out and we still don’t know what’s behind the outbreak!”

Johnson boarded the next plane for Central Africa and there, near the fetid banks of the Ebola River in Northwestern Zaire, a horrible fever of unknown origin was raging. Several hundred deaths later, the disease vanished as mysteriously as it had appeared. The researchers eventually determined that it was a blood-borne virus, unprecedented until then in medical history.

The case of the Ebola virus is a warning that new armies of deadly viruses—though most are relatively obscure and perhaps deceptively fragile—may be waiting for the opportunity to infect unsuspecting human populations. (You may recognize this scenario as the basis for the biological movie thriller *Outbreak*, starring Dustin Hoffman.)

An outbreak of the Ebola virus would be unthinkable at a modern, well-equipped hospital in the United States, but that hasn’t stopped Karl Johnson from pondering the alternative outcomes. There are frightening “what-if” scenarios that haunt him like a recurrent nightmare more than a decade later.

“What would we have done if the virus was spread by cough droplets in the air?” he asks. “If that were the case, there’s no doubt in my mind that Ebola fever could have qualified as the Andromeda strain, and we’d have **all** died.” (As we go to press, there is a report of another Ebola death in Africa as a result of a monkey bite.) **[H: Yes, but it surely doesn’t have ANYTHING to do with monkey bites! Nor, dear ones, are you getting anywhere NEAR THE TRUTH about numbers of dead, what is really happening as health care workers are deserting their posts and panic and death lay EVERYWHERE in the streets, in the bush, in the river—EVERYWHERE death lays where the person falls. AND IT WAS MANMADE AND MAN-SPREAD! SO, HOW DOES THAT MAKE YOU FEEL ABOUT OUR “STUFF”? “MAN” CERTAINLY IS NOT GIVING YOU THAT WHICH WILL PROTECT YOU—SO PERHAPS IT IS ABOUT TIME TO CONSIDER GOD’S GIFTS TO SOME REASONABLE EXTENT? SO BE IT.]**

THE PRESENT THREAT

In a span of less than 15 years, the United States alone has been stricken by a wave of new infections. Toxic Shock Syndrome, Legionnaires Disease, AIDS, Lyme Disease and Hantavirus have emerged from obscurity to become household names. Infectious disease experts fear an escalation of new and possibly more deadly epidemics in the future. Indeed, some candidates already loom on the distant horizons,

isolated in tiny geographical pockets. Why this sudden explosion of pestilence?

A LOSING BATTLE

During the 1950s and '60s the successful use of antibiotics and vaccines led many people to assume that the war on infectious disease had been won. Unfortunately, the war is still on due to changes in human behavior or in the microbes themselves.

To be sure, changing morality associated with sex and drug use have contributed to the spread of highly lethal disease—AIDS being a leading example. Also, with air travel now more affordable, infectious agents previously confined to one corner of the world can jump across continents.

Among the more alarming infectious diseases laying siege to the current human population are tuberculosis, rheumatic fever, sexually transmitted diseases and disorders caused by antibiotic resistant strains of bacteria or fungi. Tuberculosis, as an example, continues to take a toll worldwide. According to the World Health Organization, one-third of the world's population is infected with TB, and after three decades of decline, TB is again on the upswing.

Researchers are also discovering a new, darker side to summer's vegetable bounty. Our nation's love affair with fresh, uncooked produce is now being **conclusively linked to outbreaks of disease, and this time it isn't pesticides or toxins.**

In a series of recent discoveries, epidemiologists are now beginning to take full measure of what has been an unrecognized problem: bacteria and viruses hitchhiking on fresh vegetables. In 1988, iceberg lettuce gave 200 people in Louisville hepatitis; in 1989-90, fresh melons sickened hundreds with salmonella.

Microbiologists think these are the culprits in a quarter of all U.S. viral stomach diseases—an astonishing conclusion for viruses so new, no one's figured out how to grow them in the laboratory! [H: !!!!!]

BIOLOGICAL TERRORISM

“Now that extremists are willing to use weapons of mass destruction, they have crossed the threshold that experts have watched with dread for two decades,” says Bruce Nelson in the April 3, 1995 edition of *Time*.

Commenting on recent police raids of a cult in Japan, one newspaper reported that the group had sufficient chemical materials to wipe out 4.3 million people. The leader of the cult, Shoko Ashahara (who calls himself “today's Christ”), wrote in his book *Disaster Approaches the Land of the Rising Sun* that Armageddon will arrive via a gas cloud from the United States (which is said to be ruled by the Freemasons) [H: **Everything here is true so far. EVERYTHING!**] Obviously, Ashahara has not bothered to read the Biblical Armageddon scenario. [H: **No? Perhaps this writer would like to read the *PROTOCOLS OF ZION* along with the *Revelation*. God isn't going to do anything but SATAN WROTE THE SCRIPTS AND CHANGES THEM TO SUIT HIS NEEDS!**]

The potential for biological/chemical terrorism is frightening. For a few thousand dollars, a terrorist group can develop a biological weapon just as devastating as a small nuclear bomb. For example, at the mere cost of \$10-20,000, one could obtain anthrax spores (bacteria associated mainly with livestock and animal infections) commercially. **[H: Yes, our products stop it dead in its tracks; it can't get through the shield. When these things start happening around you—put on your shield each morning with your sprays and intake—and go about your lives—SECURE.]** A mere eight grams would inflict heavy casualties in a one-square-mile area. An airborne bacteria, anthrax would cause death by pneumonia and suffocation.

Marvin Cretron, president of Forecasting International Ltd, a Virginia-based think tank, co-authored an exhaustive study for the Pentagon last year. He thinks a chemical or biological attack on the U.S. is increasingly likely “perhaps within the next five years.”

BIOLOGICAL WARFARE EXAMPLES

Biological materials have always been a part of modern weaponry development. Biological agents have been used in previous wartime environments, with the most recent alleged use in the Gulf War. Although there are a number of international agreements that decry the use of biological weapons, its research still continues.

In 1972, the Soviet Union signed an international agreement to end biological weapons production. How sincere the USSR was in signing that agreement was demonstrated seven years later, when experiments in biological warfare caused an outbreak of anthrax in Sverdlosk, killing 69.

Although the new Russia denies it, experts agree that there are stores of biological weapons still hidden in the vast country. Many of these weapons can be smuggled across borders in coat pockets, causing concern over the ease with which terrorists may acquire such weaponry. Russia has passed regulations on the control of these materials, but these are “quite loose” according to the Stockholm International Peace Research Institute (SIPRI), a chemical safety group.

The Soviet organization for chemical weapons production, Biopreparat, employed over 25,000 people and continued to operate even after the safety convention of 1972. In Koltsov, scientists experimented for years on how to release hemorrhagic fever and Venezuelan encephalitis. Tests were also carried out in Leningrad, with particular regard to the tularemia virus.

There is also evidence that a terrifying new nerve agent has been developed by renegade Soviet scientists. Code named “Newcomer,” the agent is reportedly ten times more powerful than its American equivalent VX. Again, Russia denies the existence of “Newcomer,” but when scientist Dr. Vil Marrazaanov discussed it in a Russian interview, he was arrested immediately for “revealing official secrets”.

THE BIBLICAL PERSPECTIVE

Most of us are familiar with the plagues inflicted upon Egypt in *Exodus 5*. After the Egyptians were stricken with a series of plagues, including infestations of lice and flies, Pharaoh condemns himself and his land by stating, “I and my people are wicked, and deserve what is brought against us,” and he allows the

Jews their freedom. **[H: B.S.!]**

[END OF QUOTING]

I am warning you—that if you piddle around trying to decipher the “bible” you are going to be incredibly mislead. At best, the “Revelation”, friends, was a VISION of a self-proclaimed psychic (at best). The facts are that the ending cycle for world domination would be through these means. You do that which you wish—but I warn you that you had best take some REAL PRECAUTIONS OR “GOD’S WILL”, AS THEY WILL TELL YOU, WILL BE TO “TAKE” YOU AND PERHAPS YOU WON’T EVER LIVE LONG ENOUGH TO KNOW THE DIFFERENCE! GOD OFFERS YOU “A WAY” THROUGH THIS ASSAULT. WE WILL SEE HOW MANY LISTEN AND ACT.

SALU.

CHAPTER 5

REC #1 HATONN

FRI., MAY 19, 1995 6:48 A.M. YEAR 8, DAY 276

FRI., MAY 19, 1995

AGAPE

As you go through life in these days it would seem difficult to sort that which is living from “survival”. In the “rush” and push of desperation for companionship and associations of relationships, oftentimes there are painful lessons to be learned for foolish allowances of life to have you instead of you having life. The mind says, as in marriage, “Well, if it doesn’t work out, so be it!” Children, that is WRONG in approach. I watch some of my closest friends making plans for “doing it again” before their bodies are “cold” from the last time they said the same thing.

Agape means LOVE, but a higher level of mature LOVE. The words come from the Greek language. Agape does not mean a roll in the hay, a romp through emotions—it is sound, solid, forgiving and ever GIVING. I do not know WHY ones pray to “Me” for guidance in their relationships—for (1) you pray to God, not me, if you want help and wisdom, and (2) if you can’t see your own direction, how expect you that I might see it? Perhaps you like hard lessons and those around you as well! You act as if somehow being alone with self is a horrific thing to endure—while it is the gift of gifts for your sanity.

BABYSITTING

I still have ones who have “done it before” asking me to make plans FOR you, tell YOU where you need to be, what you need to be doing and how am I going to save you, protect you, guide you—into infinity. I am not going to do any of those things. Those are things for you to work out with GOD and self. I can only tell you that, in your lack of wisdom, you shall dearly pay a high price from haphazard decisions which you ultimately blame on me or another. Don’t do it—for I will NOT accept that burden!

My job is to bring truth and “the way”. Your task is to take it, know it, and make your own way. I have neither the right nor inclination to baby-sit ANYONE. I cannot tell you your purpose or your directions. I cannot make a PLACE within other’s spaces for YOUR homing. You need not be in anyone’s presence, save God’s, to “do your thing” and to be doing it RIGHT. I certainly am NOT GOING TO SAVE YOU, so please, Ron S., STOP ASKING ME WHAT I AM GOING TO DO TO PROTECT OR SAVE YOU IF YOU SPEAK OUT IN TRUTH! I think the phrases to cover that as response are: “Get a life” and “That is a do-it-yourself project.” If “you” don’t seem to know the way for YOUR OWN DIRECTION and career, placement, or why you don’t feel good today—it seems to somehow be MY PROBLEM. No thank you because, for one thing, it instantly becomes Dharma’s problem and Dharma is doing the work of ten full-time people and doesn’t recognize her own directions. She does everything from create new antibiotics and life-cells to typing hours and hours every passing day. Your direction is NOT HER PROBLEM OR HER BUSINESS. If you send a letter for Hatonn directly to her—it means you want her to do

“something”. Well, she has, again, ten piles of things so deep in depth as to grow until they fall over and still, daily, come the stacks of books and tapes, papers and FAXES for my attention. We get through it all somehow—but to then sit and respond to your personal “bad days”, when the days here are a whirlwind of hardly being able to go to the bathroom, is not exactly food for soul balance.

The letters of love and support, even the letters of complaints which demand nothing in return from her, are what keep us going, and going, and going. However, to take time to answer each one’s private inquiries is impossible if not downright WRONG in approach. What do you have classes “FOR”? I usually find that if you have ALL the materials, you can both survive nicely, live in total security and protection, and realize your own path. If you do not use them, so be it, for we have 6 BILLION people to attend—on NOTHING. Somehow ones expect “us” to supply you with placement, income, direction and a settled job. NO—from now on, EACH WHO COMES—COMES AND SUPPORTS US!!

IF you cannot find your way in a daily environment, support responsibly your obligations and families, how expect you to simply move into my environment where we work 36 hours a day while YOU work out your inclinations, depend on us with nothing for your support, and stand around asking us to direct every step and move you make? No, you each longingly seek for someone ELSE to do it FOR YOU. Friends, there IS NO ONE ELSE TO DO IT FOR YOU: NOT GOD, NOT ME AND CERTAINLY NOT ANYONE “HERE”.

To sit and respond to personal-direction finders, usually anonymous (DFA), means that the very things of survival coming from us—have to wait—for human only has so much time and the energy is all gone. Dharma would as soon die of the damned plague, friends, that is how weary we are. After we produce the product, we then have to somehow convince you that it is alright for you to use it—like have a fleet of craft land on your head. I DO NOT ATTEND YOUR BUSINESS—NOR YOUR LIFE, NOR YOUR HEALTH. I OFFER, YOU TAKE OR REFUSE, BUT YOU ARE GOING TO GROW UP OR YOU ARE NOT. THAT IS **YOUR CHOOSING**, FRIENDS, NOT MINE AND CERTAINLY **NOT DHARMA’S**. I, further, weary of you going forth and deliberately breaking laws in my face and then, when it goes WRONG, back you come to me to “fix it.”

SELF-MADE PRISONERS

I have something to say to you people in prison who are there under the excuse, or otherwise, of breaking the law! I don’t appreciate the minute the wardens come down on you you whine and cry innocence and abuse. Maholy was involved in DRUG RUNNING, readers. I am grateful and respectful of his predicament and will help any way I, or you, can do so in his current plight—but HE BROKE THE LAW AND GOT INCARCERATED. WHEN THE CHARGES ARE CORRECT, IT BECOMES ALL BUT IMPOSSIBLE TO DO ANYTHING—MUCH THE LESS GAIN RELEASE!

R.R. chose to continue to carry a weapon on parole and take it into a courtroom, no less, we are told! What is wrong here? You want God to come and whisk you out so you can play again and call it patriotism? NO—IT IS WRONG! People HERE have to have no reflection of dishonor OR non-law-abiding intent. NONE. I am not a whisk-away nerd—I stand for GOD in this place of service. I don’t want a bunch of gun-totin’ swaggers out there representing me or mine. We don’t do drugs, or actually have “time” for any of the other vices—such as self-pity. We will help wherein we CAN DO SO, no more and

no less. If this seems harsh, then I suppose you aren't on the team but rather just another person wanting it "your way". That is FINE!! It is not fine to demand of us. And furthermore, WE NEVER PUT ANOTHER IN JEOPARDY, MUCH THE LESS OUR TEAM, CREW OR WORK.

WAYWARD TANK

IT WAS **NOT** OK TO TAKE A TANK IN SAN DIEGO AND RUN OVER EVERYONE'S PROPERTY; IT IS NOT OK TO CARRY WEAPONS AND THREATEN OTHERS; IT IS NOT OK TO BREAK LAWS; IT IS NOT OK TO FORM ARMIES TO REFLECT ON YOU-THE-PEOPLE WITH YOUR SILLY GAMES. IT IS NOT OK!! It is, however, ok with me for you to do anything you want—just leave US out of it! I neither respect nor condone any of the "patriot" nonsense. You win by building, not threatening like bantam roosters or ego-monsters and destroying. You set yourselves up for the kill (of all freedoms) by your thoughtless actions. You have the right so far to bear arms—then go bear them but stop getting your brothers killed by your silly games. If you build bombs, it is easily suspected that you fully intend to use them sometime, somewhere! In your foolishness in the name of serving Country and God—you destroy the very thing you tout! Ponder it, for your enemy NEVER SLEEPS!

GET A LIFE!

GROW UP! GET A LIFE! HAVE A MISERABLE DAY UNTIL YOU REBUILD YOUR RIGHTEOUSNESS! GET WITH THE TRUTH OF CIRCUMSTANCES and, NOW THAT THE BOX IS OPENED AND THE TROUBLES ARE OUT—WORK ON YOURSELF—NOT THE BOX. KNOW YOUR ENEMY (WHICH IS SELF) AND STOP THE BLAMING, WHINING AND TWIDDLING. HOW THINK YOU THAT I WOULD PUT YOU IN A PLACE OF LEADERSHIP OR SERVICE WHEN YOU CAN'T ATTEND YOUR OWN "DOWN" DAYS WITHOUT FALLING APART?? HARD? YES INDEED!! LIFE IS HARD. WONDROUS—BUT HARD!

I get lots and lots of people telling me that "if you would just bring me there—" (wherever "there" is), or take me aboard (what are you going to do aboard my well-run, orderly ship when you can't change your breakfast bib?), and all will be apple pie and whipped cream. If you can't make it where you are—how think you I can use you in the middle of this operation? You can perhaps "BE" with God—you cannot sit and "BE" IN MY COMMAND. I may well whisper sweet things into your ears—but I am recognized as the most severe Commander in the Cosmos! I allow bitching, moaning, complaining and then, if the jobs aren't done—"please stand down." Your soul must be taken up with GOD—not a space-commander trying to do a physical job in the worst of worlds. I don't handle it well, readers. If some of you who have been with me for years now can't figure it out—then perhaps I have failed. But because some have done so—I think I might have done my job. Have you done yours? IF ALL YOU WANT IS YOUR OWN SELF-CENTERED DIRECTION—YOU ARE NOT THINKING ABOUT YOUR RELATIONS AND YOU ARE GOING TO BE MISERABLE! I CAN'T HELP THAT, FRIENDS—I CAN'T EVEN BEGIN TO BE HEARD, MUCH THE LESS HELP.

P.S.: If you can't write a book for a person who has already done the work on same—how think you I would put you to the task of writing the history of the universe? If you can't tend of self, how think you that you can tend billions of blind lambs? If someone else has to come along and redo the grammar, spelling, structure and thus and so—how think ye that your work HELPS? STOP it! We are worn out with mouths

who tout offerings only to take our time and our substance for keeping (MAYBE) one more paper served.

I marvel at the numbers who show up and state: “I’m here now, support me, find me a place and I’ll work—on my own time and in my own way. And, oh yes, sir, I am ‘important’ so I want a job in *management*.” Say what? How dare you? You can live any confounded place the government will allow you to dwell and do anything you can get away with doing or not doing—until they close all the doors and the support stream. We are not a welfare point, a commune, a cult, a business—we are simply people DOING WHAT WE CAN. I have TERRIBLE NEWS: YOUR PROBLEMS ARE NOT MINE. THEY AREN’T EVEN GOD’S. THEY ARE YOURS!

I will continue to inform you to the best of our ability—the rest is up to you. I have ONE obligation to YOU: to allow you to grow and learn as you will. I certainly have no RIGHT to interfere with your growth OR YOUR BUSINESS. GOD’S HOST ARE CERTAINLY MORE THAN A BUNCH OF FLYING DISHES! I ATTEND MY RESPONSIBILITIES, WHICH ARE CONSIDERABLE AND, WHEN YOU ATTEND YOURS, WON’T THIS WORLD BLOSSOM IN GOODNESS? By the way, you who threaten suicide if I don’t show you the way or make myself “known”. So be it! It is your life, your death, and I don’t accept threats. Get with responsibility for self and I will break my back to serve you; threaten me and I will applaud your silly antics and their consequences. How dare you think so little of our people that you would demand such attention to SELF? If you can’t stand the fire in your little kitchen—STAY OUT OF MINE! **WAKE UP!**

JAPANESE CULTS

There seems to be a lot of moaning and groaning about the circumstances of “Christianity” in groups in Japan. Spare me, chelas! If the facts be true, “that” group was preparing with materials, if not actually using same, for possibilities of “gassing”, etc. BUT, THE IMPORTANT FACT IS THAT THE LEADER OF THAT GROUP SET HIMSELF UP AS THE **RETURNED CHRIST!** NO! IF YOU SET YOURSELF UP IN A LIE—YOU BECOME THE LIE. DO NOT ASK ME TO WHISK A SERVANT OF SATAN ANYWHERE! IS HE INNOCENT OF CHARGES? WHO KNOWS? HE IS GUILTY OF OTHER MORE IMPORTANT INDISCRETIONS.

Let us try to get through another segment of the *Dark Forces* material.

THE DARK SIDE OF THE FORCE, PART 13:

[QUOTING:]

ARCHITECTURAL MASONRY (Continuation)

In the interim, the Freemasons were busy as ever behind the scenes with their own dastardly intrigues. On October 16, 1646, the English antiquarian Elias Ashmole was made a Freemason at Warrington and then attended meetings at Mason’s Hall in London. A Royalist in the Civil War, he later published an exhaustive history of the Order of the Garter. Ashmole was a close associate of **Rabbi Solomon Frank**, with whom he studied Hebrew. In fact, the Abbe Larudan in his book of that period, *Frans Macons Ecrasse*, attributed the origin of **Jewish**-controlled Masonry in England to Cromwell, in 1648, which was

used to advance him to a position of supreme power. The mid-Seventeenth Century was also the period that a bloody Civil War broke out in France (1648-53) known as the **Fronde**, that the Jesuits created their subversive **Guerinets (Illuminati)** in Paris, and that the Jews of Amsterdam also fomented serious trouble in Poland. In Mullins' *New History of the Jews* (Pg. 84), we find the following details: In AD 1655, while the Jews were consolidating their power in England, they were also secretly aiding Charles X of Sweden's invasion of Poland, an invasion made successful because the Polish-Jewish leaders sent emissaries to the King's tent and gave him in-detail intelligence information on the Polish defenses. "After he conquered Poland, Charles X made the Jews high officials of his occupation government. So viciously did the Jews abuse their power that a Polish patriot, Stephen Czarniecki, led a revolt against the conquerors and drove Charles X from the country. No sooner had the Swedes gone than the Poles fell upon the Jews and massacred 300,000 of them in payment for their treachery." One wonders if this will one day happen in **America**, should the people ever awaken to the truth of *their* enslavement!

It was also during this exact same time that the Jews of Amsterdam set their sights on **America** as easy pickings, as well. Mullins reveals from his compendious sources that the first Jew to officially emigrate to America was **Jacob Barsimson**, who came over to New Amsterdam (later New York) in the year AD 1654. According to an extremely rare volume entitled *Americans of Jewish Descent*, compiled for private publication in 1960 by the Jewish New York scholar Malcolm H. Stern (only 550 copies printed), 1654 was the year that the "Jewish Mayflower" arrived in NYC loaded with wealthy Sephardic Jews from various places in Europe. This amazing book traces the ancestry of some 25,000 American Jews all the way back to the Sixteenth Century. Among the families listed were the Stevensons, the Goodwins, the DeLanceys, the Livingstons, the Lodges, the Tifanys, the Hopkins, and the **Rockefellers** (who had fled Spain for Turkey, and then moved to France, and finally America, having changed their family name from **Roggenfeld**). Prior to that there had been five "Maranoes" who came to Hispaniola with Columbus but never actually set foot on NORTH American soil. The *next* to follow Barsimson was the Dutch Jew **Hayman Levy**, who was soon joined by **Nicholas Lowe** and **Joseph Simon**—all traders in cheap goods to the Indians. (They may well have been with the Dutch West India Company.) But it was Lowe, we read, who conceived the idea of trading rum and whiskey to these peaceful Eastern Seaborad Indian tribes, and soon set up a distillery in Newport, Rhode Island—the very *first* in North America. "Within a short time there were 22 distilleries in Newport, all of them owned by Jews, manufacturing and distributing 'firewater'. The story of the debauching of the Indians with its resultant *massacres* of the early settlers, is a dramatic story in itself." In due time, says Mullins, Newport was also commonly referred to as "The Jewish Newport—World center of Slave Commerce". By the late 1600s, there were six Jewish communities: Newport, Charleston, New York, Philadelphia, Richmond and Savannah. But I digress.

After the Convention Parliament had restored Charles II to the throne in England, thus beginning the Commonwealth (with this man also becoming King of Scotland), *his* troubles with the Jews began as well, especially when they came back to England *en masse* during 1664 in a fleet of boats. **For that very year, there broke out a Great Plague in London, a bubonic plague caused by the swarms of rats from their boats on the Thames . This terrible pestilence, which raged for over a year, killed more than 75,000 people, and many fled the country to escape the problem.** 1666 [H: Interesting date.] brought on the Great Fire of London, which burned from September 2nd to the 9th, destroying four-fifths of the city, including 13,000 houses, 84 churches, and also St. Paul's Cathedral, even the Guildhall, markets and wharves. Trouble, it seems, always comes in threes.

Unaccountably, in 1670 there was a secret treaty signed at Dover between this new British monarch and Louis XIV of France—to restore **Catholicism** to England! The French King, a flaming **homosexual**, ruled for fully 72 years (1643-1715) as a tyrannical dictator and persecutor of the Huguenots. Two years later, William III (of Orange) became the hereditary ruler of the Netherlands, with the approval and *backing* of the Jews therein, of course. And in 1686, James II began to appoint Roman Catholics to public office in England, which immediately stirred up both the Jews and the Freemasons to action against him. There then followed England’s “glorious Revolution” of 1688, which, as Capt. Ramsay reveals in *The Nameless War*, “was financed by Jews, notably Solomon Medina, Suasso, Moses Machado and others”. These wealthy private bankers, we find, “invited” William III of Orange to save England from Roman Catholicism, and upon his arrival James II again fled to France for refuge. The “Merry Monarch” was now out of a job.

Following in the considerable entourage of William III to London, writes Capt. Ramsay, was his chief financial backer and adviser, **Solomon Medina**, who eleven years later would be knighted by the King for his efforts. Another prime stooge of the wily Medinas, we find, was an early ancestor of a much later Prime Minister, for the: “chief figure amongst those who deserted [Charles II]... was **John Churchill**, first Duke of Marlborough. It is interesting to read in the *Jewish Encyclopedia* that this Duke for many years received not less than 6,000 Pounds a year from the Dutch Jew Solomon Medina.” During the new constitutional monarchy of William of Orange, as for the past century and more, the office of Secretary of State would continue to be held by a carefully-selected Freemason and Intelligence officer. On May 18, 1691, there was then held a great *convention* of such Accepted Masons at St. Paul’s Church, at which time Sir Christopher Wren was adopted as a brother.

Next in line, as we now read in detail in Mullins’ *New History of the Jews*: “In the year 1694, William of Orange... needed money to pay his troops. He feared an attempt by the Stuarts to regain the throne, and he had to maintain a large standing army. His advisors suggested that he confer with the merchants of London, many of whom were Jews, because they could afford to lend him the money. They were willing to lend William the money on one condition, that he allow them to issue bank notes against the indebtedness. Hardly understanding this unusual request, William agreed. Thus was born the first central bank of issue, and now the gentiles became enslaved by interest-bearing bank notes issued by the Jews. Although William did not realize it, the Jews had usurped the authority of the English Crown, with his permission. Sovereignty has always meant the authority to coin money and now the Jews [had] obtained this right for their Bank of England. Millions of gentiles have died violent deaths because William of Orange, not knowing what he was doing, issued the charter of the Bank of England to the Jews...”

BIRTH OF YOUR USURY:
THANK YOU, MOCATTA

Established in the City of London, the Jews chose as their Governor for this new bank **Sir John Boublon**, and the Bank of “England” quickly became a money-laundering and transferring agency for the burgeoning DRUG TRADE of both the British East India Company (now also known as “the United Company of Merchants Trading to the Far Indies”) and the Dutch East India Company. It also became a main focus of *funding* for the activities of both the Freemasons and British Intelligence who, with the Jewish leaders, were still working in league against the Roman Catholic Church. There was also a Portuguese-born Sephardic Jew named **Moses Mocatta**, who had entered England in 1671, and with estab-

lishment of the bank became its official gold bullion broker. He would then set up the international bullion firm of Mocatta & Goldsmid [**H: Hummmnn...**], which is still with us today. (For 300 years now this firm, operating in tandem with a small group of British-Jew bankers, *has arbitrarily “fixed” the price of gold as a standard for world trade*. Its partners *today* include—N.M. Rothschild & Sons Ltd., Samuel Montague & Co. Ltd., Sharps Pixley Ltd, and Johnson Matthey Bankers Ltd.) By their “terrible power of the purse”, these powerful bankers have controlled the very lifeblood of England since that very day, like vampires sucking on the necks of their helpless victims. As further confirmation of this, Capt. Ramsay tells us that with the creation of this bank there was also instituted a **National Debt**, “securing for the Jew moneylenders a first charge on the *taxes* of England for *interest* on their loans.” Sound familiar? It should. For this very thing was to happen in America less than 100 years later.

Today, in England, there exists an exclusive **Order of the Knights of Orange-Nassau**, created during this period, a very secretive organization commemorating the Jewish-financed invasion and takeover of England by William, Count of Nassau, and the subsequent establishment of the Bank of “England”, which confers the title of Officer of the Cross [Mithraic?] on leftwing Fabian Socialist types and other such fellow travelers (one such modern recipient of this dubious honor having been “**Dr.**” **Morris Fishbein**, the radical Jewish, **Rockefeller-backed** quack who, in 1913, took over the American Medical Association).

S.W. Baron, in his informative book, *The Great Ideas of the Jewish People*, says on page 319 that, “as early as 1697, the London Stock Exchange, soon to become the world’s leading bourse, reserved permanently for Jews twelve of its 124 seats.” And those one dozen stock brokers were backed by unlimited *funding* from The City of London, but to say that they used that money to its full potential would merely be stating the obvious.

Regarding Freemasonry during this period, in Nesta Webster’s 1924 classic, *Secret Societies and Subversive Movements* (page 126), we read: “In the matter of the Stuarts we are on firm ground with regard to Freemasonry. That the lodges at the end of the seventeenth century were Royalist is certain, and there seems good reason to believe that, when the revolution of 1688 divided the Royalist cause, the **Jacobites** who fled to France with James II took Freemasonry with them. With the help of the French they established lodges in which, it is said, Masonic rites and symbols were used to promote the cause of the Stuarts. Thus the land of promise signified Great Britain, Jerusalem stood for London, and the murder of Hiram, represented the execution of Charles I. Meanwhile, Freemasonry in England did not continue to adhere to the **Stuart** cause as it had done under the aegis of Elias Ashmole, and by 1717 is said to have become **Hanoverian**.”

In the year 1701, the Act of Settlement established the German Protestant **Hanoverian** succession in Britain, followed very shortly by the death in exile of the deposed James II. This same year, with total financial power now firmly in their grip, the Jewish invaders instituted their **Bevis Marks Synagogue** in The City of London. The following year, upon the death of William II, Anne became the Queen of both England and Scotland. Elsewhere, to the east, the year 1703 brought the Hungarian revolt against Austria, *led by the Kabbalistic Jew, Francis II Rakoczi*. Then in 1714, and completely without precedent, George I, the son of the late German Guelphic Duke Ernest Augustus, elector of Hanover, became King of Great Britain and Ireland (to reign supreme for the next thirteen years).

JUNE 24TH: WATCH OUT

There next occurred one of the most important events in English Freemasonic history. **King George I, heir to the 600-year old Black Nobility**, officially legitimized the hitherto secret society of the Freemasonic Order, and as Nesta Webster goes on to explain, in 1716, four old London lodges met together at the Apple Tree Tavern, “and having put into the chair the oldest Master Mason (now the Master of a lodge), they constituted themselves a Grand Lodge, *pro tempore*, in due form.” (This **Quator Coronati Lodge** was named in honor of “The Four Crowned martyrs” of the College of Architects in Rome, wrote Manley Palmer Hall, during the reign of the Emperor Diocletian, who had been tortured to death on his orders.) On June 24 of the next year, said Webster, “the annual assembly and banquet were held at the Goose and Gridiron in St. Paul’s Churchyard, when **Mr. Anthony Sayer** was elected Grand Master and invested with all the badges of office.” It is important to note at this point, as we find from several other sources, that **June 24**, in ancient Babylon, was regarded as being sacred to the ancient fish god Oannes, a name by which **Nimrod** was known. This same date, specifically chosen by the Freemasons in 1717, had years earlier been celebrated by the Druids with blazing fires in honor of *their* God, and it is *still* celebrated as the *Midsummer Sabbat of Satanism and Witchcraft!* **[H: This is very serious, readers, especially THIS YEAR (1995). You will also find that the “sign of the fish” you consider to be Christian—was representative of THIS SIGN OF THE GOD OF OANNES/NIMROD. Look, readers, I, nor our researchers, made up this information. This is FACT—you just go on believing in the LIES and see how much further into disaster you can go. There still remains a little way yet—but you push it, don’t you?]** The Catholics, however, would label **June 24** as **St. John the Baptist’s Day** on *their* calendar.

[END QUOTING OF PART 13]

Some of you seem to think we simply delight in dropping bombs on you and spoiling your lazy days of ignorance and misperceptions. I can’t help it, readers—this is MY JOB. I repeat and repeat and repeat: You don’t have to do a confounded thing with truth—but when you come to pushing me and mine around because you don’t like what you hear and see—watch out, the next bone-crunching sounds you hear may well be your own neck—right after your destruction of BACKBONE!

Salu for one more session. Thank you.

CHAPTER 6

REC #1 HATONN

SAT., MAY 20, 1995 6:49 A.M. YEAR 8, DAY 277

SAT., MAY 20, 1995

OKLAHOMA CITY

In our efforts to bring you history lessons we often overlook the most timely examples of ongoing happenings. My task is to keep you working on TRUTH, AS IT WAS AND IS, while we example “today” and tell you who’s “fudging”. What do I mean? I can’t possibly comment each day on happenings and possibilities; we haven’t enough paper to print it all even if I could do so. There are some fine resources out there, readers, and my hope is that you are trying to keep up with them. I know that some of our own close friends and workers are never at rest while making every possible effort to move forward with “rebuilding” freedom. When you disrupt your enemy’s planned game, he doesn’t know what to do. When you know TRUTH about happenings—he can continue to lie, shout his lying innocence and then bully his way through—but, when the people get fed up with the lies and bullying ways, he will be found out.

In Oklahoma City, behind all the facade of memorials and weeping, it is becoming quite evident that there are treasonists in the woodpile.

There were no ATF people killed in the building although many work there. The records from the Waco “episode” were housed in that building and hearings were due. Children who were supposed to be at daycare “just happened” to be kept out of daycare THAT DAY. BLACK helicopters were seen above the building early and again just before the explosions—TAKING OFF PEOPLE FROM THE TOP OF THE BUILDING. Then, at the time of the bombing, there were two above the building “doing something”. One of Billy Boy’s prior bodyguards was killed in that blast—and he was due to testify AGAINST Bill Clinton and Mrs. at the current investigations. “They” are just about to get more in their basket than they can carry. KEEP THOSE CONFERENCE CALLS AND TALK SHOWS **HOT**. There is a David Hall [owner and news journalist of Channel 5, KOBC-TV] near Oklahoma City who is “catching up” but he has to have witnesses and FACTS. He can’t do what I just did—simply tell you the underground knowledge for he has television news programs and if he speculates too much in the “right” direction he will be taken off the air.

ENSLAVEMENT

You would be surprised at how many slaves around the world DO NOT KNOW THEY ARE EN-SLAVED, especially in America, “Land of the Free!” **You are totally, 100% controlled and directed by the thugs in power to the point that even if you live in the country and blow out tree stumps off your land (if you dare) or have fertilizer—you are suspected of blowing up buildings. If you speak out against the government you are watched until they catch you with fertilizer on your hands and a gun in your pocket.** Then, IF you are caught for anything—forget presumed innocent.

McVeigh is in a cell with NOTHING except a 24-hour-a-day surveillance camera on him every second—to break his spirit and drive him nuts enough to “confess”. This is America?? This is justice?? Even if he DID IT, he is PRESUMED INNOCENT UNTIL THERE IS TOTAL PROOF IN A JURY TRIAL THAT HE IS INVOLVED! REMEMBER?? YOU ARE SLAVES!! WAKE UP.

KNOWING TRUTH

How can you know I speak truth on this subject? Because I KNOW history, the enemy, and what is happening. This is not a miracle of great knowledge or psychic insight. It is that the truth is there and “here”, if you care to look. It is obvious WHO blew the building, WHO starts the riots, WHO gains from the destruction, AND WHO HAS BEEN TRAINED TO TAKE THE NATION AND WORLD. When YOU know, you won’t act in foolishness—you will become a wise camper.

Do you realize that some states in your nation HAVE LAWFUL MILITIAS? California is one of them! You don’t hear much about it these days, do you? They were started and put into operation during World War II to cover for the National Guard, which was being called into foreign service. The problem with the Big Boys is that they have no way NOW to SILENTLY bring them down—except through total take-over, which is being pushed through as we write. Bill Clinton, by the way, is just the bilious tip of the hard place. He is “NOTHING” OTHER THAN WHAT YOU “WATCH” WHILE ROME BURNS.

But WHO did this to you? A mere handful of greedy and corrupt men, that’s WHO!! However, when THOSE few control everything: the financial world, the banks, the schools, all education, science, military AND THE MEDIA/PRESS—you are all but DEAD. They control it all, including YOU, but you keep seeping out from in-between their fingers because you haven’t yet been told BY THEM that you are helpless. When they get around to telling you THAT, then you will behave or die. A lot of dying is planned, as well. So far, all you do is hit or kill the messengers. However, I would say that a lot of those thinking they are your messengers—work for the very Evil they proclaim to be against. And look where it gets you—worse into hot water. VIOLENCE against these trained bastards will NOT DO ANYTHING, SAVE GET YOU KILLED, READERS! Your “patriots” are so busy forcibly trying to proclaim and get back YOUR RIGHTS that you are losing all the rest of that freedom which you had. You have no RIGHT to act violently. You are not, mostly, acting FOR GOD; you are trying to establish and get YOUR RIGHTS! Fine, but if you do it in the same way as the enemy guts you—you can’t do it because they are bigger and have lots bigger things to “getcha” from gas, to biologicals, to phasers and lasers. GOD certainly is NOT going to give you help to simply be as bad or worse than your so-called enemy. Just because you proclaim yourselves to be somehow “patriots” or “Christians” doesn’t mean jack-phooey. I don’t care if you want to carry your toy guns with you—that is your business—BUT it may very well get you killed and, at the least, eventually incarcerated. The “wardens” will see to it.

Good grief, readers, your “Clinton” worked for, and still does, the KGB. Kissinger is a Soviet Agent and on and on and on. You deny it, all right, along with the lying lips (who actually don’t bother to deny any more). There aren’t just UN Tanks and weapons in your nation of America—THEY ARE SOVIETS. EVERYBODY HEAR ME: THE “RUSSIANS ARE COME” TO CALL AND CLAIM! These are NOT the nice friendly Russians you met on the WWII battlefields or in the theaters—these are the Bolshevik Khazarian WARRIORS who work for the families and controllers who control the world banks, the money, the religions, the churches, the schools—YOU! So be it.

THE DARK SIDE OF THE FORCE, PART 14:

[QUOTING:]

ARCHITECTURAL MASONRY (Continued)

Among the British founders of this Grand Lodge, as honored by King George I, were such “Protestants” as **Sir Christopher Wren, Dr. John Theopholius Desaguliers, Dr. James Anderson** and **George Payne**. Also involved were wealthy individuals connected to both British Intelligence and the Bank of England. And as the Jewish writer of the last century, Bernard Lazare, admitted in his history of the trials and tribulations of this race, *L’Antisémitisme* (Page 339), “there were Jews around the cradle of Freemasonry.” This is confirmed by Nesta Webster in her book on secret societies, who stated: “Thus it is said that the preceding century, the coat-of-arms now used by the Grand Lodge had been designed by the Amsterdam Jew, **Jacob Jehuda Templo**, colleague of Cromwell’s friend the cabalist, Manasseh ben Israel, according to the *Jewish Encyclopedia*. This coat is entirely composed of **Jewish** symbols, according to Lucien Wolf’s *Translations of the Jewish Historical Society of England* (Vol. II, P. 156...)” As if that weren’t proof enough, in his curiously-titled 1722 manuscript, *Long Livers*, which he dedicated to the Grand Lodge at London, author Robert Sambers tells of a mysterious “Illumination”, and of an equally “mysterious **hierarchy**” working through the higher grades of Masonry, the secret esoteric language used being that of a kabbalistic alchemical code. Furthermore, as revealed by the French author Léon de Poncins in his important 1928 work, *The Secret Power Behind Revolution*, Freemasonry originated in England where “the Judaizing Cabalists” grafted it onto the old Corporations of Mason-workers from the dark primordial days of King Solomon. They introduced it everywhere throughout Europe over the next three decades. In the book, *Secret Societies and Subversive Movements*, we also read: “The foundation of [the] Grand Lodge in London had been followed by the inauguration of Masonic Lodges on the Continent—in 1721 at Mons, in 1725 in Paris, in 1728 at Madrid, in 1731 at The Hague, in 1733 at Hamburg...” But, says this author, the Grand Lodge in Paris “did not receive a **warrant** till 1743”. And the men who founded *this* lodge, “far from being non-political, were Jacobite leaders engaged in active schemes for the restoration of the Stuart dynasty.” The leader of this latter group, we find, was **Charles Radcliffe**, who: “had been imprisoned with his brother, the ill-fated Lord Derwentwater who was executed on Tower Hill [in England] in 1716. Charles had succeeded in escaping from Newgate and made his way to France, where he assumed the title of Lord Derwentwater [himself]... It was this Lord Derwentwater—afterwards executed for taking part in the 1745 rebellion—who with several other Jacobites is said to have founded the Grand Lodge of Paris in 1725, and himself to have become Grand Master.”

Thus we have the strange situation of the London Freemasons, whose patron was the King of England, authorizing the creation of an offshoot lodge across the Channel in the country which gave refuge to their supposed Jacobite *enemies* who were efforting to overthrow King George II. Therefore, while the English Freemasons were seeking to undermine the French aristocracy, the French Freemasons were planning the same thing against England. In each case, the Intelligence services of both countries provided the necessary input to aid these conspirators in their causes.

BASIS OF FREEMASONRY

Just for the record, all of Freemasonry is based on the structure of King Solomon’s Temple as well as

the Judaised Kaballah motif of the Tree of Life. Their modern temples are all aligned due East and West (as are all pagan structures in ancient Egypt). They hold in special veneration the two stone pillars that stood on the porch before Solomon’s Temple: the *left* pillar being known as BOAZ, placed on the sinister side as a symbol for the Moon—representing SATAN, and the *right* pillar as a symbol for the Sun—representing LUCIFER. Contrary to what you may have been led to believe, these two demonic entities are NOT one and the same. They are not actually enemies but RIVAL in the age-old battle for total subjugation and control of a planet Earth. **[H: Hold this in your hearts and you may be able to begin to figure out who is doing what to whom! Who would “I” rather see in charge? Well, on an individual survival basis—Lucifer, for Lucifer doesn’t bring pain and suffering unless you get out of line. Satanists are insanely evil in all aspects of “life”. There is a major overlapping but what you have now is a play-off as to who gets to be what to whom.]** The first three degrees of Masonry, as practiced by the Grand Lodge, are known to these people as Craft (or Blue) Masonry—that is to say, Entered Apprentice, Fellow Craft and Master Mason. As Nesta Webster then explained: “On this foundation were erected, somewhere between 1740 and 1743, the degree of the Royal Arch [of Solomon—13°] and the first of the series of upper degrees now known as the Scottish Rite or as the Ancient and Accepted Rite... The R.A. degree, which is said... to be contained in embryo in the 1723 Book of Constitutions, is purely **Judaic**—a glorification *of Israel and commemorating the building of the second Temple*. On October 8, 1990 the Masonic cornerstones were secretly laid on Temple Mount in the Marxist State of Israel for the Antichrist Zionist-Khazar Temple of Solomon III, as overseen by the New Temple Builders’ Association (or **Temple Mount Foundation**). Coordinated by the British Freemasonic Quatuor Coronati Lodge of London, this prophetic date marks the beginning of the ‘Trampling down of the Sanctuary’ of *Bible* prophecy. That it was derived from the Jewish cabala [kabballah] seems probable, and Yarker, commenting [in his book, *The Arcane Schools*, stated that]...’the Royal Arch degree, when it had the Three Veils, must have been the work, even if by instruction, of a cabalistic Jew about 1740, and from this time we may expect to find a secret tradition grafted upon Anderson’s system.””

Speaking of the Jews, in 1723 King George I (who died four years later) officially acknowledged them as full-fledged British subjects. This came just short of a century after these foreign invaders had selected Cromwell as their agent to help them in their plot to re-enter and subvert England. Seven years later, following the coronation of George II, there was established at **Philadelphia** another branch of the Mother Grand Lodge of London, the first such Lodge of Free & Accepted Masons in the New World. This occurred shortly after the war between Great Britain and Spain. 1773, as earlier mentioned, saw the formation in Germany of a closer branch of the English lodge (one which would grow larger, grander and more politically powerful until exactly 200 years later when Hitler, now Chancellor, would order it forcibly **closed**, and all Jewish Freemasons driven from the country). In the meantime, the French had already formed their own such branch, the **Grand Loge Nationale**. In fact, the Chevalier de Malet, tracing the history of this particular Paris-based lodge in his 1817 volume, *Richerches politiques et historiques*, confirmed our own earlier research that the true origin of the “Free Masons” began shortly after the execution of Jacques de Molay (whom he further identifies as Jacobus Burgundus Molay).

NEW WORLD LODGES & JEWISH SLAVE TRADE

Turning now to Mullins’ *New History of the Jews*, we are informed that in the year 1749, the first

Jewish Masonic Lodge in the New World was created, at **New York**. But it was not for just *any* Jews, only those of prominence, with wealth and position. Nevertheless, at least 10% of its membership (oddy enough) were *non*-Jews, said Mullins. At this very time the Portuguese Jew, **Aaron Lopez**, was the single largest dealer in America of Black *slaves* from the jungles of Africa. In fact, reveals this author, by 1750 one-sixth of the population of New York City was made up of such unfortunate slaves. During this period, of 128 slave ships unloading at Charleston, S.C., within just one year, 120 were actually undersigned by the Jews from Newport and Charleston. Meanwhile, according to Josef Kastein in his *History And Destiny Of The Jew* (Pg. 377), but on the other side of the Atlantic again, “In 1750 the stock exchanges of both Amsterdam and London were controlled by the Jews.” (Surprise!) Kastein, by the way, is a *Jewish* author, so this cannot be ascribed to the babbling of a wild-eyed “anti-Semite”.

The Juggernaut was beginning to roll faster and faster now as more and more secret societies were formed in England and all over Europe, and more and more conspirators entered the fold. But one of the most bizarre of this period was the one formed in 1741 as the **Friars of St. Francis of Wycombe**, or the **Hell-Fire Club**. Quietly set up on the estate of **Sir Francis Dashwood**, 15th Baron le Despencer, this British secret society was made up of Satanists and homosexuals who usually held their rituals and orgies in a grotesquely appointed underground grotto. They are also known to have met on summer nights in the ruins of Medmenham Abbey, to indulge in obscene parodies upon Roman Catholic ritual. Among its wealthy and prominent ringleaders were not only **King George II** (of the Guelphic House of Hanover) and the **Lord Mayor** of the City of London; but the first Lord of the Admiralty, **John Montagu** (Lord Sandwich); **John Wilkes** (MP); and **George Bubb Dodington** (Baron Melcombe), a Lord of the Treasury. Its mad and profligate founder, Dashwood, was Chancellor of the Exchequer and then Joint Postmaster General of England. With Dashwood’s demise in 1781, this club ceased to exist.

Continuing on with this chronological outline of conspiracy, across the English Channel to the east, in Germany again, yet another of those foreign lodges being founded was the New Templar Order, under the name **Strict Observance**. It was set up in 1751 by the Baron von Hundt, as a purely German association composed of gentlemen drawn entirely from the intellectual and aristocratic classes. As Nesta Webster reveals, among *its* members was **Prince Charles of Hesse**, a powerful and extremely wealthy German ruler who also just happened to be a higher initiate of the **Amis Réunis Lodge** of French Illuminism. We will come upon the important name of Hesse again in short order, so please keep it in mind. Also please keep in mind the fact that all of these far-flung Masonic lodges were in constant touch with one another, usually by kabbalistically-coded ciphers, hand-delivered by trusted messengers. Why all the secrecy? Because another *revolution* was in the offing, this one in **France**. **[H: Still think there isn’t a “revolution” festering in the U.S.A.? Well, the sad thing is that “the people” no longer even have a fighting chance against the power of the controllers.]**

The Socialist philosophy behind revolution and Communism, in fact, can be easily traced by the concerned student of The Conspiracy back to the discourses of Plato and Pythagoras in ancient Greece, then forward to Frederick II in Germany, and onward to **Sir Thomas More** (1478-1535) in England. From there we have merely to scan the scribblings of **Francois Marie Arouet** (1694-1778)—better known as **Voltaire**—a French radical who had been educated by the Jesuits as a youth. **[H: Here, you should come to know that Voltaire is the very one who had HIS MISTRESS translate Newton’s *Principaea Mathematica*. Small world isn’t it? What do you suppose a whore knows about the scientific principles of mathematics and science? About the same as the clerks knew about Biblical truth**

from King James?] We then follow this revolutionary thoughtstream to **Jean Jacque Rousseau** (1712-1778) and **Gabriel Bonnet du Mably** (1709-1785). Significantly, **Voltaire** and **Rousseau** were Freemasons!

By now, France was beginning to stir with revolutionary anti-Catholic fervor, but just below the surface calm. Nesta Webster continues in her chapter on “The Grand Lodge Era” as follows: “In France, occultism, reduced to a system, adopted the outer forms of Masonry as a *cover* to the propagation of its doctrines. It was in 1754 that Martines de Pasqually (or Paschalis)... founded his **Order of E’lus Cohens** (Elected Priests), later known as Martinistes or the French Illuminés. Although brought up in the Christian faith, Pasqually has been frequently described as a Jew. His disciples, in fact, inherited from him a large number of Jewish Manuscripts.” Elsewhere, in A.E. Waite’s century-old book, *The Secret Tradition in Freemasonry* (Vol. II, Pg. 175), we read: “The ceremonial magic of Pasqually followed that type which I connect with the debased kabbalism of Jewry.” Waite had himself been a top occultist in England and was thus well versed in this arcane subject. But to nail the lid shut on Pasqually’s coffin, we have but to also read *Les Illuminés de Bavière et la Franc-Maçonnerie Allemande* (1914), by R. le Forestier, who tells us that the Order of Elus Coens (Elect Coens) of the Eighteenth Century were a subversive order founded by Pasqually, “said to be a Portuguese Jew”, and that it operated within Freemasonry at the upper levels! The name Coen, as given by Pasqually to his devoted followers, “is an adaptation of the Hebrew term **Cohanim**, which designated the highest sacerdotal caste, constituted at Jerusalem, under Solomon, to assure divine service in the Temple... The Coens thus claimed to be heirs and depositories of the secret Jewish tradition.” **[H: Tell you something about the Cohans? Ouch!]** They also used the Judaized Kaballah as their devilish guidebook in all such matters, as well as the terrible Rites of Mithras for their secret initiations. This radical Jewish cult, also known then as **Martinist Illuminism**, was grafted onto and propagated within the higher grades among the Masonic Lodges of France by Pasqually. Later on, all their higher initiates were among the leading firebrands in the horrible and bloody French Revolution to come.

The year 1754 seems to have been an important year on the Timetable of the Conspiracy for as we read in Manley Palmer Hall’s *Masonic Orders of Fraternity*: “The Rite of Perfection, or Rite of Heredom, was established by the Chevalier de Bonneville in the **College of Jesuits** of Clermont in Paris, in 1754... [It] consisted of 25 degrees... [which] reappear in the Ancient and Accepted Scottish Rite... which also passed into the Rite of Strict Observance, [and] held that Freemasonry was derived from Templarism and that consequently every Freemason was a Knights Templar.” Hall further states that: “in 1754, **Carl Gotthelf von Hund**, claiming authority from Superiors Incognito (Unknown Supervisors), established the Rite of Strict Observance,” having been “initiated into the mysteries of Freemasonry in the Lodge of the Three Thistles at Frankfort-on-the-Main, probably in 1742. First, he was initiated as a Knights Templar in 1743; second, at the same time he received the appointment of a Provincial Grand Master with ample powers to propagate the Order in Germany.” Hall, by the way, has nothing but **praise** for all these conspirators in his many works.

[END QUOTING OF PART 14]

Let us take a break please, as there are many things needing attention today. Thank you.

CHAPTER 7

REC #2 HATONN

SAT., MAY 20, 1995 12:28 P.M. YEAR 8, DAY 277

SAT. MAY 20, 1995

MAY GOD HAVE MERCY

I am often asked, “How can you be patient with your own abusers?” I am not always patient with my abusers who lie, cheat and steal. I AM quite patient with ones such as “Grandma”, Vina Herman, who simply responded as in the way she was prodded by the self-centered liars who set her up. “But why do you bother, now that she has gone her way?” She hasn’t gone anywhere—she is living in the hell of trying to sort her nightmare and effort to maintain SANITY.

I am asking that the pictures of Russell Herman’s body be shown here in this paper. I would also like to tell you that the “DOCTORS” caring for Russell were part and parcel of “the system” who murdered him, and were Khazarian Mishpuckas. They did everything they knew to do to “make him give up secrets”, banking codes, etc., even to CLONING HIM, hoping to pull out and download his brain. They literally tortured him and the only thing allowed him to eat was a spoonfull of mashed potatoes, a bit of applesauce and white noodles. If you think this doesn’t (couldn’t) happen anywhere, much the less in America—THINK AGAIN. This WAS in America! In addition to this PROOF of living death, you may as well get used to the fact that **some** Holocaust pictures touted as German war camps were pictures taken at “**Eisenhower’s Death Camps**” at the close of the war AND some were taken of men in the CIVIL WAR, U.S.A.!

As you look at the pictures, say a prayer for yourselves—for there go you if the Elite have their way.

herman pict 2-pag

There is nothing I can add to the pictures except that you can only see them in copy black and white and you miss the “really” bad body sites where color is so much more vivid in saying more than any words could ever conjure or express. Yes, indeed, I believe we can be quite forgiving of any outbursts or anger “Grandma” may wish to express to us. When your loved husband has suffered at the hands of such as the CIA, etc., and someone comes along and tells you there is valid proof that Commander Hatonn is but CIA Intelligence garbage—WHAT WOULD YOU DO? Moreso—what have you done or said or thought? There isn’t anything I know of that can be done about this other than whatever Vina is doing and, yet, she too has to survive—stripped, battered and badgered. This is the PAYBACK the “services” give you for “patriotic service”, readers. They do this along with putting others in prison, such as Maholy, Snell, etc.

We will hear back from this run of *CONTACT* as to our “**bad taste**”. **What kind of TASTE did Russell have?** We hear constantly about running all that “awful” stuff on the Kelly girl, O’Briens, Snell’s execution, etc. Well, readers, that is the name of the only intent we have with this paper and these journals. We

present the truth in its own presentation—not cleaned up to disallow any reflection on the extent of your invasion, but in hopes you will LOOK AND SEE!

The handlers are doing the exact same thing to (guilty until proven innocent [which will never be allowed to happen]) McVeigh of Oklahoma City fame. How long do you think he can last before they make him a “suicide” victim? Poor Russell was not even allowed suicide although they did, in the end, murder him so that he could not “talk”. I want to remind you of what we were told: the BIG HONCHOS, such as Bush, came right to Russell’s bedside trying to “reason” with him about the Bank Accounts.

What do we here know about all this? Nothing! But then we DO have eyes to see the pictures! “They” never in God’s world thought the body would ever be seen and, much the less, photographed. They actually blundered because they usually take these murder victims and incinerate (Holocaust) them before anyone can touch them. Ashes don’t tell secrets of poison, torture, DNA biopsies, etc. Ashes don’t show dislocated joints and skin bags after being “blown up” like balloons. Ponder this carefully, readers; this is the thanks offered to servants who handled the heavy responsibility of years of government Intelligence work. Do you think a gun would have saved this man? It didn’t!

If I have a botheration with Mrs. Herman it is her unending efforts to try to GIVE money to the Clintons to cover the health care plan and, with “interest” on their certificates, pay the national debt and a few other things like revamping the education system. I don’t know with whom I am most distressed, her for listening to the garbage brokers or, actually, her, for not seeming to be able to see the facts. This One World Government is not going to honor any debts or certificates—I don’t care how valid. No, readers, there is no longer ANY HONOR among the thieves.

Russell Herman NEVER ceased trying to DO SOMETHING and finally simply had to GO. After so much battering, readers, the body is so painful to have—that freedom can only be gained by passage. Even after freezing the body it is (but you won’t be able to tell without colored pictures) bright red all over. That means introduction of something terrible, for frozen dead bodies, readers, are grey-white and not in just little places here and there.

I think I will simply end this here for I believe it should be a separate notice.

Thank you.

CHAPTER 8

REC #3 HATONN

SAT., MAY 20, 1995 1:26 P.M. YEAR 8, DAY 277

SAT., MAY 20, 1995

THE DARK SIDE OF THE FORCE, PART 15:

ARCHITECTURAL MASONRY (Continuation)

[QUOTING:]

As mentioned briefly, Freemasonry spread far and wide during this incredible century from its home base in London, and by 1760 it was also firmly established in Czarist **Russia**, having been brought there from Scotland and England. We will have more to say on *this* branch in due course, but it was in that year that the abominable **George III**, grandson of George II, would take the throne as King of Great Britain, and then reign as an arrogant and despotic sovereign for the next 60 years. Three years later, the Treaty of Paris ended the 7-Years War among Britain, France and Spain, and Britain gained control of Canada and virtually all lands in America east of the Mississippi. There followed the infamous Stamp Act of 1765, passed by the Townsend Acts, which also taxed various imports into North America. Thus actually began the root cause of the American Revolution.

JOSEPH SMITH

In 1769, the by now very wealthy Jewish Sephardim leaders in America created their second Freemasonic enterprise, the **King David Lodge**. At that time the chief kabbalistic spokesman for all Jewish Freemasons in North America was one **Moses Seixas** (a man who twenty years later would approach President George Washington with a petition demanding that *their* civil rights be considered in the new Colonial Government; many years after that, a grandson of this same Jew named **Joshua Seixas** would become the kabbalistic instructor of a young man NAMED **JOSEPH SMITH JR.**, and thereby greatly influence the totally Zionist nature of this man's new church). In *those* days, fully 99.7% of the population in the American colonies was made up of White Christians.

Following this, there was also formed the **Lodge of Strict Observance**, but at Paris, in the year 1772. Also known as the **Grand Orient**, its members would go on to become perhaps the most murderous of all conspirators in France. (**Formed on December 23rd during the Winter Solstice.**) Described in considerable detail by the prolific British patriot, Nesta H. Webster, in her superb 1921 classic (published in London), *World Revolution: The Plot Against Civilization*, its Grand Master was the wealthy Duc le Chartres (later Philippe E'galité), for this was "an undeniably subversive body, and by a coalition with the Grand Chapter in 1786 acquired a far more dangerous character." Two years later there came to the throne of France the much more tolerant Louis XVI with his lovely young Queen, Antoinette, a very charitable lady who went out of her way to help the people of her country. Nevertheless, fate had

marked them for a grisly death at the hands of the Freemasons and their fellow conspirators. Also in 1774, the British Parliament passed further repressive acts against the American colonies, causing the First Continental Congress to meet at Philadelphia to protest. The following year, the War of American Independence began, led by Gen. George Washington and a host of Christian patriots.

While the British Aristocracy was beginning to have *its* problems in the Colonies due to its overbearing antics, their German cousins to the east were then unknowingly beginning to have their *own* problems, but of a completely sinister nature. For in Bavaria, on May 1, 1776, a radical 28-year-old Jewish professor of Canon law at the **Jesuit-run University of Ingolstadt** named **Jean Adam Weishaupt** (whose father had also been a professor there), quietly initiated the soon-to-be infamous—secret **Order of the Illuminati**. Interestingly, says Nesta Webster, “A German sect of this name professing **Satanism**, with which Weishaupt’s Order may have been connected, existed in the Fifteenth Century.” As we have seen, the Jesuits *themselves* had two earlier orders by that same name. In fact, any real study of occultism (as I have done since 1953) will readily show that the words “Illuminati” and “Illuminism” have been used by many such groups, all the way back to ancient Persia. Nevertheless, the stated purpose of Weishaupt’s Illuminati was to destroy all religions and overthrow all Monarchies, by any and all means possible. He and his well-born members were not just atheistic, they were *antitheistic*, that is, they had declared **WAR** on God! Although raised in his youth by Jesuits, Weishaupt later turned against them totally (or so we are told). Born February 6, 1748, this Socialist lawyer would then take on the nom de guerre of “Spartacus” (the Roman slave who had, from 73 to 71 BC, led an unsuccessful slave insurrection). As we are assured by Manley Palmer Hall in his occult study, *Masonic Orders of Freemasonry*, “the Order followed exactly in the footsteps of the Knights Templar,” and it was only a *part* of a much larger world movement. Furthermore, as pointed out by James Billington in his work, *Fire in the Minds of Men*, this Illuminati used geometric forms as symbols [as had the Templars] and their communications were based on interconnected 3-person Triangular structures.

But several years before the official formation of the Illuminati, after Weishaupt had taken a violent dislike to Roman Catholicism (molested perhaps?), it is said that he was indoctrinated into the Left Hand Path of the Black Occult, primarily that of the evil doctrines of the **Amun Priesthood** of Egypt, by a mysterious occultist known only as **Kolmer**, who traveled Europe during 1771 in search of adepts. Kolmer may well have been the alias for the Black Occultist, **Altotas**, said to have been an Armenian initiate who studied his dark craft in Egypt, Syria and Persia, and was an agent of an **Ismaili** secret society such as the **Assassins**. His ideas were founded on Manichaeism, which also made use of the word—“Illuminati”—during the Third Century AD. Having even earlier been a wide-eyed protégé of his strange godfather, **Baron Ickstatt**, and as a result having been influenced by the secret and subversive **Cult of the Pythagoreans**, Adam Weishaupt was ripe for recruitment into the World Revolution when two members of the Paris-based Lodge of Strict Observance initiated him into the “Higher Mysteries”. These were the wealthy and influential German corrupters, **Baron Adolf von Knigge**, privy councilor of Saxe-Weimar, and **Johann Joachim Christoph Bode**, both of whom were Freemasons. It is said that Weishaupt then spent the next five years thinking about, and working out, all the details of his forthcoming Illuminati Order. Manley Palmer Hall, a great admirer of Weishaupt, then reveals that in 1777: “Weishaupt became a member of the **Society of Freemasons** and he was initiated into the **Lodge Theodore of Good Counsel**, at Munich. The Lodge was virtually absorbed into the Illuminist Order almost immediately.” In a rather short period of time, the Illuminati had attracted some 2,000 members to their banners, primarily men of wealth and position in Society. As Hall confirms: “A considerable percentage of the Brothers were men of conse-

quence, including reigning princes, noblemen, prominent educators, scientists, and men of letters. Most of these intellectuals were addicted, at least in private, to the opinions so eloquently espoused by Rousseau and Voltaire.” And so it is to this very day, for the Illuminati is now running the world, in league with those equally devious organizations which I have already mentioned—as well as those I will mention shortly. Yet Adam Weishaupt, although *now* given almost full credit for having *started* the World Revolution by most Conservative writers, in reality, as we have seen, was but a Johnnie-come-lately.

The year 1778 saw France enter the fray against Great Britain on the side of George Washington and his Colonial Army, as well as joining the war against Britain in *its* War of the Bavarian Succession. This immediately galvanized British Intelligence into dividing its considerable forces between spying on the Americans in the Colonies and on its longtime protagonist, France. To do this, it enlisted the aid of its Freemasonic allies in both areas. Two years later, even the Christian Russian **Czar** came to the aid of the Americans in a powerful naval blockade against Britain. Which brings us back to the subject of Russian masonry. As revealed in the July 1962 issue of *The New Age*, the official magazine of the Scottish Rite of Freemasonry:

“Until 1763 Masonry made but little progress in the country where the Empress Catherine II declared herself the protectress of the Fraternity.” In 1771, “a warrant was issued by the Grand Lodge of England for the formation of a Lodge in St. Petersburg. For a while Masonry flourished and was patronized by the nobility, and the Emperor, Peter III, acted as [Grand] master.... In 1783 a National Grand Lodge was organized, but the opposition of the Russian Orthodox Church and the state was so strong that open meetings were dispensed with and all communications were held in the most secret manner.”

This was also the period of the notorious dealings of **Mayer Amschel Bauer [H: As in aspirin?!]**, in Germany, which figured mightily in all the intrigues and double-dealing during the later years of the Eighteenth Century, as we shall soon see. As detailed in the highly laudatory 1928 book by Count Egon Caesar Corti entitled, *The Rise of the House of Rothschild*, this Ashkenazim-Jewish entrepreneur was born in Frankfurt-on-the-Main in 1744, and as a boy of ten he was “employed by his father in changing coins of every kind...” His father was a prominent *banker*, and the Bauer family lived in the house in the Jewish ghetto upon which was affixed a small *red shield* (from whence the later name of Rothschild came into being). After leaving school at Furth, where young Bauer received training as a Rabbi, he entered the firm of Oppenheimer at Hanover, where he soon made the acquaintance of the Hanoverian General von Estorff, an ardent coin collector. This man was connected with the House of Hesse, part of **the Black Nobility of the German Guelphic Dynasty**—from which the earlier-mentioned Prince of Hesse had his origins (and became a member of the French Illuminati during the early 1750s). Through General von Estorff, we find, young Bauer was introduced to **Prince William of Hesse**, the grandson of the old Landgrave William VIII, who resided at Hesse. This Prince was the son of **Frederick II** of Hesse, who had married a daughter of King George III of England (another member of the same House of Hanover). And Frederick II, as we learn from other sources, was the patron of the first Freemasonic Lodge at Hamburg, established in 1733! He was also known as Frederick the Great (1712-1786), as King of Prussia he invited **Voltaire** to live at his court in 1750, and eleven years later this king was acknowledged as head of the Scottish Rite as well as head of the Knights Templars. He was almost a reincarnation of his namesake of the Thirteenth Century. Through constant intermarriage, the House of Hesse became part of the Black Nobility of the House of Hanover.

“The relations of the ruling House of Hesse with England and Denmark,” writes Corti, “were to be fraught with the most important consequences for the rise of the House of Rothschild.” But *before* this, the old Landgrave William VIII died and Frederick assumed the government at Cassel, while William became Crown Prince. Mayer Amschel Bauer was then but sixteen. It was three years later that Bauer was actually introduced to the Prince, who had himself taken up coin collecting. Through this important channel, we read, on September 21, 1769, the now twenty-five-year old Bauer became “Crown Agent to the Principality of Hesse-Hanau”. Corti described this clever young Jewish coin dealer as having been tall, a “pronounced Hebraic type” with a “small pointed black beard”. Almost a year later, he married the daughter of Wolf Solomon Schnapper. Furthermore, as Corti reveals, Bauer was also in close touch with Goethe’s patron, **Duke Karl August of Weimar—(a member of the Bavarian Illuminati!)** **By this time, as many Jews have done since, Bauer changed his last name—to Rothschild—a name to be reckoned with.**

RING AROUND THE ROTHIES

From Corti we also learn that Landgrave Frederick had transferred 12,000 of his Hessians to England during its war against the Colonials in America, “and amassed an enormous fortune in the process”, in the same way “William sold to England in 1776 the small Hanau regiment...” During all this rent-a-troop business, Rothschild was firmly ensconced in a key position to reap *his* share of the profits, as the close friend of the Prince’s Treasury official, **Carl Frederick Buderus** [with whom Rothschild had entered into a conspiracy to use the Prince’s millions for their own personal gain]. Turning now to another source for further light on this subject, in Mullins’ *New History of the Jews* (Pgs. 125-126) we read that:

“A Jewish moneylender named **Montefiore** suggested to King George that the Germans had plenty of good soldiers for hire; as usual, the Jews were active as flesh-peddlers. Montefiore ascertained from a German Jew, Mayer Rothschild, that the Elector of Hesse had fifteen thousand [?] firstline troops whom he would send to King George for twenty million dollars. King George borrowed the twenty million dollars from Montefiore, and the money was sent to the Elector of Hesse. The Elector dispatched the mercenary troops to America to crush the rebellion, and he handed the money over to his court banker, Mayer Amschel Rothschild for safekeeping. Rothschild sent the money back to Montefiore for reinvestment, and within a month, Montefiore had another twenty millions available for loan, although it was the same twenty millions he had before, and which King George now owed him, and which belonged to the Elector of Hesse... The money was lent out several times during the next ten years, and Rothschild returned the money, with interest, to the Elector; but the delighted ruler insisted that Rothschild continue to handle it for him, thus the basis of the Rothschild fortune was the sale of troops to crush the American people, and the Rothschilds have been profiting from their attempts to crush us ever since.”

The Montefiore family spoken of here had come to England from Italy in 1744, the year of Rothschild’s birth, and his two sons later married into the **Mocatta** family, the gold bullion dealers for the Bank of England. Almost a century later, a wealthy Jew named **Levi Barent Cohen**, who had moved from Amsterdam in 1770, would marry his daughters with the English Rothschilds, Montefiores and Samuels. All of these early Jewish families who came to England at the time of Cromwell and thereafter referred to themselves as “**The Cousinhood**”, and became immensely *wealthy* in this new land of milk and honey.

COLONIAL INTELLIGENCE SERVICE

It was during the American Revolutionary War against Great Britain and the bloated King George III that there began the evolution of a **Colonial** Intelligence Service, commanded by Gen. George Washington. As briefly outlined in *The Craft of Intelligence*, Dulles reveals that it was after the capture and execution of the volunteer and amateur spy, Nathan Hale, that: “Washington decided to organize a secret intelligence bureau and chose as one of its chiefs Major Benjamin Tallmadge... his close collaborator was a certain Robert Townsend. Townsend directed one of the most fruitful and complex espionage chains that existed on the Colonial side during the Revolution.... Its target was the New York area, which was, of course, British headquarters.” Indeed, it was Townsend’s *sister* who, by chance, overheard a private conversation between the British Intelligence officer **Major John André** and an American named **Benedict Arnold** that led to the capture of the latter as a traitor and spy.

In the meantime, Benjamin Franklin [a deadly enemy of the Jews] headed a small American mission in France as a good friend of the Court, since France was helping in the American cause through LaFayette and others, and maintained his *own* ring of spies in England. But British Intelligence planted a double-agent of their own next to Franklin, a man named **Dr. Edward Bancroft** who had been born in Massachusetts [one of the “Cambridge Crowd”] but educated in England. As Franklin’s trusted assistant, Bancroft: “passed his messages to the British Embassy in Paris by depositing them in a bottle hidden in the hollow root of a tree in the Tuileries Gardens. They were written in secret inks between the lines of love letters.” This man’s duplicity would not be clearly established until a full century later. In fact, British Intelligence had *another* top turncoat working closely alongside Gen. Washington in his Colonial headquarters, although Dulles neglects to identify him as such. We read, “At George Washington’s headquarters **Alexander Hamilton** was one of the few entrusted with ‘developing’ and reading the messages received in secret inks and codes, and no copies were made.” An incredible accusation on my part, you say? We’ll see.

BLACKMAIL

As we read in Mullins’ *New History of the Jews*, one of the principal Rothschild-Illuminati operatives in America [actually, British Intelligence as well] was a decorated soldier, an able lawyer, and a noted statesman who had served as Washington’s confidential secretary. His name was **Alexander Hamilton**. This man, Mullins assures us, had an embarrassing skeleton in his closet, for he was in fact the illegitimate son of a Scotsman with whom his Mulatto mother had had an affair. But at the time that Alexander was born, we find, his part-Negro mother was married to “**a Danish Jew named Levine**”, a prosperous West Indies merchant! Somehow the British or the Rothschild Intelligence network learned of this damaging background and then apparently blackmailed Hamilton into submission, and to do their bidding. **[H: Works every time, doesn’t it?]** We find confirmation of sorts in Madam Helena P. Blavatsky’s 1877 occult work, *Isis Unveiled*, wherein we read: “During the 18th Century, America was freed from the grasp of tyranny of England by the actions of certain Secret Societies of the Right Hand Path, namely the Brotherhood of the Rosie Cross (the Rosicrucians). Washington, LaFayette, Franklin, Jefferson and Hamilton were Masons of this little known Masonic sect. Of this enlightened group, however, **Hamilton** was led astray by the Rothschilds in 1791 to form the first Bank of the United States.”

As further revealed by Nesta Webster in her *Secret Societies and Subversive Movements*, the *only* group in all of Europe or America that actually gave Weishaupt and his Bavarian Illuminati any real *grief*

were the Rosicrucians, a basically fraternal and alchemical society who were (and are) the complete *antithesis* to the Illuminati and all those groups operating on the Left Hand Path of the Black Occult (although a few small breakaway groups *were* led astray from the original Christian-Mystic tenets of the Rosy Cross Masons). Webster wrote that Weishaupt expressed “nothing but contempt” for the Rose-Croix Masons, looking upon them as enemies whom it was “necessary to outwit at every turn” (Pg. 201). Contrary to what many otherwise knowledgeable Christian Conservatives have been led to believe in recent years, the Founding Fathers were most definitely **not** Freemasons, but Rosicrucians, a patriotic group of which I *myself* was a member for many years. Indeed, George Washington publicly *warned* of the diabolical tenets of Weishaupt and his treacherous Illuminated Ones as soon as he learned of their subversive designs on America. He wrote several letters **condemning** the Illuminati and their attempts to take over all the Masonic Lodges in North America (which included those of the truly benign Rosicrucian Lodges as well). Later on, on March 23, 1798, President John Adams issued a proclamation warning “against the threat of an Illuminist invasion of the United States”, and a number of prominent Christian ministers carried on this worthy crusade. But let’s return now to Europe.

BACK TO EUROPE

As we read on Page 18 of *World Revolution: The Plot Against Civilization*: “The years 1781 and 1782 were remarkable for the growth of another movement which found expression at the Congress of Wilhelmsbad, namely the emancipation of the Jews. During these years a wave of pro-Semitism was produced throughout Europe by Dohm’s great book, *Upon the Civil Amelioration of the Condition of the Jews*, written under the influence of Moses Mendelssohn [1729-1786, founder of the Haskalah Movement] and finished in August 1781. ‘It was thus,’ wrote the Abbé Lemann, ‘that eight years before the [French] Revolution the programme in favor of Judaism was sent out of Prussia.... This book had a considerable influence on the revolutionary movement; it is the trumpet call of the Jewish cause, the signal for the step forward.’ Graetz, the Jewish historian, himself recognizes the immense importance of Dohm’s work, ‘painting the Christians as cruel barbarians and the Jews as illustrious martyrs.’ ...Meanwhile, in 1781, **Anacharsis Clootz** [a Prussian Baron and “pure Illuminatus”], the future author of *La Republique Universelle*, wrote his pro-Semitic pamphlet called ‘Lettre sur les Juifs.’ ...” And thus the stage was set for the acts that followed.

AND IT CAME TO PASS—

In 1782, one year before the Treaty of Paris ended the American War of Independence, there was held the aforementioned top secret **Congress of Wilhelmsbad** in Germany, on July 16, wherein delegates from all the Freemasonic Lodges and other subversive organizations involved from throughout the world (representing some 3,000,000 members) met to further solidify their plot for the takeover of France. It was at this fateful conference that an alliance between Illuminism and Freemasonry was finally sealed—a pact joining together all the leading subversive secret societies of the day. Needless to say, the Bavarian Illuminati was very much in evidence there, as were top initiates of the Mother Grand Lodge of London. Also present were **Prince Charles of Hesse** (a patron of Mayer Amschel Rothschild) and **Duke Ferdinand of Brunswick**, descendants of the German Guelphic Black Nobility, as well as Adam Weishaupt, Bode and von Knigge. The Duke of Brunswick, whose title began circa AD 1235 (thanks to King Frederick II, secret chief of the Luciferian **Vehmgericht** of Germany), was actually the President of that Congress and presided over the various sects of the Freemasons, Illuminati, Jewish Kabbalists, Human-

ists, Necromantists and renegade Rosicrucians. Some careful researchers have suggested that not only was Rothschild in attendance at that Congress but that he helped *finance* the operations that followed. Whatever the truth, a horrified delegate, the French Comte de Virieu, shortly thereafter confided to a friend that: “There is a conspiracy being plotted so well planned and so deep that it will be very difficult for religion and governments not to succumb to it.” But this plot was not aimed at the **British** monarch, it was aimed primarily at the Aristocracy of Christian **France**.

It was also resolved at that Congress, wrote Webster: “to remove the headquarters of Illuminized Freemasonry to **Frankfurt**, which incidentally was the stronghold of Jewish finance, controlled at this date by such leading members of the race as Rothschild, Mayer Amschel...Oppenheimer, Wertheimer, Schuster, Speyer, Stern, and others [according to Werner Sombart in his book, *The Jews of Modern Capitalism*, Pg. 187]. At this head lodge of Frankfurt the gigantic plan of world revolution was carried forward, and it was there that the deaths of Louis XVI [of France] and Gustavus III of Sweden were definitely decreed [according to Charles d’ Hericault in his *La Revolution*, Pg. 104].” There were also a good many **Jews** in attendance, thanks to the invitation of **Gotthold Ephraim Lessing**, the Jewish Librarian to the Duke of Brunswick who was a chief spokesman for their cause.

But were there really that many Jews involved in all this subversive plotting and falderal, you might ask? Apparently so, for as we read in *Verite-Israelite*, published in 1861, “***The spirit of Masonry is the spirit of Judaism in its most fundamental beliefs.***” And that choice admission was in a French-Jewish publication! Years later, in 1930, Freiherr von Stolzing, a leading German Freemason, wrote that: “One is hardly mistaken in affirming that today the greater number of Lodges are subject to Jewish influence, and that they form the spiritual storm-troops of Judaism.” (No wonder Hitler drove all the Freemasons out of Germany, just as Mussolini had earlier done in Italy!) **[H: Uh OH—do you suppose that Hitler was, after all, after the Masons? UmHummmn!]**

Reduced to a simple formula, said Webster, the secret aims of Weishaupt’s Illuminati could be summarized as follows: **Abolition** of Monarchy and all ordered Government, of all private property, of all inheritance, of all patriotism, of the family (i.e., of marriage and all morality, and the institution of the communal education of children), and the abolition of all religion. She went on to state that “certain of Weishaupt’s doctrines are not incompatible with the principles of orthodox Judaism.” What’s more, one of those who *inspired* Weishaupt’s work was said to have been **Moses Mendelssohn**, the Jewish philosopher of Berlin. In fact, Mendelssohn was also a close friend of the Comte de Mirabeau, a noted Freemason and an Illuminatus who was perhaps one of the most demented leaders of the French Revolution, and the author of the sickening little book, ***Torture Garden***. Mendelssohn, the father of the bankers Joseph and Abraham, had also created a special school for the training of the Jewish revolutionaries of that era, and was a generation later greatly admired by Karl Marx. For further confirmation of the deep involvement of the Jews in all this mayhem, in *Le Probleme Juif* (The Jewish Problem), George Batault many years ago wrote: “...the Jews have drawn profit from all revolutionary movements in history since the fall of the Roman Empire. From the Revolution of 1789 came the emancipation of the Jews in France, and their principal advocate was Mirabeau, largely under the influence of Moise Mendelssohn and Dohm; the revolutions of 1830 and 1848 brought further amelioration to them.”

NOW ENTERS TRANSYLVANIA

Yet another such Jewish radical who operated at the upper levels of this conspiracy against Christianity was the **Grand Master Rakoczy**, of the distinguished Royal House of Rakoczy in Transylvania, whose grandfather had headed the 1703 insurrection in Hungary to extend his own political power (but was defeated by the Austrians five years later and forced into exile). An exceedingly wealthy and educated man whose main base of operations was in the Carpathian Mountains, he was an acknowledged adept of the Black Occult. Rakoczy was furthermore a “notorious liar, criminal and fraud”, who masqueraded throughout Europe under the cloak and name of the by-no-means “Holy” Comte de St. Germain. **[H: We all have a “past” do we not? The point is to rise above and enter INTO that state of service and KNOWING which turns about the evil into Lighted Presence. Surely you students of TRUTH didn’t think he got by with somehow becoming a sainted ascended Master by starting off pure and simple!! We all get our wings the old-fashioned way: WE HAVE TO EARN THEM—USUALLY BY FIRST CRASHING A WHOLE LOT OF TIMES.]** As for the equally dangerous Comte Honoré Gabriel Mirabeau, this Jewish conspirator was “received into the Order of the Illuminati during his visit to Berlin in 1786.” As if all that weren’t damning enough, during the 1920s a writer for *La Veille France* went on to further name those prominent and wealthy Jews in the immediate circle around Weishaupt and the French Revolution as, “Moses Mendelssohn, Wessely, and the bankers Itzig, Friedlander, and Meyers.” Finally, according to an article on Freemasonry in the compendious *Jewish Encyclopedia* of 1905, we are also informed that: “Jews have been most conspicuous in connection with Freemasonry in France *since* the Revolution,” as well.

FRENCH REVOLUTION

The French Revolution, over which all this hubbub was about, and which took so many years to prepare for, officially began on July 14, 1789. To fully describe all the events surrounding this awful conflagration would take several volumes. We are here mainly concerned with those who carried it off and the groups they belonged to. The *rest* has been carefully chronicled by historians far more versed in all its intricacies than I. Suffice it to say, it is known that numerous British Intelligence agents were directly involved, working under directions of the repulsive and gluttonous King George III, as well as in league with their Grand Lodge in London. These agents were among the **paymasters** of the scurvy leaders of the revolution and their ravenous street rabble. In *The Secret Power Behind Revolution*, de Poncins further stated that: “In France, where minds were in open ferment, Freemasonry found a favorable soil and under double influence of the Encyclopaedists and the Illuminati in Bavaria it evolved quickly to the point of being one of the preponderant elements of the great revolutionary movements of 1789.”

One of the most concise and cogent descriptions of the overall tenor of what actually happened in France two centuries ago can be found on Page 102 of Mullins’ *New History of the Jews*, wherein we read: “After they had incited the crowds to murder the gentile leaders, the Jews dragged thousands of nuns and priests out of the churches, and chopped them to bits with axes and hatchets, or they murdered them before the altar of Christ, so that the Christian cathedrals became hell-changed into traditional Jewish synagogues reeking with gentile blood and echoing with the screams of dying women and children. Hundreds of helpless Christian men and women were stripped naked, tied together in couples, and thrown into the rivers to drown, while Jews stood on the banks and jeered at the victims of these ‘Revolutionary weddings’. The French Revolution had been hailed as the greatest triumph of the Jewish Communists.”

From the book, *Secret Societies and Subversive Movements* we learn that at Nantes alone, 500

children were wantonly slaughtered in the most horrible fashion at the same time. Later on, after The Terror really swept into high gear, fully 300,000 men, women and children were massacred throughout France, in cold blood. In September 1792, the Jacobin Society perpetrated the terrible murders of some 8,000 people being held prisoners of the Revolution in Paris, and a great many more across the country that same month. As Sir Walter Scott wrote in his *Life of Napoleon* (Vol. 2, Pg. 30), “The demand of the Communaute de Paris, now the **Sanhedrin of the Jacobins**, was, of course, for blood.” **[H: How many of you got this history in class? Beyond that, how can this be REVISIONIST history when THIS IS THE HISTORICAL FACT? IT WOULD SEEM SOMEONE HAS BEEN LEADING YOU INNOCENT SLEEPYHEADS ON A MERRY GOOSE CHASE!]**

Capt. A.H.M. Ramsay, writing in *The Nameless War*, stated that the revolutionary zealots of 1789-1794 “swept away every feature of the national life and tradition [of Christian France], from King, religion, nobles, clergy, constitution, flag, calendar, and place names to coinage... the revolution was not the work of Frenchmen to improve France.” And they succeeded only too well. “By 1789 there were more than 2,000 Lodges in France affiliated to the Grand Orient [the *center* of the conspiracy in France], the direct tool of international revolution, and their adepts numbered over 100,000.” This was the result of both Jewish Illuminism under Mendelssohn and Masonic Illuminism under Weishaupt, wrote Ramsay. “This Illuminism was a secret revolutionary society *behind* Freemasonry... [which] penetrated into all the lodges of Grand Orient Freemasonry, and were backed and organized by cabalistic Jews...” Ramsay continued: “In France, the splendid and historic names and titles of counties, departments and families were scrapped, and France divided into *numbered squares* occupied merely by ‘citizens’. (*Today, we find that this same Conspiracy has divided the entire WORLD into numbered grid-blocks, by satellite photography and computer*). Even the months of the calendar were changed. The national flag of France with its lilies and its glories were banned...”

Regarding some of the key shadowy *financiers* behind all this wanton death and destruction of a people and their culture, the Jewish writer of *L’Anti-Semitisme* (1894), Bernard Lazare, made a very startling revelation. He stated that among the Jews of **London** involved in this plot were—“Benjamin Goldsmid and his brother Abraham Goldsmid, Moses **Mocatta** their partner, and his nephew Sir Moses Montifiore”, as well as “Daniel Itsig of Berlin and his son-in-law David Friedlander, and Herz Cerfbeer of Alsace” (Page 24). These English Jews were all members of the **United Synagogue (Sin of Gog?)** of London. A full century later, Directive #7 of the “*Protocols of the Learned Elders of Zion*” was found to contain this remarkable sentence: “**Remember the French Revolution, the secrets of its preparation are well known to us for it was entirely the work of our hands.**” **[H: Seems clear enough to me, readers.]**

After the overthrow of the Monarchy, the ruthless work of demolition had begun on a grand scale as long planned by Weishaupt and his Jewish backers. The tricolor banner of France was replaced by the **Red flag** of the social revolution. The Masonic watchwords of “Liberty, Equality, Fraternity” were but an Illuminati slogan to deceive the masses, just as had been the call for a new Constitution. These words summoned the **working** class of Europe to rise in revolt against all ordered government and were the first trumpet-call to World Revolution. Two other important fronts set up by Weishaupt during this period were the **United Irishmen** (1791) and the **Society of Illumines** (1793). Yet this was **not** a movement of the working class, for it operated from the **top** down, a creation of the wealthy leisure class. **[H: Gosh,**

readers, getting any ideas about what is going on around you here today? This same group has caused every war since, certainly, the beginning of your nation, America. How long does it take for you to see what is coming down? Stop expecting God to do something about this mess—you have had this information for centuries.] One of its main assaults was upon Roman Catholicism, and during September 1792 there was a massacre of the priests carried out all over France. *Prostitutes* were then enthroned in all the churches as revolutionary goddesses replacing the nuns, who themselves had been raped and then murdered. It was but a foretaste of things to come.

The Red terrorists that swarmed through the streets like rats devastated the manufacturing centers of France, they burned down the libraries, and led all who opposed them to the guillotine. All men of intelligence and talent who were not part of their scheme were persecuted and tortured. These Illuminati-trained terrorists also destroyed priceless treasures of art and literature in a feverish attempt to eradicate White Christian culture in that beautiful land. The main instrument of The Terror, as carefully orchestrated by the Illuminist **Jacobin Club**, was the **Comite de Salut Public** (Committee of Public Safety), headed by Robespierre. Due to the vast number of hungry and unemployed people throughout France, as a result of this Reign of Terror, the Comite de Salut Public embarked on a fearful project—*the systematic depopulation of that country!* It was decided by the leaders of this Revolution that the population of France be reduced from 25 million down to 8 million! Fortunately, their savage plan was aborted in time, but the main author of this scheme was the Illuminus **DuBois Crance**. Today, the spiritual descendants of these very conspirators have hatched a chilling plan **to slaughter fully 3/4 of the population of the Earth, by the year AD 2000!** This modern depopulation plan was the creation of **The Club of Rome**, created in 1968 by a group of 75 carefully-selected Marxists, the head of which was **Dr. Aurelio Peccei**. Two years later, this Illuminati-front was funded to the tune of \$250,000 by the Volkswagon Foundation to set up a global computer system, headed by MIT's **Dennis Meadows**, for the purpose of dividing up the world into Ten Regions as a prelude to One World Government. **[H: And then, of course, the U.S. is divided up into ten districts.]**

As further incontrovertible *proof* of exactly who and what was at the very heart of all this rapine and desecration, we have but to refer to the massive Black Occult work of Gen. Albert Pike, entitled *Morals and Dogma* (1871), Pg. 823) wherein we read: “A Lodge inaugurated under the auspices of Rousseau, the fanatic of Geneva, became the center of the revolutionary movement in France, and a Prince of the blood-royal went thither to swear the destruction of the successors of Philippe le Bel on the tomb of Jacques de Molai. The registers of the Order of Templars attest that the Regent, the Duc d’Orleans, was Grand Master of the formidable Secret Society, and that his successors were the Duc de Maine, the Prince of Bourbon-Conde, and the Duc de Cosse-Brissac...” As mentioned, this Conspiracy has always operated from the **top** down, and it has always been the work of the very rich. It merely *uses* the poor and the downtrodden, the slaves of the Elite, for its own devious ends.

Let us now take a closer *look* at some of the more well-known revolutionary agitators and leaders of this bloody upheaval in France, something which you will not readily find in your local high school or college course on the French Revolution:

**** Comte Alessandro de Cagliostro** was a Sicilian “Jew from Palermo”, actually believed to be one Giuseppe Balsamo, a desperado wanted by the police for his part in an assassination plot there and one described as a Black Magician of sinister mien. After fleeing Sicily, he traveled to the Island of Rhodes

where he met Emmanuel Pinto, Grand Master of the Knights of Malta. Traveling to Germany, where he was known as the Grand Cophte of the Egyptian Rite of Freemasonry, in 1774 he “had been initiated into the Illuminati in an underground cave near Frankfurt-on-the Main,” by Adam Weishaupt. Also an agent of the Templars, he was next invited into British Freemasonry on April 12, 1777, inducted into the Jewish **Esperance (Experience) Lodge #289** at London, which was closely affiliated with the Illuminati-front Order of Strict Observance at the Hague, in the Netherlands. He was also associated with the **Theosophical Masonic Society** then meeting in Middle Temple, London. Furthermore, as revealed by Nesta Webster in her *Secret Societies* book, Cagliostro is believed to have been a protégé of the “Ba’al Shem of London”, a cabalistic Jew named **Hayyim Samuel Jacob Falk** (1708-1782). An infamous sorcerer and Black Magician of ill-repute, says Webster, Falk was well-known to his followers in the **United Synagogue of London** as “the celebrated Falk Scheck, first Rabbi of the Jews”, and one of the “Concealed Superiors” behind the French Revolution. Falk’s “principal friends were the London bankers Aaron Goldsmid and his son”, according to Margoliouth in his *History of the Jews* (II, Pg. 144). In the **Royal Masonic Encyclopedia**, we find a long and detailed article devoted to Falk. As a result of this and other evidence, it is believed that Falk may have been among those Jews who first introduced cabalistic learning into the so-called Higher Degrees of British Freemasonry, as an initiate into its “highest mysteries”. Next, *The Jewish Encyclopedia* tells us that Falk is “believed to have given the Duc d’ Orleans, to ensure his succession to the throne, a **talisman** consisting of a ring...” What’s more, Falk was also a close friend of a “great seeker of the Philosophers Stone”, Marechal du Richelieu—the grandnephew of France’s Cardinal Richelieu.

**** Louis Philippe Joseph, the Duc d’Orleans**, earlier known as the Duc d’Chartres, was a flagrant homosexual dilettante who used the revolutionary nom de guerre of Philippe-Egalite. He was described as a “vain and ambitious libertine”, a very well-to-do conspirator who became Grand Master of the Grand Orient of France (the Lodge of Strict Observance), and raised large loans for the Revolution, in Amsterdam, London and Frankfurt. It was he who caused a famine to sweep across France by buying up all the bread and other foodstuffs and then shutting down the bakeries, and blaming it on the King. Nevertheless, he was later devoured by his own henchmen, sentenced to death at the guillotine by the Revolutionary Tribunal in 1793. Years later, however, his son **Louis Philippe** was chosen by the French Rothschilds to be their puppet King of France (1830-48). **[H: How many of you remember that a lot of guillotines were shipped into the United States and distributed to the places where the “concentration” camps would be established? This is serious business, readers.]**

**** Comte de Saint-Germain** **[H: No, calm yourselves, Germain is not spelled with an “e”, whatever difference it makes, because we all KNOW, don’t we, that we have to make our journeys through into learning.]**, whose real name was Rakoczy, had been years earlier employed by King Louis XV as a diplomat on confidential missions, and was supposed to have retired to Schleswig-Holstein in Germany around 1775, where he “studied occult sciences in association with **Langrave Charles of Hesse**.” A top Jewish Freemason, and an agent of the Knights Templars attached to the Grand Orient Lodge, according to Hall’s *Masonic Order of Fraternity*, during 1778 he was known to have held secretive meetings in Germany whose kabbalistic rituals “were patterned upon the Greek and Egyptian Mysteries.” (There were 66 Rites practiced by the evil Amun Priesthood of Egypt.) Rakoczy, an accomplished Black Magician, “was practicing Masonic... rituals with Egyptian symbolism, in secret tombs and hidden cellars of the palace of Prince Karl of Hesse Cassel at Eckernforde.”

**** Maximilien de Robespierre**, known as “the Incorruptible”, was the remorseless and vengeful

leader of the Illuminist Jacobin Club who also became the recognized leader of the vicious Leftist **Montagnards** (The Mountain). Chosen as a member of the second Committee of Public Safety (July 1793)[**H: Sounds like Janet Reno and her ATF/FEMA?**], he oversaw the slaughter of the innocents and was responsible for much of the Reign of Terror. Sir Walter Scott in his *Life of Napoleon* (Pg. 56) wrote that: “The power of the Jacobins was irresistible in Paris, where Robespierre, Danton and Marat shared the high places in the **synagogue**.” He was so unconscionable that he even sent his own close friends, Desmoulins and Danton, to the guillotine. He himself was later overthrown, then arrested, shot, and beheaded by the Revolutionary Tribunal on July 27, 1794—thus ending The Terror.

**** Louis Antoine Léon de Saint-Just**, known as “The Angel of Death”, was an intractable revolutionary madman and an “intimate associate” of Robespierre, who, as another member of the Committee of Public Safety helped bring *on* the Reign of Terror. Perhaps the most viciously-dangerous of them all, he was later arrested by his friend Robespierre and guillotined. Thus should be the fate of **all** traitors.

**** George Jacques Danton**, a radical lawyer and revolutionary, he fled to England for sanctuary (and perhaps further instructions) in 1791, but returned and soon incited the Tuileries riots. After assuming leadership of the revolutionaries as the heartless Minister of Justice, he was elected President of the Jacobin Club (March 1793) and also then became another butcher on the Committee of Public Safety. He was beheaded a year later.

**** Comte Donatien Alphonse Francoise de Sade**, better known as the Marquise de Sade. It is from his notorious perversions that we derive the illness known as “sadism”; for the scandalous conduct of this truly demented individual caused his imprisonment by King Louis XV for many years, in the Bastille. He was mysteriously spirited *out* of that old prison in Paris just shortly before the raid on it occurred, on July 14, 1789, after which he took a leading part in the Revolution. As the author of the perverse and obscene book, *Justine*, and other such works, he was later confined in an insane asylum at Charenton and survived the Revolution.

**** Jean Paul Marat** was a Swiss-born revolutionary politician who published a paper called *L’Ami du Peuple* (The Friend of the People) in 1789, which, when distributed far and wide, incited the French people to violence. Another key member of the Jacobins, he was exactly four years later assassinated by Charlotte Corday, while taking a bath.

**** Jacques Louis David** was a noted French painter and Jewish associate of Robespierre who became another bloodthirsty member of the Committee for Public Safety, which “tried” its many victims. “His voice was always raised calling for death.”

**** Comte Honoré Gabriel Victor Mirabeau** was a talented French orator who lived and studied in England during 1784, then made three trips to Germany over the next several years. One of the most important figures during the first two years of the Revolution, this sadist was “so foul a libertine that he was shunned by his own [upper] class... He is known to have been financed by Moses Mendelssohn, head of the Jewish Illuminati...” (*The Nameless War*) As President of the Jacobin Club, this sick and twisted fanatic enjoyed watching his helpless victims being tortured.

[END QUOTING OF PART 15]

This seems like a good place to break the writing. I find a bunch of you in shock of some kind about Germain. Germaine, Gerrmain, etc. How many different men wear the name of Jones, Smith or Brown? Stop it. Are you so naive as to think that angels and Godly men are simply spawned like a breed of fish in the sea? I would rather have a hardened crook who CHANGES than all the so-called “Saintly” men you can send me. But it DOES help to get your people straight! This is what and why all the tenacious objections to all the garbage thrown about in any confrontation with people who are half-informed. It was NOT a nice surprise to realize that Germain (when the thought was you were dealing with Germain[e]) was actually re-giving his information on alchemy and LIGHT—especially to a Texan kid who didn’t know up from down. With others before, he had picked the elite of the Royal Elite lineage and prominent Elitists of England. Oh my, are we yet having fun? Come on in, just as soon as you settle down, out of the dark and turn on the light-switch. This does not degrade one St. Germain—if anything, it brings his HONOR beyond that which was priorly attributed to him through the Elite Honor Societies. What were YOU doing before you realized GOD? Amen! Which is which? Why don’t we leave that to God?

CHAPTER 9

REC #1 HATONN

SUN., MAY 21, 1995 6:35 A.M. YEAR 8, DAY 278

SUNDAY, MAY 21, 1995

ZIP YOUR SHIELD

I have promised to keep you informed on physical enhancers as they are created or acquired for your benefit. However, if I write on something in great length, I have to depend on the paper people to offer that again and again until life settles down for you and the deliberate assaults against your health cease and desist.

You must be in realization of products which are offered through New Gaia for your use—and we shall try to turn up the speed for output so you don't have to wait long for order filling. However, please understand the problems here with logistics, facilities (there really aren't any), and my proficiency at producing new problems (products) and formulas that then have to be developed and packaged—ACCORDING TO REGULATIONS.

We now have the products for topical application and I am pleased to say that aesthetically, as well as for offering protection, they are without peer. For topical application we can have the colloidal gold as our primary germicidal agent. It is both lawful and within regulations to offer it as an intaken product but there has been no challenge to the laws in court—to our knowledge. Since we only desire the “frequency” of gold and we can achieve that with smaller amounts of gold colloid than the silver colloid—we choose to go with heavier silver for the internal use colloids and OxySol. You get two far different products in the OxySol and GaiaCol so, please, if you can do so, use BOTH. If you use both you can cut in half EACH amount used. One is the antimicrobial while the other is ionized silver, gold catalytically colloidalized but with remaining particulate of the minerals necessary for perfection of cell fluids for **perfect** DNA-RNA reproduction. This has a conversion rate of 100% and a frequency rate beyond the limits of the apparatus for measuring, as do the Colloids we offer. Since the base of life is “carbon”, we have colloidalized carbon into the cellular solution. These products, in the presence of Gaiandrianas are so far clocked “off the charts” for “frequency” readings. This means that every known thing both visible and invisible with lower charges can be eliminated if desired. We have already set the frequency levels to only enhance living cells and most “friendly bacteria” (easily replaced however), BUT we find that all attacking organisms, especially man-tampered or-made, are negated and the broken organism cells are then used by the Drias as fuel, as the viral, bacterial, etc., particulate are then BOUND and discarded.

VISIBLE PROOF OF FREQUENCY CHANGES

Our unsung creators here are so startled by that which happens when they follow instructions as to be always without cameras and recording devices in the midst of the “miracles”. I gave Dharma, Charles, Kathy and E.J. a full-spectrum frequency zoom when we added certain things to the Gaiandriana (at only

half-strength solution) which, within only minutes, the frequency produced full spectrum color expression as the Drias converted the minerals to LIGHT. First the bronze, gold, purple, lavender, cobalt blue-silver and finally to the silver-blue clarity which will now move on as maturity comes to the living cells, of that which is beyond any frequency you have on your place, as it moves on into living cosmic frequency.

Now, we are taking that Dria base, GROWING it within the colloidal solutions, full strength, adding other natural emollients and aloe to allow for use externally. I have asked that applications be available ASAP for body sprays, skin creams, lip balm, lotions and washes—even to scalp application in an aloe base to be worked into the scalp AFTER shampooing and left to dry (it will only enhance the hair health). We are not in competition with the cosmetic industries (although it may become the thing to do to insure coverage of the body for shielding). We will ultimately offer even tear-formula eye drops and nasal spray or drops. Our intent is to at the least OFFER what will coat your bodies (and it won't take more than a small amount) and provide shielding from assaulting microbes. We fully intend to have douche wash and rectal applications, for obvious reasons as well as for unseen reasons.

SAFE SEX

Obviously you have behaviors taking place which jeopardize your well-being from natural causes as well as sexual practices. I simply make statements here without any “moralizing”. If you are introducing AIDS and other microbial-causing entities within body orifices—YOU MUST START TO SEEK AND HAVE ***“SAFE” SEX—and I don't mean useless condoms. But, be careful because a healthy system will increase pregnancy possibilities as microbial assaulters are removed from systems.***

The lovely side-effect of our products is the healing of the reproductive systems and urinary tract systems. The living organisms causing venereal diseases will be cleansed away as well as the fungal and yeast infecting organisms which are worsened by the usual antibiotic treatments of other maladies such as flu and colds. And yes indeed, we have a foot spray and deodorant. We find that athlete's foot is cleared in one application—but we suggest spraying the inside of shoes and allowing to dry and respraying the feet after each bath or whenever.

Our people here are “barefoot prone” and feet sometimes look like prickly pears so they have been testing the lotions and creams on their feet—to find all the cracks and hard skins healing. Our testors are finding that dry skin lines and wrinkles in the face and skin are softening and “going”, as acne-causing bacteria are removed, pimples and blemishes are going away also. This is being tested on the young adults and puberty-aged family members. Since a lot of aloe is used, expect a flare up of skin eruptions as the pores are cleansed and then expect wonderfully soft and glowing skin.

PRACTICAL APPLICATIONS

I believe it will suffice to say that if you have full-body armor on, you are going to be far less accessible to whatever is thrown at you. We still have a bit of a problem as to shielding but I can take that further in a minute. The important thing when the microbes and biological “things” are thrown at you is to have your internal IMMUNE SYSTEM UP TO ABOVE AVERAGE AND STABLE. Next, you will need that second immune system which is supplied by the colloids for a microbial shield and ready-team of warriors to confront and take out any invaders. Then you need the backup cellular structure to take out any

invaders that make it past the first two systems—to take out the invader and vanish or destroy the dead invaders.

Now, do I believe you have to use ALL THIS STUFF every day? Yes and No. You must do what you feel comfortable in doing and to what extent you feel proper. By that I mean that I am not going to spray you down every morning—but you will want to probably do that to your children. What would home be without colds, sore throats and misery?? What would life be without the regular trips to the doctors? However, I am not interested in the regular things of life assaulting you BUT you need to get clear and act wisely enough to keep clear. AND THEN, WHEN THE BAD-BUGS COME (AND THEY ARE PREPARED AND WAITING TO BE RELEASED ON YOU) YOU CAN MOVE INTO ACTION IMMEDIATELY AND SHORE UP YOUR SHIELDS. It is interesting to note here that it can only enhance your acceptability as well as physical well-being, as our testors are finding that from bath to bath, even while working out or doing hard sweat-producing labor, that the deodorant qualities surpass any product on the market—just sprayed under the arms and anywhere else odor-causing bacteria are found. Foot odors are gone—when the microbes are gone and the feet heal. Sweat-caused “stinky feet” automatically “go”. Just please allow a few days to let the body work out the toxins before bringing down negative judgements. We are trying our best to bring you pleasing products along with the antimicrobials.

NATURAL AND NORMAL FRIENDLY FLORA

The body NEEDS its digestive living enzymes and microbes for breaking down the debris and compost. IF you are regular users of Gaiandriana, your flora and “fauna” should be high enough in frequency, along with your body cells, to withstand all but the heaviest assault by the colloids. That flora will move on through the higher frequency toleration easily WITH you. However, don’t fret about it for the friendly bacterias are MADE to live WITH you and serve you, so simply replace them if you feel yours are jeopardized or damaged by all the colloids. Remember something: if you are creaming up and spraying up all your “self”, then you are getting quite a lot of intake through membranes. Under the tongue, nasal passages, eye conjunctiva, rectal application, vaginal application (all that nice soft mucous tissue and surface blood-supplied tissue—absorbs). To get the most value immediately, for instance, intake to the blood supply system is under the tongue, short of intramuscular or intravenous application. This is why I suggest you use your GaiaCol under the tongue—for after all, it is just a few drops and it has its carrier Drias. OxySol should be added to water (for purification of the water) and you need those minerals in your food supply. Don’t get hung up on it—these are natural products and a little goes a long way. If you get totally paranoid about it, you will simply overtax selves.

How do I mean this? Well, the mouth-spray will protect your mouth through a few squirts a day (and your friends will like you better), a lotion or spray after washing hands will do the trick along with softening the skin. Everywhere you put colloidal gold and silver—you cleanse the area and if you have a holding ingredient—it will adhere for quite a while, never losing its ability to “work”.

Note that last night on Dr. Quinn’s Television program about early Colorado, she mentioned giving SILVER NITRATE for the prostitutes who contract venereal diseases. Well, we have something lots more effective and less traumatizing than silver nitrate. BACK TO BASICS MAY WELL SAVE YOUR BASIC SELVES!

Medical miracle drugs may well have been wondrous—(for the drug houses and chemical companies)—

but they have put a population of human species at death's door with total vulnerability to the intended assaults against you.

QUANTITY

We have had to get practical as the demand outgrows our ability to gear up to production needs. Remember, we are dealing now with living cells and, like a garden vegetable, you can enhance growing conditions but Mother Nature requires her "time". Therefore we want to serve our family first—as we can do so. This means subscribers to *CONTACT* and readers (even if they don't subscribe), we ask that you not hoard supplies right off here. We will be upgrading constantly as we go along and THEN you can "stock up". We will also be eventually offering "refills" so you can use your own containers and lastly, but not leastly, for large families (our own Ences for instance, have seven wonderful children) who need more quantity—tell us and discounts will be forthcoming. Ences will get theirs, though, for helping fill bottles or something.

We CAN'T GIVE IT AWAY, READERS. We suffer slings and "unfair practices" assaults continually for underpricing everybody. My goodness, you as a public have truly gone insane. I thought this was called "capitalism" at its finest, you know, the product better, the price better—the better the product the better for all! Forget it, the better the product, the more lawsuits!

CHEMICAL ASSAULTS

This requires attention, readers, but the problems outweigh that which we can fully counter at this time. If you are taking Gaiandriana along with these other products, you are getting to be in better overall health and your body will be ready to heal after damage. However, the enemy thinks of every nasty trick to play on you unsuspecting citizens. Usually, before letting loose an infecting biologic assault, there will be carriers for the microbes OR irritating gas infiltration in the environment. This is to insure the irritation of mucous membranes, skin eruptions, etc., which then allow entry of the organisms. One reason there is additional upstart in the Black population of South Africa is that their skin is less susceptible to invasion of either frequency assault, pulse assault or microbe infection. That makes the poor people of those more primitive areas the test sites of choice. The disease organisms can be easily isolated and controlled trials can be run. Note that in Zaire, the foreign White medical workers fell more quickly than did the Black population—although both were totally vulnerable. It has NOTHING to do with monkeys—any more than does YOUR ANCESTRY. Remember they told you that AIDS came from green monkeys—until that didn't fly in the face of facts, either.

If you think your government "protectors" are looking out for you—GO LOOK AGAIN AT THE PICTURES OF YOUR FRIEND AND RELATIVE, RUSSELL HERMAN!

Whatever is done on your place—must be done by YOU. I can offer, serve and guide. Even if environment might be better if I be your master-keeper, the facts are the same. Enslavement through force by anyone is unacceptable! YOU have a right and duty to have freedom for growth, service, failure or, in general, experience within all laws. It is my THRUST to attend all regulations laid forth and follow all laws involved from God and Man and if we can't act within those rules—then we don't act. I have to bring that information which is fully within all regulations and write so that all journalistic rules and laws are met. We

would be no better than your worst enemy, Satan, if we brought FORCE or COERCION upon you. We abduct no one, we harm no one and yet—WE WATCH EVERYONE! We are not going to interfere—for you are free to make your choices—but we will assist with guidance EVERYWHERE WE CAN FIND A WAY. GOD DOES NOT ALLOW HIS PEOPLE TO GO WITHOUT RECOURSE IN ALL CIRCUMSTANCES. You must, however, come to see and recognize the alternatives in each expression. And DO NOT confuse GOD and Political circumstances. You can go for your Constitutional Law—BUT, that is not the SAME as going for TRUTH IN GOD! When God TRUTH is more important to your passage than is even freedom of expression under GOOD Constitutional Law and Order, you will have achieved the ultimate realization. Each is important but only ONE is THE WAY!

It is sad to note, but must be recognized, that most people will NEVER use nor acquire the very things which will SAVE THEM FOR THEMSELVES—through what we offer. So be it. Make it available and then release it. In this place we have these things which offer safety and security—and then families won't use them for any number of “excuses”. However, as we ask that families keep the useable things, i.e. colloids, around for that day it may be needed, they will usually do so—to please and shut-up Mother, if nothing more. When the foxhole is needed, however, the things will be used. When users find that there is painless and totally effective “stuff” to attend a child's cut or abrasion—they will use it—BECAUSE IT IS BETTER AND CHEAPER. Always note the “cheaper” because it is the current mindset. If we have something that WORKS EFFECTIVELY AND IS CHEAPER—we have a double whammy! Greed, you will note here and now—is not acceptable here. This reminds me to urge you people (here) to check some of the pricing, like on vinegars, etc. I want prices to reflect quantity supply—always. I never want to have to readjust any price upward—always downward, please. Our goal is always to grow to a size of production where a unit cost is small indeed and yet ability to “have” is available to everyone as a safety-net for society. It is sad that we won't ever be a competitive factor to the Big Boy Controllers. Most people will never harken to the call and will always rush to the hospitals and sacred places of the priests of drugs and knives. Nor, I suppose, should they for there are some things which cannot be attended well in other environments wherein supplies and items are denied public access.

I remind you, readers: the adversarial troops HAVE DONE THEIR JOBS WELL. BUT AT SOME POINT THEY TOO NEED TO SURVIVE—AND THESE THINGS ALWAYS COME BACK AGAINST THE PRODUCERS. THERE IS **NO HONOR** AMONG THE PRETENDERS TO THE THRONE OF THE WORLD. BUT, HAVING NO LOYALTY OR HONOR—ONES IN THE TRAP OF SERVICE—WILL NEED HELP IF THEY ARE TO ALSO SURVIVE. EVEN THE ELITE—NEED SURVIVORS! **THEY ALSO KNOW GOD CAN TAMPER A LOT FASTER THAN THE OLD DARK-SIDE DEMONS. SO, IT BEHOOVES ALL OF YOU TO KEEP IN MIND, WHEN YOU SHAKE IN FEAR, THAT GOD'S WAY IS IN “OPPOSITION” TO THAT WHICH IS NOW THRUST UPON YOU AND IN EXPECTED RESPONSE.**

YOU WILL LEARN TO FIGHT IN TRUTH—OR YOU ARE GOING TO LOSE THE WAR WITH YOUR GUNS AND FOOLISH STANCES. THE FACTS ARE THAT SATAN AND LUCIFER HAVE SETS OF RULES WHICH DEMAND THAT THEIR WORK BE IN OPPOSITE TO GOD'S—IT IS IN THE BIBLES OF SATAN AND OF LISTED PROTOCOLS FOR GLOBAL TAKE-OVER OF THE PHYSICAL PLANE. WHEN YOU GO TO WAR WITH GUNS, ETC., YOU SIMPLY SET YOURSELF UP FOR THE KILL. AND REMEMBER SOMETHING VERY IMPORTANT: WE ARE NOT HERE TO SAVE ANYTHING! YOU DO

WHAT YOU WANT TO DO—THE REST OF US WILL GO HOME WHEN WE ARE READY AND WE SHALL DO SO IN GOOD HEALTH AND PEACE. GOD IS NOT WAR! NEVER!!
If you have confrontation which MUST be considered for fighting as with weapons of war—you are GOING TO LOSE! I suggest you use silver and gold for colloids, not bullets. Then I suggest you eat the colloids, not fling them.

You must come to understand something: I KNOW my enemy and I only have ONE. I can get along nicely with him because I have already won the war. It is YOU who seem to have the problems. How much is that “gun” worth to you? I thought so! It is a good measurement for testing all sorts of intentions and actions. All sorts!!

God does not present a crooked, dark path. Stay in the STRAIGHT-AS-AN-ARROW pathway and keep the LIGHT full blast and you won't get lost—nor forsaken, save by the ones you want to lose back into their dark worm-holes anyway. You have the control and power—you just don't want the RESPONSIBILITY—EVEN FOR SELF! When you step forward, take the responsibility, provide that which you need, and quit whining that you “can't” (afford money, time, learning, visibility, etc.) you will GET that which you “say” you want. If you can afford a rented movie, a bag of potato chips, a piece of candy, worthless bread—and MEDICINE—you can afford ANYTHING we offer. You have to make some decisions for selves in favor of selves and STOP BLAMING GOD AND OTHERS FOR YOUR POOR PITIFUL STATE OF MIND AND AFFAIRS. IN FACT, LEAVE IT WITH “POOR STATE OF MIND” FOR **THAT IS WHERE IT'S AT.**

TRUTH IS MY STRONG SUIT, READERS; 2" x 4"s ARE MY SECOND BACKUP IN THAT TRUTH. FRIENDLY ALLOWANCE TO CONTINUE IN THE LIE IS MY NEXT! YOU DO WHAT YOU WILL! I LOVE AND CHERISH YOU ENOUGH TO BE TOTALLY TOUGH—BUT I ALSO LOVE YOU ENOUGH TO RELEASE YOU TO YOUR CHOSEN JOURNEY.

When you STOP all those things you do only in the dark so as not to be seen, even by self—and walk in the LIGHT—you will find this passage a JOY. Protection is available and wonderful; hiding, however, in FEAR of the unknown, is foolish. Your ENEMY will come to look in all your HIDING places—for you and your things. Remember it! Sometimes the most wondrous safety place IS IN FULL LIGHTED VIEW AND know: THERE IS NOTHING OF PHYSICAL MATTER WORTH ONE DAMAGED HAIR OF YOUR PRECIOUS HEADS. YOU CAN LIVE WITHIN THE SYSTEM, FUNCTION WITHIN THE SYSTEM—AND **CHANGE THE SYSTEM.** THE ENEMY **LEADERS** ARE SHREWD—THEY ARE **NOT FOOLS!** THEY DO, HOWEVER, HAVE TO HAVE TOTALLY FOOLISH IDIOTS TO WORK FOR THEM—SO DON'T PUSH YOUR LITTLE GUNS IN THEIR FACES—THEY WILL SHOOT YOU! “**WISDOM**” WILL WIN THE GAME.

May you be intelligent enough, wise enough—to choose the Light! Salu.

CHAPTER 10

REC #2 HATONN

SUN., MAY 21, 1995 3:20 P.M. YEAR 8, DAY 278

SUNDAY, MAY 21, 1995

TODAY'S CHALLENGE

I am going to begin writing from a more current aspect of the ongoing subject of the *Dark Forces* material, because the readers continue to grumble about “history being fine but what about today?” Well, we haven’t missed many subjects but a lot of the work was BANNED and a lot BURIED. We still have journals dealing with the very information now being covered, confiscated at the Canadian Border as “hate” literature. What does THAT mean? Any literature dealing with historical FACT regarding the JEWS! It doesn’t matter what you call the players—only YOU don’t seem to know the involved parties.

As we unfold *The Dark Side of The Force* it becomes worthy of attention to look at the ongoing incidents—not the least of which was the Oklahoma City Bombings. You have first going an attempt to blame foreign “Arabs”, then it swings to “Domestic Terrorists” (anyone who claims to be a “patriot”), then the backlash to “government involvement” (where the shoe actually fits) but, readers, instigated by whom? Well, One World Order Controllers and yet, once again, the planners, the owners of the protocols and the ones who are THE BEST at terrorism, the Mossad, Mishpucka and the (by whatever name you choose to use) Jewish LEAGUES. Government is either owned or blackmailed by these PAC leagues and the major connection is right through British Intelligence—which everyone seems to miss and is now all entangled with Russian (Soviet Bolshevik) U.N. integration into the U.S. and all of the Americas. You will never know what to CALL these players because they change their names the minute YOU catch on to the game.

I believe a good place to take up a collateral story-line is right here while we are into the middle of the *Dark Side* sharing. My gosh, Goodly Crew, you have the Zionists, the Communists, the Atheists, the Luciferians, the Freemasons, the Satanists and other odds and ends, including Evangelical LIARS (WHO DO OR POSSIBLY DON’T **KNOW BETTER**) against Christ ever making a showing in your old tired world. And then comes along “me” telling you not to “fight” and certainly “not with weapons of war”. Well, right, because of the odds of you winning back a *Constitution* or goodness with guns it is absolutely and totally ridiculous in concept as well as in practice. Note the push within the National Rifle Association today. I am against guns, hunting, rifles, bombs and all sorts of things—but I DO suggest you get them out of the hands of the above named groups FIRST and IMMEDIATELY.

Every night in Echo Park, (Los Angeles), the Police go to a battle of wits AND guns on the streets with the children. ALL of the children are armed, hide their guns and wait until after the police make their nightly confrontational assault and/or visit (whichever happens as the beer flows—for that is the “other” ingredient, along with street drugs). After the cops go, the tattooed kids come out and spend the rest of the night flailing around the guns (everything from teeny pistoles to automatic machine guns). It is the only game in

town and it is all over town—every town, and especially every CITY in the States. Worse for all of you is that these “minority” gangs of Hispanics, Asians and especially Blacks—are beginning to SEE who are the real enemies: the Jewish Mishpucka HIDING BEHIND THE WHITE “SETTLERS” (who are actually a minority also enslaved by the Zionist billionaires). Places like Brentwood, Hollywood uptown, Bel Aire, Beverly Hills and the politically correct corridors are going to be running in that red stuff which is being tampered with in the O.J. trial. Why? Because the lowly outcast caste system dropouts—are beginning to get the picture of just WHO is doing what to WHOM. And guess what, Big Boys of the Elite Streets: THEY ARE THE ONES WHO STILL HAVE THE DAMNED GUNS AND DON’T CARE REALLY WHETHER THEY LIVE OR DIE AND YET DO NOT BELIEVE IN SATAN OR LUCIFER IN HIS SECRET HALLS—AND HAVE BEEN GIVEN A BAD BUNCH OF INFORMATION FROM THE SO-CALLED CHRISTIANS ABOUT BROTHERHOOD AND RIGHTEOUSNESS. THEY ARE GOING TO RISE UP IN A WALL OF BLOOD AND IT IS COMING SOON NOW.

Readers, THIS is why the crackdown—to get as many of these under forced control before they break loose against the perpetrators of the crimes against them and humanity. Notice WHO has to close the streets around their homes for security (White House??) against the very citizens WHO OWN THE DAMNED HOUSE. Look WHO has to close and place guards with guns and tanks around their buildings to protect the thugs and thieves (federal buildings where the laws are perpetrated on and against the people). WAKE UP, AMERICA! Why has someone not called in every bombing squad of the ADL, JDL, WJL, etc? WHY? WHY? WHY? One group of fight-back Arabs may be considered for the World Trade Center bombing but THEY DIDN’T DO IT—THE MOSSAD MISHPUCKA DID IT, LIED, SET UP OTHERS, BLAMED OTHERS AND GIGGLED THEIR WAY BACK TO THEIR HIDING HOLES. This is ALL manipulated, in turn—by the very most Elite Bastards in the Universe.

Yes, I think you can possibly keep up with two ongoing series at a time and we will keep going and going and going until the funds run out and we have to miss a week or so. The reason we keep going and going and going is because we have COSMIC batteries which “take a licking and come back ticking!” I am simply astounded, however, that you ones choose up sides—but never seem to realize the players are all on the same side—against you-the-people. They have managed to dull-down your brains and thus keep you unable to rise above the confusion to see the truth of it.

I think we will call this the:

MISHPUCKA TERRORIST NETWORK

This information has been put forth by the institute for Historical Review—BUT BEFORE THE TAKEOVER BY THE VERY INFILTRATORS OF WHICH WE SPEAK. REMEMBER THAT THE INSTITUTE FOR HISTORICAL REVIEW WAS BOMBED BY THESE PEOPLE—WHO HAVE NOW TAKEN CONTROL OF THE INSTITUTE ITSELF AND TOSSED OUT THE BOARD, ETC. My goodness, it would be good for you to wake up, America.

With this in mind let us begin:

FOREWORD ABOUT THE MATERIAL, PART 1

This will document the background and criminal activities of Jewish Zionist terrorist groups, and especially the Jewish Defense League. We speak a lot of the ADL but this JDL is the “activities” league. This league was founded by Rabbi Meir Kahane, born Martin David Kahane in Brooklyn, “New” “York”. Therefore we have to talk a lot about this “Martin” so you can see the current players in this Terrorist Game. A lot of this material will be pulled as directly and carefully from a booklet revised in 1993 by a man I highly respect, Mark Weber. It was first presented in 1985 by the Institute for Historical Review, P.O. Box 2739, Newport Beach, CA 92659. This is solely for documentation and the information will be riddled with reference material for backup. You can go to that resource (maybe) for the booklets: One copy \$4.00 / 2-5 copies \$3.50 each. Just as the ADL has taken on *SPOTLIGHT* as a target for destruction, so too has the JDL taken on the destruction of the Institute for Historical Review. And—they come against it now FROM INSIDE. We shall, as with all material under such request—present the whole of the material so that nothing is taken out of context as intended by any authors.

[QUOTING:]

INTRODUCTION

This booklet documents the background and criminal activities of Jewish Zionist terrorist groups, and especially the Jewish Defense League. Particular emphasis is given here to terror—including murder—against “thought criminals” who question the Holocaust story that six million Jews were systematically killed during the Second World War. **[H: Mind you, this, in a FREEDOM OF SPEECH NATION! This means exactly what it says: QUESTIONS that it even could be as presented through “orthodox” Jewish tales. Readers: TRUTH DOES NOT FEAR QUESTIONS OR THE ANSWERS!]**

Zionist terrorists openly proclaim an arrogant Jewish-supremacist ideology and acknowledge their readiness to use violence against those who disagree with them. With a well-documented record of bigotry and crime, they pose a serious danger to our society, and to men and women everywhere who treasure freedom.

MEIR KAHANE AND THE JEWISH DEFENSE LEAGUE

The most zealous non-governmental Zionist terrorist organization has been the *Jewish Defense League*. Its activists have been involved in a wide range of crimes, and the US Federal Bureau of Investigation has repeatedly cited it as a criminal terrorist group.

The Jewish Defense League was founded in 1968 by Rabbi Meir Kahane. Born Martin David Kahane in 1932 in Brooklyn, New York, he was the first-born son of an orthodox rabbi who was active in the “revisionist” movement of Zionist hard-liner Ze’ev Jabotinsky. Jabotinsky and other leaders of his movement were guests at the Kahane household while Maring (Meir) was a boy. As a youth, Kahane became an active member of the Jewish-supremacist *Betar* movement, which Jabotinsky had founded in 1925. Kahane’s first arrest came in 1947, when he was fifteen, for leading a group of Betar youth in an attack against visiting British foreign minister Ernest Bevin. [Probably the most useful books about Kahane and the JDL are: *The False Prophet: Rabbi Meir Kahane: From FBI Informant to Knesset Member* (Chicago: Lawrence Hill Books, 1990) by American Jewish journalist Robert I. Friedman; and, *Heil*

Kahane (New York: Adama, 1986), by Israeli investigative journalist Yair Kotler.]

Two of Jabotinsky's most fervent followers went on to **gain notoriety as leaders of Zionist terror groups, and, later, as prime ministers of Israel: Menachem Begin**, who once headed the Irgun group, and **Yitzhak Shamir [H: "Little Gray"!]** , who headed the Lehi group (**Stern gang**). Shamir, for example, played a crucial role in the Lehi murder in November 1944 of British Middle East envoy **Lord Moyne**, and in the September 1948 assassination of Swedish United Nations peace mediator Count Folke-Bernadotte. [Avishai Margalit, "The Violent Life of Yitzhak Shamir", *The New York Review of Books*, May 14, 1992, pp. 18-24.] Lenni Brenner, *Zionism in the Age of the Dictators* (1983), pp. 266-269; L. Brenner, *Jews in America Today* (Lyle Stuart, 1986), pp. 175-177; Sol Stern, L. Rapoport, "Israel's Man of the Shadows," *Village Voice* (New York), July 3, 1984, pp. 13 ff.; Israel Shahak, "Yitzhak Shamir, Then and Now", *Middle East Policy*, Vol. 1, No. 1, 1992. **[H: Please do not fail to note that perhaps you are seeing the visualization of another tentacle (branch) of the tree? You will note that the authors basically raising noise against the Zionists are now pretty much "Jewish surnames".]**

For a time in the 1960s, Kahane led a double life. He lived and worked under the name of Michael King **[H: See how shrewd and sly; change the name to protect the guilty.]**, keeping this identity secret **even from his wife**. During this period, he later related, he worked for the **CENTRAL INTELLIGENCE AGENCY** and for the **FEDERAL BUREAU OF INVESTIGATION**. For the FBI he spied on the right-wing John Birch Society as well as on various left-wing student groups. [R. Friedman, *The False Prophet* (1990), pp. 4, 61-63, 68, 78, 82.]

Posing as the non-Jewish Michael King, he had affairs with a number of young women he picked up in New York bars. One of them was Gloria Jean D'Argenio, a (non-Jewish) 22-year-old model who worked under the name of Estelle Evans. After their meeting in 1966, they promptly began an affair. Never revealing his true identity, he even proposed marriage. After Kahane/King broke off the relationship a few weeks later, she attempted suicide by hurling herself into the East River, dying two days later (on Kahane's 34th birthday). [Yair Kotler, *Heil Kahane*, pp. 27-29; R. Friedman, *The False Prophet*, pp. 71-75; J.Kifner, "Meir Kahane", *The New York Times*, Nov. 6, 1990, p. B 13.]

Kahane's life changed dramatically in 1968, when he and several colleagues founded the Jewish Defense League. Brandishing guns and provocative slogans ("Every Jew a .22," "Never Again"), Kahane's JDL quickly attracted considerable media attention. Kahane pointedly exploited rising anti-black sentiment among Jews in the New York area. [R. Friedman, *The False Prophet*, pp. 85-98.]

Kahane and his new organization received important and probably crucial **support from** two powerful allies: **Israel's right-wing Herut political party and the New York Mafia**.

Between December 1969 and August 1972, Kahane's JDL—with important support and guidance from Menachem Begin's *Herut* party in Israel, top officers of Israel's **Mossad secret service**, and several **wealthy American Jewish businessmen**—carried out a campaign of criminal attacks against Soviet Russian diplomats and other Soviet targets in the USA. The goal was to focus attention on and generate sympathy for Soviet Jewry, and to **damage relations between the United States and Soviet Russia**. [R. Friedman, *The False Prophet*, pp. 87, 105-108.] **[H: Don't get suckered into misinfor-**

mation. THIS is a tactic for which the Jewish Leagues and Political hierarchy is noted: give the appearance of distance and enemy confusion. The overall GOAL is the very same thing—the only question is WHO GETS THE HIGHEST POWER AFTER THE DIRTY DEEDS ARE DONE.]

On May 12, 1971, Kahane and a dozen other JDL members were arrested by federal agents for conspiracy *to manufacture EXPLOSIVES*. One day later, Kahane announced an alliance with a group founded by Mafia boss Joseph Colombo, Jr., a one-time killer who had risen to head the Colombo crime syndicate. “Kahane received substantial aid from the New York Mafia,” writes Israeli journalist Yair Kotler in his biography of the JDL founder. Until Colombo’s murder in 1971, relations between Kahane and the New York City mob boss were very close, and the two criminal chiefs worked closely together. [Y. Kotler, *Heil Kahane* (1986), pp. 46-51.] R. Friedman, *The False Prophet*, pp. 121-127.]

Kahane claimed to have spent a total of three years in American prisons as a result of his militant activities. [Geoffrey Wigoder, *Dictionary of Jewish Biography* (New York: Simon & Schuster, 1991), p. 250.] During the early 1970s, Kahane abandoned the JDL and moved to Israel—returning on occasional visits to raise money. Building on the international notoriety he had gained as JDL leader, in 1976 he launched his radical *Kach* party. In 1984 he was elected to the Israeli Knesset (parliament) as his party’s only deputy. Meanwhile, the JDL’s New York chapter collapsed, and splinter groups emerged with names such as the “Jewish Direct Action”, the “United Jewish Underground”, “Save Our Israel Land”, and the “Jewish Defenders”. [“JDL is the second most active terrorist group, FBI says,” *Orange County Register* (Santa Ana), Nov. 19, 1985; Robert I. Friedman, “Nice Jewish Boys with Bombs: The Return of the JDL”, *Village Voice* (New York), May 6, 1986, pp. 21, 22.] **[H: Same cute little groupie of thugs who killed Nicole and Ron—a fully ritualistic trademark was left ALL OVER THE PLACE(S). Also proves there were insiders involved—within the “Criminal” Justice System.]**

Kahane was assassinated on November 5, 1990, while addressing a meeting of supporters at a hotel in midtown Manhattan, New York City [*New York Times*, Nov. 6, 1990, pp. A1, B13.].

RABBI KAHANE’S IDEOLOGY

In numerous speeches and essays, and in several books, Meir Kahane preached an arrogant and even genocidal message of Jewish supremacy and ruthless Zionism. For the JDL leader and his many fervent followers, any and all measure to further Jewish survival and welfare—including terror, dispossession and murder—are entirely justified [Y. Kotler, *Heil Kahane* (1986), pp. 184-185.].

Typical of his passionate and outspoken prose style is a representative essay by Kahane that appeared in 1980 in a leading Jewish community paper. He wrote: [M. Kahane, “Vengeance,” *The Jewish Press* (Brooklyn, NY), June 13, 1980, pp. 36D, 46.] **[H: Can you imagine what would happen if you came up with a “White People’s Press”?]**

...Vengeance is a fundamental Jewish concept that is a precept, injunction, commandment for the Jew... Vengeance becomes, thanks to the gentilized and perplexed era in which we live, a maligned thing... Let the government of Israel, which is responsible for the lives of its

citizens, make the streets, buses, shops and homes of the Ishmaelites [Palestinians] perpetual places of **terror** and **stark insecurity**... Wipe away the bitter degradation of God's name that is symbolized by Arab refusal to bow to Jewish sovereignty. A truly Jewish government is one that understands the need to... burn out the desecration by removing, burning out, the evil that is the Arab nation in our midst.

In another essay, this one published in 1973, Kahane emphasized Jewish invincibility. The day will come, he promised, when all non-Jews would acknowledge the superiority of the Chosen people: [*The Jewish Press* (Brooklyn), Nov. 9, 1973.]

The Jewish people cannot ever be destroyed, but rather they and their God of History will emerge in days to come triumphant over the evils and foolishness of all other nations. Zion will and must emerge as the mount to which all peoples will turn and the Jewish L-rd will be the One before Whom all knees bend...

In an essay published in 1982, Kahane stressed the pitiless, either-or, us-or-them, nature of the struggle between Jews and their "enemies": [*The Jewish Press* (Brooklyn), Oct. 1, 1982. Quoted in: Lenni Brenner, *Jews in America Today* (1986), p. 297.]

Let us look at events through *Jewish* eyes—Lebanon:... A war was begun [by Israel] against a "Palestinian" enemy—an entire people—which seeks to wipe out the Jewish state and the vast majority of its Jews. It was... a war unto the death, the utter destruction of the enemy, the instilling of total fear, **terror**, until he capitulates and acknowledges the L-rd.

Jewish and liberal democratic values are incompatible, Kahane often insisted: "I have said it a million times. Western democracy as we know it is incompatible with Zionism... The idea of a democratic Jewish state is nonsense." [Quoted in: J. Kifner, "Meir Kahane," *New York Times*, Nov. 6, 1990, p. B 13.]

A virtual obsession for Kahane was the brutal wartime treatment of Europe's Jews. "Never Again", the JDL slogan, pointedly referred to the Holocaust experience. In Kahane's view, every non-Jew is a potential Nazi murderer. "As long as one gentile [**H: That is EVERYONE who is not a "real" Jew.**] lives opposite one Jew, the possibility of a Holocaust remains," he wrote. [Meir Kahane, *The Story of the Jewish Defense League* (1975), p. 5. Quoted in: G. Cromer, "Negotiating the Meaning of the Holocaust", *Holocaust and Genocide Studies* (Britain), Vol. 2, No. 2, 1987, p. 290.] The moral measure of every action, Kahane stressed, must be "is it good for the Jews?" Failure to act in accordance with this principle, he emphasized, will lead to "a new Auschwitz". [M. Kahane, *Our Challenge: The Chosen Land* (1974), p. 137. Quoted in: G. Cromer, "Negotiating the Meaning of the Holocaust," *Holocaust and Genocide Studies* (Britain), Vol. 2, No. 2, 1987, p. 291.]

In his biography of Kahane, author Robert Friedman relates some of the quirkiness of the militant rabbi's personality. Recalling his first meeting with him at his "Museum of the Potential Holocaust" in Jerusalem, Friedman wrote: "It struck me on that first encounter that Kahane was a man obsessed with sex and violence. He chattered incessantly about Arab men sleeping with Jewish women." [R. Friedman, *False Prophet*, p.1.]

Kahane publicly called Arabs “dogs”, [J. Kifner, “Meir Kahane,” *New York Times*, Nov. 6, 1990, p. B13.] and on at least one occasion promised to eliminate Arabs from Israel “like bug spray on these cockroaches”. [*The Washington Post*, August 27, 1985.] **[H: I wonder what a Jew has to do to qualify for “hate talk”?] In numerous speeches, and in a 1980 book entitled *They Must Go*, Kahane outlined his plan for the forcible mass expulsion (or “transfer”) of Palestinian Arabs from the “Land of Israel”—that is, “greater Israel” (including the West Bank territory seized by Israel in 1967). **[H: If you think the Jews hate Arabs—you had better look at their feelings toward Blacks. They USE ELITE BLACKS AGAINST THEIR OWN KIND and make slaves of all types of the Blacks. They always did and they still do—they even said that G-d sent the blacks specifically to serve the “whatever” they call themselves wherever they happen to settle in someone else’s country!]****

Kahane’s world view was summed up in the “statement of principles” of the *Kach* movement, which he founded and headed. It begins with an arrogant description of “the Jewish people” as “special, chosen, holy and supreme.” [Y. Kotler, *Heil Kahane*, p. 195.] A primary *Kach* goal is:

The transfer of the Arabs from all parts of Eretz Israel [the enlarged “Land of Israel”]. The Arabs’ presence in Israel ensures hatred, disturbances, and bloodshed. It is a time bomb, threatening the existence of the Zionist enterprise. The Arabs living in Eretz Israel must therefore be transferred to the Arab countries. **[H: What he prefers, however, is a transfer VIA COFFINS.]**

Kahane and his supporters agitated for an Israeli law that would criminalize sexual relations between Jews and non-Jews. (As it is, Jews were already forbidden from marrying non-Jews in Israel.) The proposed law would also outlaw a broad range of social contacts between Jews and non-Jews, including mixed schools, community centers, beaches, and even neighborhoods. [Y. Kotler, *Heil Kahane* (1986), pp. 153, 198-212.; See also: Gerald Cromer, “Negotiating the Meaning of the Holocaust”, *Holocaust and Genocide Studies* (Britain), Vol. 2, No. 2, 1987, pp. 292-294.]

Kahane and his sympathizers have never been particularly bothered by the parallels between **his proposed law and Hitler’s “Nuremberg Laws”** of 1935, which similarly banned sexual relations between Jews and non-Jews. [See: Lenni Brenner, *Jews in America Today* (1986), p. 298.] **[H: Frankly it would seem much like trying to make love to a Pit Viper at best. Sex and LOVE never were and never will be—the same thing.]**

As Kahane and other hardline Zionists have persistently pointed out, Jewish religious law clearly forbids Jews to marry non-Jews. **[H: Ah, but not the *Talmudic* laws and NOT THE INSTRUCTIONS IN THE *PROTOCOLS OF ZION!*!] [See, for example: *Genesis* 28:1,6; *Deuteronomy* 7:1-3; *Leviticus* 20:2,26; *Ezra* 9:1-2, 12; *Nehemiah* 13:23-30.] **[H: Still think the Jews didn’t WRITE YOUR “CHRISTIAN” BIBLES FOR THEIR OWN CONVENIENCE—THEN AND NOW?]** Similarly, Kahane never tired of citing Jewish religious scripture in support of his ruthless, uncompromising message. As American Jewish author Lenni Brenner has acknowledged, Kahane and his supporters are [L. Brenner, *Jews in America Today* (1986), p. 298]:**

absolutely correct in insisting that Judaism was a tribal religion, replete with hereditary priests performing animal sacrifices. It was genocidal to the Amalekites, and tried to do so

toward the Canaanites. There was much else that was fanatic and racist.

[END QUOTING OF PART 1]

Sorry, out of time for this writing. This will be continued.

CHAPTER 11

REC #1 HATONN

MON., MAY 22, 1995 7:06 A.M. YEAR 8, DAY 279

MON., MAY 22, 1995

NAIVE?

People often resent my choices of words, but please remember that we do not write for specifically “YOU”. If shoes are pinching toes, at least see if you have something in your shoes or a sore toe before complaining. We have to write for a lot of people and our intent is certainly not to annoy anyone, but rather, to point out a few probably missed items in history books and newscasts.

If you only get what is shown on television or circulated on the network news—you are getting everything from dis-, mis-information to outright lies. If YOU have ever been the point of a newsprint article—how much of it was factual? The research proves that you are lucky if even a fourth of the information in any article is factual.

Several articles were presented by the Associated Press about the Ekkers and many local items—NOT ONE SENTENCE OF WHICH WAS TRUE, EXCEPT PERHAPS THE DATE. The dates given in the press article itself, were not.

CULT AWARENESS AND ADL

How many of you are fully aware that the Cult Awareness Network (CAN) works fully for the ADL (Anti-Defamation League of B’nai B’rith)—AND the CIA/ATF/Mossad?

The thrust of all of these fringe anti-American cults is to CALL everyone “else” cults and fringe elements. We end up on the list when we don’t even have, nor have ever had, so much as a telephone OR “membership” of ANY kind. If you subscribe to *Reader’s Digest* does that enroll you in a cult? If you buy a bottle of *Bauer* aspirin—does that make you a member of Mr. Bauer’s “cult”? Since Mr. Bauer, however, is a major member of all these Elite Cult Clubs—which is more likely?

SUNDAY FAMILY TELEVISION

Yesterday on evening television came a CNN propaganda program which actually “put down” Americans to the point of making me wonder if anyone deserves to call themselves a “news” outlet. It PROVED to me, if nothing else, that the Mishpucka ADL had a **LOT TO DO WITH THE BOMBING IN OKLAHOMA CITY—ELSE WHY WOULD THE CONTROLLED (BY JEWS) MEDIA GO SO FAR TO INSTILL HATRED, POINT FINGERS AND CONVICT INNOCENT PEOPLE OF THE CRIMES THEY COMMITTED?** Watch these things and they will TELL YOU EXACTLY “WHO” DOES WHAT—BY THE ONES OF THEIR “CLUBS” INVOLVED IN THE PROPAGANDA GAR-

BAGE.

WHY NOT TRUST GOVERNMENT?

Immediately following the CNN trashing of citizens and the amazing observation of “why in the world would people blame their own government of cover-ups, etc.” Switch channels: to *60 Minutes*. Two of their segments proved major cover-up in El Salvador and drug shipments being made by the DEA out of points SOUTH of the U.S. If the tales make it to major network television—IT HAS GOT TO BE SERIOUSLY EVIDENT THAT IT IS PUBLIC KNOWLEDGE AND HAS TO BE SOMEHOW PUBLICLY ACKNOWLEDGED.

Things slip through “watchers” if you pay attention. There were segments on CNN about militias in Montana and Idaho. Did anybody jot down the figures offered as somehow offensive regarding members of the State who simply wanted to feed their stock and wildlife? It said that two thirds, or perhaps more, of Idaho “*is owned by the Federal Government*”. As if that is OK and makes YOU intruders. The “Federal Government” is NOT YOU, good friends. The Federal Government has robbed you outright, of your nation, your property and your freedoms, and most do not even know that the Federal Government is a FOREIGN POWER.

And what was the quarrel over El Salvador? Some “Generals” wanted war ribbons. They weren’t asking for justice or truth—they wanted to be awarded WAR ribbons for being and serving in a war—which, by the way, brings added retirement money. YOU ARE IN SERIOUS TROUBLE, AMERICA! And by golly they showed it on television. The *interesting thing is, however, that those things took place three Presidents ago*. How interesting, further, that such things are brought forth NOW to put up distractions from things taking place RIGHT NOW. Oliver North was entangled in the drug-running episode.

TRADE CENTER BOMBING

Good grief, readers, the “similarity” of the Trade Center bombing and Oklahoma City is constantly in the news. Why? Because they are similar—only the DISTRACTORS are different. Both had high-level explosives at pillars to INSURE collapse. But in both instances, the idiots didn’t finish their job—and now there has to be a focus on the final blow-up of the building with bands, ceremonies, flags and hatred. It was proven at the time, in New York, that the original blast was set off by an “ISRAELI BRIEF CASE BOMB” which is about the size of a large plastic baseball. No, I did NOT make up the name—that IS its name no matter who uses it or what other explosives may be present. And remember the facts about other entities: *There were, 20 years ago, more KGB Soviets in your CIA than Americans.!*

By the way, all the lies told on *60 Minutes* by the so-called Russian “agent” teams in Washington about setting up the Kissinger “agent thing” as being just a tale to fool the people—FORGET THAT! Mr. Kissinger WAS A SOVIET AGENT BEFORE HE WENT TO FAMED HARVARD. Mr. Kissinger was an ARM for the Rockefellers; he started at the TOP and slithered his way UP from there. Mr. Kissinger took over your U.S. Government as the powerful GOFER TO SOLIDIFY THE NETWORK FOR TAKEOVER.

I guess that instead of just telling you the tale AGAIN, we will need to offer Frank Capell’s (CLOSE friend

of “D.E.G”, now dead) documented research work on that poor excuse for a man, Kissinger (not his name). But that is for another day.

Stay alert, friends, because tomorrow they pull down the building in Oklahoma City, the Simpson trial is BORING right now (note the tear-jerking rantings of Gloria Allred, Jewish attorney feminist for the “Brown” family and suing O.J. BEFORE he is even noted as “guilty”, as is the Goldman family—same circumstance). Yes indeed, America, you “have come a long way, baby!” I warn you AGAIN, the stakes are the WORLD and the Destroyers will DO **ANYTHING** TO ACCOMPLISH THEIR TASK AND GOAL—**ANYTHING!** Part of their goal is depopulation, so if they accomplish it in bits through such point-makers like Oklahoma City or massive biological plague—it is no matter to them, for they feed on the misery and pain, violence and corruption of the “KILL”. After a large “kill” they go drink the blood and dance the dance at places like Bohemian Grove [*in CA*] where they ritual in front of a 25-foot owl and pee on the trees—naked or in Satanic costumes. Indeed, WITH YOUR PRESIDENTS, HIGH OFFICIALS—MONARCH BUTTERFLIES—AND HENRY KISSINGER! The sight of all these naked old pot-bellied farces is truly something amusing to behold—your “LITTLE GRAYS” in living “cuteness”, dancing, prancing and worshiping themselves (as Satan) in their silly little “Grove of Horrors”. Ask the ladies they bring in to play—”with” them. You will find these groupies in the Media/Movie/Political games ARE the Court Jesters, the “Actors” of the globe—where they play “parts”—pretenders to garbage while insulting the very world upon which sets the Stage. The point of the game is to do dastardly and unthinkable things and then be good enough actors (or powerful enough) to accuse someone else. Now that can be done without having to even produce a body to confront in a court of law under the *Constitution!* They can now take your property and/or your life without blinking or producing one iota of real evidence. No. 15: *PROTOCOLS OF ZION*: “***If one of OUR people should unhappily fall into the hands of justice amongst the Christians (non-Khazarian/Mishpuckas), we must rush to help him; find as many witnesses AS HE NEEDS to save him from his judges, until we become judges ourselves.***” So be it. THEY NOW HAVE BOTH!

MISHPUCKA TERRORIST NETWORK, PART 2:

[QUOTING:]

SUPPORT FOR KAHANE AND THE JDL

Few prominent Israeli or American Jewish community leaders were ever willing publicly to support Kahane, and major American Jewish organizations—such as the American Jewish Committee, the Anti-Defamation League of B’nai B’rith, and the American Jewish Congress—took care to disavow Kahane and the JDL. **At the same time, though—and in spite of his well-documented criminal record and his message of undisguised bigotry and arrogance—Kahane and the JDL enjoyed sympathy and support from a broad cross-section of American Jewry.** Over the years American Jewish businessmen gave millions of dollars to Kahane. [R. Friedman, *False Prophet*, pp. 115-116, 222-224.; R. Friedman, “Inside the Jewish Terrorist Underground: In the Realm of Perfect Faith”, *Village Voice*, Nov. 12, 1985, p. 19. (“Among the wealthy Jews who have supported the JDL, is Reuben Mattus, the founder and president of Haagen-Dazs ice cream.”) **[H: How many of you realize “Haagen Dazs” is not even a meaningful name or anything—it was a conjured term by Reuben Mattus. How many of you thought it Danish or something? Typical of the way they operate!]**

At the conclusion of an address given in 1971 at a prosperous synagogue in Potomac, Maryland, during which the JDL leader praised the fire-bombing of a car, the well-to-do congregation gave Kahane a standing ovation [*Evening Star* (Washington, DC), March 1, 1971]. **Jackie Mason**, a prominent American comedian, publicly supported Kahane and performed at a fund-raising benefit for the JDL in early 1972. “Democratic principles shouldn’t apply to Israel like they do to America,” explained Mason (like Kahane, an ordained Rabbi) [R. Friedman, *False Prophet*, pp. 222, 269-271]. At a single fundraiser dinner in Boston in 1986, more than \$20,000 was reportedly collected for Kahane. [R. Friedman, “Nice Jewish Boys with Bombs: The Return of the JDL”, *Village Voice* (New York), May 6, 1986, p. 26.]

An indication of Kahane’s acceptance by even major American political figures came in 1972, when the JDL leader was **invited by US Senator Henry “Scoop” Jackson** to stand together with him on a New York City stage. This was during the powerful politician’s campaign for the Democratic party’s presidential nomination [R. Friedman, *The False Prophet*, p. 147]. Another prominent JDL supporter was US Congressman Mario Biaggi, who represented the Bronx in Washington [R. Friedman, *The False Prophet*, pp. 125-185].

A leading Jewish community paper, the sensational Brooklyn-based weekly *Jewish Press* (with a circulation of 130,000 to 160,000), took on Kahane as an editor and columnist, giving him an influential forum for his strident and often deliberately mendacious writing [Y. Kotler, *Heil Kahane*, p. 33; R. Friedman, *False Prophet*, pp. 64, 76, 77, 85, 86].

America’s most influential daily paper, the (Jewish-owned) *New York Times*, gave Kahane a measure of respectability and legitimacy by publishing essays by him on its widely read “op ed” opinion page. [See, for example, Kahane’s essay, “The ‘Guilt’ of Jews Threatens Israel”, in the *New York Times* of April 7, 1989 and Kahane’s essay “Is Israel’s Soul Imperiled? Yes, by Liberal Jews,” which appeared in the *New York Times* of Dec. 20, 1985. Quoted in: L. Brenner, *Jews in America Today*, pp. 297, 320.] Kahane’s book, *They Must Go*, which calls for the genocidal mass expulsion of Palestinian Arabs from their ancient homeland, was published in 1980 by the “mainstream” New York publishing firm of Grosset & Dunlap.

American television, newspapers and magazines never subjected Kahane to even a fraction of the criticism and contempt they so readily directed against non-Jewish militants in groups such as the Ku Klux Klan, the “Aryan Nations” or “The Order”, which preached comparable messages and goals. **[H: Please keep ever mindful of the fact that all of these named groups were STARTED by JEWS!]**

In Israel, Kahane won support and even a measure of fanatical devotion from many “ordinary” Jews, particularly “Sephardic” Jews from the Arab world (who now make up a majority of Israel’s Jewish population). **[H: No, this is correct, for the Higher-level Ashkanazi Jews (who aren’t) have moved into their NEW HOMELANDS—MOST NOTABLY THE U.S.A. The Sephardic Jews are simply people in Israel—the country is very DEFINITELY RUN BY the “appointed” Jews.]** Describing a visit by Kahane to the Israeli city of Afula in July 1985, during a period of Jewish-Arab tension there, journalist Yair Kotler wrote: [Kahane’s essay, “Enough Lamentation”, apparently appeared in the *New York Times* of November 2, 1972. Source: *The Jewish Defense League: A Cult of Racism and Terror, and a Threat to Arab-Americans*, ADC Issues [report] No. 9, published by the American-Arab Anti-Discrimination Committee, Washington, DC (1982?)

His appearance was enough to heat up the atmosphere and incite the curly-haired young people on the street corners, who see each Arab as a potential threat to their social standing.

Those on the street corners shouted “Kahane the **savior!**” They attacked Arabs, both from within Israel [proper] and the [occupied] territories who came to Afula to work. They threw stones at Arab cars...

They looted shops. The mob continued to shout “Kahane, Kahane! Death to the Arabs,” sweeping before it everyone it encountered...

His [Kahane’s] distorted face was seen by millions of viewers in Israel and throughout the world as he shouted, “The only answer is to throw the Arabs out. I want the Arabs out, out, out!” **[H: Tell me what is actually DIFFERENT in the U.S. today?]**

The city was a volcano. Kahane had set the tone from afar, and fear and hatred were rampant. Passions ran high. The Arab was the enemy... Meir Kahane, the racist who had come to Israel from the United States, had lit a fire.

Kahane is dead, but the flames of bigotry and fanaticism he worked so hard to fan still burn. Indeed, recent surveys show that ever more Israeli Jews support, or are at least willing to seriously consider, the most brutal measures against the Arabs living under their control, including genocidal forced mass expulsion from the land of “greater Israel”.

ZIONIST CRIMINAL ACTIVITIES: A GENERAL OVERVIEW

Over the years, Zionist militants have carried out hundreds of illegal actions against real or imagined “enemies”, including many acts of vandalism and harassment, and countless threatening phone calls. What follows here, though, are details about some particularly spectacular criminal operations. While JDL responsibility for many of them has been conclusively established, in some cases precise responsibility could not be established.

* On January 26, 1972, a JDL team firebombed the New York City offices of a US-Soviet cultural exchange agency. Killed in the fire was a 27-year-old secretary (who happened to be Jewish). Thirteen others were injured. One participant, Sheldon Siegel, confessed to police that he had **made the bomb**, and provided the names of the others involved in the crime. Several years later Kahane acknowledged JDL responsibility for the crime. However, the case against the JDL members who were charged in the incident was eventually dismissed on a technicality. [R. Friedman, *The False Prophet*, pp. 142-145; *The Jewish Defense League: A Cult of Racism and Terror, and a Threat to Arab-Americans*, ADC Issues [report] No. 9, published by the American-Arab Anti-Discrimination Committee, Washington, DC (1982?).]

* In May 1974, JDL members attacked Arab-American community activist Dr. Mohammed Mehdi with a lead pipe, sending him to the hospital with a broken back. It took nearly a year for the police to make an arrest, even though a perpetrator had appeared on television to boast of the deed. A short time later, Mehdi’s offices in Manhattan were almost totally destroyed in an apparent arson attack [*Los Ange-*

les Times, May 9, 1972, p.5].

* On February 21, 1975, a US federal court found Kahane guilty of violating terms of a probation stemming from his 1971 **felony conviction for MANUFACTURING FIREBOMBS**. He had been forbidden from having anything to do with bombs, dynamite or other weapons, or encouraging violence. Citing incriminating letters written by Kahane in which he had urged followers to assassinate Russian and Arab diplomats, the judge sentenced the rabbi to one year imprisonment. Kahane served eight months of this term in a Manhattan halfway house, which he was allowed to leave every day to eat in kosher restaurants. Kahane used this period of “imprisonment” to conduct JDL business [R. Friedman, *False Prophet*, pp. 178-180].

* In 1975, 21-year-old JDL member David Kamaiko hijacked an executive helicopter in New York City, demanding \$2 million ransom to buy guns for the JDL. Kamaiko shot the pilot before he was himself subdued. [*The Jewish Defense League: A Cult of Racism and Terror, and a Threat to Arab-Americans*, ADC Issues [report] No. 9, published by the American-Arab Anti-Discrimination Committee, Washington, DC (1982?).]

* In 1978, Canadian JDL leader Joseph Schachter bombed the home of right-wing activist Donald Andrews. [*Vancouver Sun*, July 3, 1978.]

* On April 11, 1982, JDL member Allan Goodman opened fire with a machine gun at a Muslim house of worship in Jerusalem, killing two Palestinian Arabs, an elderly man and a 20-year-old youth. After entering the mosque, he continued firing, critically wounding several people. Goodman, from Baltimore, Maryland, had received paramilitary training at the JDL’s Camp Jedel in New York state. In an interview, Kahane said of the crime, “There was nothing wrong with what he did... the act was perfectly correct.” [*Washington Post*, April 12, 1982; *Village Voice*, Oct. 2, 1984.]

* In 1987, three members of the Jewish Defense League were arrested for their involvement in at least six bombing attacks carried out in the New York area between 1984 and 1987 and sentenced to ten years imprisonment. Another JDL member, Murray Young, was sentenced to five years in prison. [H.W. French, “3 JDL Members Seized in Bombings”, *New York Times*, May 9, 1987, p. B3.]

* FBI officials believe that the JDL was behind the bomb blast in mid-August 1985 that killed Tscherm Soobzokov in Paterson, New Jersey, and a similar (although non-fatal) bombing attack in early September 1985 directed against Elmars Sprogis in Brentwood, New York. Soobzokov and Sprogis were falsely alleged to have been “Nazi war criminals”. [D. Palermo, “FBI Links JDL to Bomb Death of Arab Leader”, *Los Angeles Times*, Nov. 9, 1985; A. Dawson “Terrorism experts puzzled by FBI’s finding”, *Orange County Register* (Santa Ana), Nov. 13, 1985, pp. B1, B6; See also: Robert I. Friedman, “Nice Jewish Boys with Bombs: The Return of the JDL”, *Village Voice* (New York), May 6, 1986, p. 24.]

* In January 1991, Kurt Haber—identified in newspaper reports as a “Jewish Holocaust survivor”—was charged with making criminal threats against the Arab-American Anti-Discrimination Committee [K. Reich, “Holocaust Survivor Arrested After Alleged Threats”, *Los Angeles Times*, Jan. 30, 1985]. **[H: My, my, that “Holocaust” has covered a whole multitude of sins, hasn’t it. Justification for all sorts of actions against non-involved parties is approved by the general public if you just “sur-**

vived” something—usually conjured to make it look really awful when it didn’t happen AT ALL. How many real criminals escape on “abuse as a child” cause when the crime NOW is anything from mass murder to war, to bombings, to—you name it. One thing for SURE: *THE “JEWS” HAVE NEVER ACCEPTED RESPONSIBILITY FOR ANYTHING WHICH SEEMS TROUBLESOME TO THEM PERSONALLY. THEY BLAME EVERYONE SAVE SELVES EVEN WHEN IT WOULD BEHOOVE THEM TO TELL THE TRUTH. IF TRUTH STICKS THEM IN THE FACE, THEY EVEN HAVE EXCUSES AND BLAME FOR THAT SLIP!*

ALEX ODEH MURDER

Perhaps the most widely publicized crime in which the JDL has been implicated is the murder on October 11, 1985, of Alex Odeh, West Coast regional director of the American-Arab Anti-Discrimination Committee. Odeh was killed in a **BOMB BLAST** when he entered his group’s office in Santa Ana, California.

An FBI official announced in 1985 that the Jewish Defense League was believed responsible for the murder of Odeh and at least two other terrorist incidents on the East Coast. “We are attributing the three bombings to the JDL,” said FBI official Lane Bonner. [D. Palermo, “FBI Report Links ‘Elements’ of JDL...”, *Los Angeles Times*, July 3, 1986; See also: L. Sasaki, “FBI Attributes Fatal Bombing in Santa Ana to ‘Extremists’,” *Los Angeles Times*, July 17, 1986; S. Engelberg, “Official Says F.B.I. Has Suspects in Blasts Laid to Extremist Jews”, *New York Times*, July 17, 1986.] **[H: But—do you ever hear of these “extremists” being convicted of ANYTHING?]**

[H: Interruption please: How can you know when these incredibly terrible groups have done something like the Simpson murders and the building bombings? Because there will always be no way to track the real perpetrators for they are criminal minds at work and never do it themselves—like Mafia tactics. So, the evidence is piled against little players or non-players and only CIRCUMSTANTIAL anything is found, evidence is conjured which obviously and carelessly is/was planted which is, to me, an added insult—AND PUBLICITY IS Poured ON THE HEADS OF THE “PRESUMED GUILTY” UNTIL THERE IS NOT A BREATH OF TRUTH HEARD AND NO ABILITY FOR ANY KIND OF FAIR TRIAL OR HEARING. THE WHOLE OF EACH INCIDENT IS CARRIED ON THE MEDIA WAVES UNTIL THE PUBLIC IS TOTALLY OUT FOR DEATH, BLOOD, REVENGE AND DON’T HAVE THE SLIGHTEST IDEA OF WHAT HAPPENED, HAPPENS OR IS EVEN INTENDED TO HAPPEN. MASS CONVICTION HAPPENS JUST AS THE MEDIA PRESENTS—WITHOUT ANY BASIS WHATSOEVER. Of course there was O.J.’s blood (or something with his DNA) at the scene. But if a man can coolly murder two people (one of whom he loved), take a casual trip and sit unruffled in a court room while, at the least, his life work is eeked away—he is totally as remarkable as the REAL killers, who are NOW KNOWN! How do I know they are known? Because *the information has been sent FROM HERE to everyone involved!* (Except, of course, the isolated JURY.) THESE OPERATIONS ARE TYPICAL IN THEIR BLATANT SET-UP. No members of the Elite gangs (ATF) in the Oklahoma City Federal Building were killed and the word is out that such gangs KNEW THE DAY BEFORE (and Clinton spoke of the bombing on the day before) the event. Clinton’s old bodyguard up for testifying against Clinton was conveniently “killed” in the blast and all the records from the debacle in WACO were housed (but no sign of them in the

rubble now) in that building. Men with boxes were SEEN being lifted off the roof of that building—by BLACK HELICOPTERS SECONDS BEFORE THE BLAST AND OTHER HELICOPTERS MOVED INTO POSITION OVER THE BUILDING FOR THE LASER BLAST! NOW THIS IS FACT, RECORDED, WITNESSED AND BURIED. Why do “we” bother to reprint the facts? My God in Heaven, sometimes I don’t know!]

Three JDL members were identified by US federal investigators in 1988 as the perpetrators of the bombing that took Odeh’s life. The accused assassins, who were born in the USA but fled to Israel to avoid punishment, are Keith Fuchs, Andy Green and Robert Manning. [R. Friedman, *False Prophet*, pp. 239 ff., and 248; R. Friedman, “Did This Man Kill Alex Odeh?”, *Village Voice*, July 12, 1988, pp. 19-21.] Law enforcement officials in Los Angeles and New York have named Robert Manning—an important Jewish Defense League activist—as a suspect in at least four political bombings in 1985, including the one that killed Odeh. Manning, authorities said, had a two-decade history of violent activities that also included threats against producers of a television show. [K. Reich, “Mail-Bombing Suspect a Man of Many Faces”, *Los Angeles Times*, August 5, 1993; K. Reich, “Mail-Bomb Suspect Sent Back to U.S.”, *Los Angeles Times*, July 19, 1987, p. I-11.] The Manning case was the subject of two revealing articles in the influential Jewish community weekly *Jewish Press* (Brooklyn), July 5, 1991. The first, “Israel’s Chief Rabbinate: *Torah* Law Forbids Extradition of Mannings” (p. 2), reported that leading Israeli rabbis had declared that the extradition of Robert Manning and his wife from Israel to the United States would be a violation of Jewish “*Torah* Law”, or *Halacha*. The article went on, “Rabbi Shaul Yisraeli, a prominent member of the Chief Rabbinate, said that he always had opposed the extradition agreement Israel has with other countries because it is contrary to *Torah* Law.” The second article, “More On the Mannings: What the Feds are Really After” (p. 56C), related: “The [Jewish] Shulchan Aruch and the Rambam state explicitly that it is absolutely forbidden to send a Jew into the hands of a Gentile. In the words of the Rambam, ‘It is forbidden to send a Jew into the hands of the Gentile, be it his money or his body... one who does so has no portion in the World to Come.’”

[H: I suggest you reread the above because there are at least two most interesting and well-known people in Tel Aviv living nicely—who you thought were dead. David Koresh and Jim Jones were taken out of the scene by BLACK HELICOPTERS and MOSSAD agents into the security of Israel.]

[END QUOTING OF PART 2]

CHAPTER 12

REC #1 HATONN

WED., MAY 24, 1995 6:54 A.M. YEAR 8, DAY 281

WED., MAY 24, 1995

As shadows fall across the land there is difficulty in keeping up with any “one” topic as the myriads of orchestrated and manufactured items come swooping in for distractions. You will, however, in the end—find at the source of all problems, ONE GROUP. They are the Anti-Christ and they present in many forms as a beast with many heads.

You are now never out of the shadow of at least one of the beasts—as the claim to a One World in their clutches comes to fruition. YOU are the “fruit” of the labors, the prize in the game. The “game” becomes EVERYTHING for they own everything of value already; it is simply a matter of clearing off the unwanted “useless eaters” and bringing slavery into order.

GOD WILL SAVE HIS PEOPLE?

No HE will NOT. If you are of God’s people—YOU will save self or there will be no salvation—for no one, no where, is going to snatch you away and rapture you off into some kind of glory in your state of degradation and brainwashed ignorance.

RERUNS

I herein ask *CONTACT* to run again the recent writings by Eustace Mullins and Gary Wean regarding the recent happenings and bombing in Oklahoma City. You need to see—again—the patterns which show the recent “terrorism” attacks and murders are directly from the infiltrated FBI and Federal Agencies, set up and pulled off exactly on plans. No stupid idiot in any form of evolved terrorism would present with trackable rented trucks, drops of his own blood for identification, etc. This is ludicrous—but the idiots in the FBI, etc., have a mode of operation that never varies from setting forth deliberate information and preplanned scapegoats TO SUIT THEIR NEEDS FOR DESTROYING THE PATRIOTIC GROUPS AROUND YOUR NATIONS. THIS IS IN EVERY COUNTRY, GOOD BUDDIES, AND INCLUDE THE VICTIMS ALL WHO ARE NOT WITHIN THE SATANIC OR LUCIFERIAN ORDERS OF ENCOMPASSING CONTROL. They will even take out their own to fool you-the-people.

ANTI-DEFAMATION LEAGUE OF B’NAI B’RITH

This is the major offshoot of the Anti-Defamation League of **British Intelligence**. This doesn’t even mean that “Jews” are necessarily the major participants—it is simply a way within the fiber of a nation for the kill from inside. Their British Lords are going to be meeting very soon now in the Elite halls of Burgenstock, Switzerland (June 8-11) in the form of the “**Bilderbergers**”. To try and control security they are

meeting on top of this MOUNTAIN which is only accessible by one-way road and helicopter.

This bunch has had to allow from the Trilateral meeting that the Plan 2000 is off (has been slowed down) by two years so there will be a push to implement greater control and depopulation NOW, to meet the new deadline set now for 2002.

These people pull in military forces to enforce privacy if necessary. These places, however, are the heart of the old Khazarian Banksters. Switzerland was set up as the central banking focus. Denmark is now running a second arm to distract you-the-people.

We will all have a better idea of what will be coming down AFTER the nerds meet and decide on your demise methods.

WHY ARE OTHER GROUPS, SUCH AS
SPOTLIGHT AND MILITIAS GETTING
FOCUSED ON AND NOT CONTACT?

Because we offer NEWS (both sides) and we HAVE ABSOLUTELY NO GROUP—NOT EVEN A PHONE NUMBER OR ADDRESS other than the *CONTACT* office. No one in any business has any business at all in any other business. We are not at war with anything—our purpose is to bring you the news and tell the truth. Your enemies know the truth and they don't think enough people will listen to us to make any difference at all. So, we represent “small potatoes” BECAUSE if they take on THE COMMAND of HOSTS, they are going to get wiped away right quickly!

Continual efforts are made to get us “set up”. So, if we seem insulting to a given party at some time along the way, forgive us—BUT—we are not falling for the bait (or the non-bait as the case may well be).

We will offer, for instance, the information regarding the BOMB, etc., of Mr. Gunderson—however, it is erroneous information and it becomes reasonable as to why it is erroneous. He was a solid and substantial Intelligence person in the recent past. He is focused on Satanic expression and Ritual Abuse. He is said to be a working factor of and in the ADL and is given wrong information as distraction. We can offer everything he brings and, balanced against the other insider information, the truth will emerge. If his be truth, fine; if not, you will know. Remember, the most terrifying terror is such as the Kelly Wilson horror. The more of the hidden tales brought forth, as even with Cathy and Mark—the more you are susceptible to control by terror—for you now KNOW without hesitation or doubt—**THAT THESE THINGS DO EXIST**. And, it works, good friends; there isn't anyone here who is going to go to war with these armed demons. We will, further, tell you NOT to go to war but go to proper authorities who still hold enough power to be heard and demand THEY DO THEIR JOB. Or you will begin another nation under your people's government—AGAIN. These culprits protect and cover for each other.

The facts are that now the Elite have to begin to let you in on the facts of the terror waiting to absorb you—while placing the BLAME on others so, hopefully, you never know who is in control and you act out in order to “get” the perceived culprits—only to MISS THE POINT. In reaching out for “help” you will march right into the dragon's mouth. I remind you that the King of Darkness chooses and sets up for the kill very, very carefully and shrewdly and doesn't even concern about your taking notice. He then buries

you in garbage, flags, sad songs, tears, abuse movements and on and on—and YOU bite EVERY time—right on cue!

THEY LAUGH AT US
(WE BAD!)

While we print truth and other things, the enemy laughs at us. Let me give you an example. I asked you nice readers to consider sending a card and/or flowers to two ladies—in July—in love and appreciation. We didn't hear from them until AFTER the stories had run (we always had permission “before” with requests to run the poems, etc.) but this time one of them now threatens the law and worse, lawyers, onto us if flowers are sent to them. This one plans to stop all such atrocities at the local florists and, I suppose, Postal Service. The other has been such a dear, dear friend that she is, of course, the less outspoken one. The one says if we so much as mention their names in the paper again we will be sorry for she will take action: so, no names. If you know what I speak about—DO NOT SEND CARDS OR FLOWERS, GIVE NO APPRECIATION AND SHE WANTS NOT PROTECTION FROM US OR GOD AND ON AND ON STATING BLUNTLY THAT I LIED FOR SHE “IS NO ANGEL”. I SUPPOSE I MUST CONCUR. With this kind of insidious tyranny I marvel that little precious C.B. has survived AT ALL. Well anyone nearing 90 years is getting into pretty dangerous decision time. So be it. Dharma says she will be happy to accept the flowers as she thought the idea of getting some for self and sending a thank-you card was a great idea. We guess, now, we just get the flowers and forget the cards.

CAN YOU SEE WHAT PEOPLE DO TO THEMSELVES AND HOW LITTLE PEOPLE CAN ACCEPT OF GRACIOUS, CARING LOVE FROM OTHERS? BUT DO YOU EVER UNDER ANY CIRCUMSTANCES, HAVE A “RIGHT” TO OPPRESS ANOTHER TO FIT YOUR FANTASY? Well, it happens every day—go back and read the first of this writing.

GAME OF SOULS

To understand how I can state “We Win” is going to be, if you haven't kept up with the facts, difficult at best as things get worse.

You have to keep in mind that you are manifested players on a Stage ALSO manifested for the PLAY. The point is to take the souls of the presenters anyway—by dastardly deeds it can be accomplished—from God who created you in the first place.

The more interesting FACTS are that God already has perfection awaiting the transition and ending of this illusion, for HIS own people. The warriors and evil beings have “energy” soul-form but they have no notice of after-life expectation of ongoing ascension or higher expression—THEY ARE LOCKED INTO A PERCEPTION OF DIMENSIONAL LIMITATION OF PHYSICAL PLANE. Satan and Lucifer CANNOT “create”; **they must take that which is already created, warp it, bend it and imprison it in ignorance and misbehavior so that no longer is the being in point (pawn) able to return into the fold of God.**

There will always be a focus whereat God's people can get truth and worthy instructions and information—in EVERY changing CYCLE. The people are fair game for the enemy as long as they fluctuate in

intent and knowing. But God's actual "resources" (manifest beings) are off limits to the enemy except to tempt, taunt or badger. It will never be the major players who damage one of our people deliberately—that damage will always come from some stupid underling.

But what about Snell and others who are slain? Well, now, children. Mr. Snell carried guns and killed a person—set up or not. He belonged to a group who worshiped through rituals which can now be FOCUSED ON AND TWISTED. (He also served as a focus on THE DAY of the Oklahoma Blasting which was the day of his execution.) McVeigh has already been linked to the group in point. This GROUP, I might add, are ignorant of the FACTS of GOD. They worship an entity presented BY SATAN/LUCIFER AS A DISTRACTION, YAHWEH, and call their "city" a "CULT" (THEMSELVES) and say the Elohim are of and basically "are" GOD. NO, this is NOT so. They have every "Constitutional" right to serve who they please—but they are incorrect as to "source". We can't help that—we offered. Snell searched for and found God but he was part of the overall plan to STAGE THE BOMBING AND HE COULDN'T BE RELEASED POLITICALLY—TOO MUCH DEPENDED ON HIS EXECUTION. Did I know this? Yes. But had we not focused on the matter—you would never have looked twice at Arkansas or Oklahoma (or Satanic activities, Government-run or otherwise) and what is so Evil going on as to blow-out Godly minds. Snell found God, but those running around with guns on their hips ready to KILL anyone who crosses them—are NOT being Godly. They certainly have a RIGHT to do this, but it is incredibly foolish to live in such tight little tunnels as to be unable to see the FACTS EVOLVING.

These people who say they will die before they lose their land, property or whatever—ONLY INSURE THE IMMEDIATE TAKING BY FORCE (BIGGER THAN YOURS) OF EVERYTHING—INCLUDING THAT OF OTHERS WHO AREN'T EVEN ACTING-OUT. IN FACT, YOU WILL DEMAND PROTECTION FROM THESE VERY "PATRIOTS"—BY THE VERY FORCES WHOSE INTENT IT IS TO ENSLAVE AND BREAK YOUR BACKS. **CAN YOU NOT SEE IT?**

RONN JACKSON

This is a subject about as ongoing as the perpetual motion machine. He is what he claims to be—a person willing to, at any cost, or professes it at least, go for regaining of Constitutional law and order in your nation (America, U.S.A.). He honors "Creator" but he doesn't want to have anything or anyone interfere with his "private" positions on anything(s). Fine, we can live with that—it is HIS choice in consideration—NOT MINE. I do not serve Ronn Jackson and he certainly does not have to serve ME. He does need to keep his commitments "and his word", however, if he expects any support from this quarter. His past precludes expectations that he won't, at the least, carry a gun for his own protection. So be it. If he is "caught" it is "third-time out".

Ronn has made some promises to help quite a few people who simply wish to get truth out—for whatever reasons. I can also live with THAT because if you are ever to again function as a free nation—you have to have a government of the people—in established freedom. ARE **YOU** GETTING IT DONE? Is he getting it done? No, he is in prison with a release date now set off until July, if he wants to be able to move around outside Nevada. I can't say how it will all work out but the Parole people have not been in touch with the one who signed out for his responsible positioning in California—and neither has Ronn been in touch with that one. So, we do have interesting considerations going on. However, he demands that his PRIVATE affairs remain his own—so be it. Yes, to all of you who question: I do think it strange and rather

obvious that perhaps he does not actually desire his “freedom”. He was going to get protection for the banking and gold holdings for the Institute but never either did anything or had any of “his” people so much as call back, so, indeed it becomes difficult to trust the “sworn oath of ‘word’ “. Yes, ones have swung support to Ronn and his enterprises who were working to support and help us. I like to think it is serving “both” but I must come to say that it is NOT for we find that one or two (and now coming back for “pay” to our crew) are paying dearly for the service and association.

So, is such a connection a waste and set-back if...? NO, no and NO-NO. Every connection wherein a nation can rally and become informed and formulate PROPER direction is never a waste nor can even be considered in the same breath as “failure” or “set back”. If all you want is “money”—perhaps it may be a set-back for you—but you don’t know what is OUT THERE AS WE EVOLVE. RONN JACKSON NEVER CLAIMED TO BE A GODLY KID ON THE BLOCK—HE CLAIMS TO WANT TO RECOVER CONSTITUTION AND FREEDOM FOR THE PEOPLE IN THE UNITED STATES OF AMERICA. HE DOESN’T EVEN CLAIM TO WANT TO DO VERY MUCH FOR THE “WORLD”. IF HE IS ABLE TO KEEP HIS PROMISES AS TO FUNDING—HE WILL DO SO. OTHERWISE HE WILL NOT. IF YOU WANT TO SEE SUCCESS, SAY OF THE UNITY OF TRUE PEACE AND FREEDOM, YOU WILL HAVE TO CONSIDER HIS A LOSS FOR THERE ARE NO “SAVIORS”—ONLY HELPERS, IF YOU NEED A BETTER LOOK AT WHAT IS.

He says he has “means” of assisting when he is free from actual shackles. Let us pray that that can be so. However, a lot of you say, “If you would help me win the lottery, I would support you more,” and, “If I get my inheritance I can maybe assist a bit beyond my subscription—but hang in their please!” Is Ronn doing less? By the way, he DOES know some of the Big Boys I want protecting my “operation”. You must understand: neither I (nor you) need this old battered world but if there is to be recovery—we have to do something, don’t we? Well, beloved friends, we can do it right within the operations of the Big Dogs.

LISTEN UP: THEY HAVE TO HAVE US—TO HAVE A WORLD. WHEN WE ARE GONE—SO IS GOING TO BE **THE WORLD!!!!** EVERYBODY HEAR ME? I AM THEIR TICKET TO STAYING ALIVE. THERE ARE SOME AT THE TOP WHO ARE GOING TO UNDERSTAND THIS MESSAGE VERY CLEARLY. WHEN THERE IS NOTHING LEFT SAVE **DARKNESS** ON THIS GLOBE—IT IS GOING TO BE TAKEN **OUT**. IT WILL BEHOOVE THOSE HIGH-LEVEL MONGREL TO ASSIST MY PEOPLE. NEVER MIND WHO I MIGHT BE—FOR THE QUARRELLERS. THOSE IN THE SHADOW AND SHELTER OF MY WINGS ARE GOING TO GET THE REWARDS OF THEIR SERVICE AND IRRITATION IS GRATING ON MY NERVES A BIT. YOU HAVE, SIR AND MADAMS, LOST TWO YEARS FROM YOUR PLANS. HOW MANY MORE WILL YOU LOSE BEFORE YOU GET THE POINT? I SUGGEST YOU BEGIN TO MEET PROMISES AND AGREEMENTS, FOR ANYTHING YOUR TECHNOLOGY CAN ACCOMPLISH—MINE CAN DO BETTER, BIGGER AND A LOT FASTER. AND, I DON’T EVEN NEED TO BREAK THE LAWS—OF GOD OR MAN. YOUR OWN IDIOTS WILL DO IT. I CAN LIVE WITH THE RUSSIANS, THE JEWS—YOU NAME IT—FOR YOU OF SATAN/LUCIFER ARE **NOTHING** EXCEPT TEACHERS FOR OUR PEOPLE. I SUGGEST, NOW, THAT SOME OF YOU START GETTING THAT BIT OF HELP AGREED UPON, TO THIS POD OF MY PEOPLE. YOU CAN EVEN HAVE THE CONFOUNDED BUSINESSES AFTER WE BUILD THEM—BUT WE EXPECT CONTRACTS MET. PERHAPS YOU MIGHT TAKE THIS INFORMATION (EDICT) TO YOUR BILDERBERG MEETING—**WITH YOU**. I DON’T KNOW ABOUT THE REST OF

THE PEOPLE IN MY CREW BUT **I AM GETTING MAD AS HELL AND I WON'T TAKE IT MUCH LONGER!!** I EXPECT MY PEOPLE PROTECTED FROM EVERYTHING YOU DREDGE UP, CONJURE UP AND BLOW UP. **DO WE UNDERSTAND ONE ANOTHER—SIRS? Ronn Jackson is a perfectly good liaison party to serve as far as I am concerned—but I suggest you Champions of One World Order get on with making arrangements for his release AND his ability to serve up his promises.**

How interesting a view as I envision Burgenstock mountain reduced to rubble, say, in early JUNE, 1995. Yes, indeed, we do most certainly mean it. I know that you envision great cities devastated and quakes crumbling others—but I find only top-level tiny places more appealing for lasers and practice maneuvers of NATURAL DISASTERS. Interesting thoughts? May God be able to consider blessing you!

Let us return to our subject in progress:

MISHPUCKA TERRORIST NETWORK, PART 3:

We left off when interrupted on the subject of Robert Manning. So, we will take up immediately and without review.

[QUOTING:]

After joining the Southern California Chapter of the Jewish Defense League as a charter member in 1971, Manning quickly earned a reputation as a particularly tough street fighter. JDL chief Irv Rubin praised him as a “pretty strong boy. I’ve seen him fight. We tangled with Nazis in the streets, Arabs in the streets. He was a real active guy.” [G. Dillow, “Mail-Bombing Suspect a Man of Many Faces”, *Los Angeles Times*, August 5, 1993; K. Reich, “Mail-Bomb Suspect Sent Back to U.S.”, *Los Angeles Times*, July 19, 1993.] In a 1988 court document, a federal prosecutor wrote: “It became known that [Manning], while purporting to act on behalf of the Jewish cause, on several occasions placed or threw explosive devices at locations of Arab antagonists.” [“Mail-Bombing Suspect...”, *Los Angeles Times*, Aug. 5, 1993.]

The Israeli government sought to obstruct the FBI’s investigation of the Odeh slaying, the federal agency charged in November 1987. [K. Reich, “Mail-Bomb Suspect Sent Back to U.S.”, *Los Angeles Times*, July 1993; M. Parks & E. Malnic, “Israel Orders Murder Suspect Returned to L.A. for Trial”, *Los Angeles Times*, August 17, 1993.]

OFFICIAL CONFIRMATION OF
JDL TERRORISM

The US Justice Department’s Federal Bureau of Investigation has repeatedly characterized the JDL as a terrorist and criminal organization. A report issued in 1985 by the FBI’s Terrorist Research and Analytical Center confirmed [US Dept. of Justice, Federal Bureau of Investigation, Terrorist Research and Analytical Center, Terrorism Section, Criminal Investigative Division, *FBI Analysis of Terrorist Incidents and*

Terrorist-Related Activities in the United States (1985), pp. 16-18. Quoted in: Issa Makhleh, ed., *Encyclopedia of the Palestine Problem* (New York: Intercontinental Books, 1991), Vol. II, pp. 862, 867.]:

[H: By now a lot of you have big, big question marks looming in your heads as you find that Meir Kahane was taken out (yes, by one of his own “Jewish” leagues), except, that they were not of HIS league—and here you had better pay close attention. There are factions of these intenders to destruction and domination. Such as Kahane WERE NOT and ARE NOT an asset to such as the ADL with FBI involvements. You have an entirely maverick problem here with these bombers and terrorists. They clutter up the overall take-over plan so they have to be stopped for two reasons: They must not be able to TALK and they cause disruption to ongoing take-over plans which have to function as the Oklahoma City bombing, the O.J. Simpson “murders”, the World Trade Center Bombings—so that the parties involved are not SUSPECT. You must understand that this play for the world is NOT “jewish” as in “Jewish” but rather, Zionist, as in everything including and EXCLUDING the “Jews” as the team members are appropriate. Satan has a lot of trouble keeping his players in line for he has so many factions, without loyalty, as to scatter the minute it looks better to one group or another. The big boys only use such as the JDL to conveniently cover more of their own actions. Any time you can blame a splinter group and keep intact for the Big Game, the better.]

In FBI terrorism analyses published since 1981, responsibility for 18 terrorist incidents has been attributed to groups seeking to publicize past and present injustices suffered by the Jewish people. While claims for some of these acts have been made in the names of the “Jewish Defenders”, “United Jewish Underground”, and “Jewish Direct Action”, 15 of the incidents were attributed to the Jewish Defense League (JDL), by far the most well known of the three groups.

Also in 1985, the FBI named the Jewish Defense League as the second most active terrorist group in the United States. (Only Puerto Rican terrorists were more active during this period.) The FBI linked the JDL to 37 terrorist attacks carried out from 1977 to 1984. [“JDL is the second most active terrorist group, FBI says”, *Orange County Register* (Santa Ana), Nov. 19, 1985.) Two years later, the FBI announced that Jewish extremist groups had carried out 24 terrorist acts from 1981 through 1986, 17 of which were the work of the Jewish Defense League. [“FBI Memo: Israelis Hampering Probe”, *The Washington Post*, Nov. 19, 1987, p. A 19.]

Another US federal government agency, the Department of Energy [DOE], similarly characterized the JDL in a report issued in 1986: [US Dept. of Energy, *Terrorism in the United States and the Potential Threat to Nuclear Facilities* (R-3351-DOE, January 1986), pp. 11-16. Quoted in: Issa Nakhleh, ed., *Encyclopedia of the Palestine Problem* (New York: Intercontinental Books, 1991), Vol. II, pp. 862-864, 867-68.]

[H: The so-called Jews don’t know what hit them either, readers, and they can’t ever seem to get their own players straight for the would-be Kings are a long way removed from whatever is the actual goings-on. Just as the militias are a manipulated branch of some “patriot” tendency—so too are some of the “Jewish” leagues. The big players are at the level of the Freemasonic legions and you have your proof. Look around you. I have told you to watch who is doing what

(supposedly) on the Stock Market and in Government operations controlled by the thugs but presented AS a federal agency—such as the POSTAL SERVICE, Federal Reserve, IRS, etc. What is one of the later CLUES TO THIS FACT? THE LAST STAMP INCREASE WHEN THE INTERIM UPCOSTED STAMPS BEAR A “G”. THIS IS A MAJOR MASONIC SYMBOL—AND ON THAT STAMP IT MEANS THAT THE MOVEMENT HAS NOW SUCCEEDED AND THE POSTAL SERVICE IS IN THE TOTAL CONTROL OF THE ELITE. 0 Subtle? No—not if you are catching on to the game AT ALL. The big boys can’t resist sending out their egomaniacal accomplishments and announce the next target.]

For more than a decade, the Jewish Defense League (JDL) has been one of the most active terrorist groups in the United States. Although the JDL maintains that it is a political action group concerned with dramatizing the plight of Soviet Jewry and, in more general terms, protecting Jews and Jewish interests worldwide, the FBI has long classified it as a terrorist organization.

...The underlying purpose of the JDL is to reverse the mythical image of the Jews as victims. This militancy also fuels the anti-Soviet campaign designed to create and foment new sources of tension in Soviet-American relations...

The JDL, however, has also attacked Arab, Iranian, Iraqi, Egyptian, Palestinian, Lebanese, French, and German targets in the United States. In 1978 [for example], Egyptian diplomats were targeted. Attacks have also been staged by League chapters in France, Britain, Italy and Israel.

In more recent years, the official report went on,

The JDL has pursued a dual-track strategy of acts of civil disobedience and generally peaceful protest, along with acts of outright terrorism. **Bombing is the JDL’s favorite tactic** accounting for 78 percent of all JDL incidents. Shootings are next, accounting for 16 percent, followed by arson, vandalism, and kidnaping, accounting for one percent each. **[H: Can you see that if, in fact, a Jewish organization is CAUGHT in the act—the incident is again shifted AWAY from the real culprits? “They” cover every base and when you learn that, readers, you won’t have so much trouble sorting the players and knowing the game.]**

Since 1968, JDL operations have killed seven persons and wounded at least 22. Sixty-two percent of all JDL attacks are directed against property; 30 percent against businesses; four percent against academics and academic institutions; and two percent against religious targets.

Typically, an anonymous caller will claim responsibility for a specific terrorist act for either the JDL or one of its alleged subgroups, only to have an official spokesman for the JDL deny the group’s involvement the following day.

In the past, although the JDL was among the most active terrorist organizations in the United States, the threat as posed appeared to be primarily symbolic. Recent events, however, suggest that this view requires revision. The increase of militant Jewish terrorism represents not only an escalation of violence, but a significant change in targeting patterns, as well as a dramatic shift in tactics.

The group appears to be concentrating its efforts on persons and institutions it considers to be enemies of Judaism and Israel. The targets now [1986] include alleged former Nazis and war criminals; Palestinian and Arab individuals and institutions, and persons and so-called research centers promoting views about the Holocaust that minimize the dimensions of Jewish suffering.

Perhaps the most far-reaching change, however, is the increasing use of assassination, both to draw attention to the terrorists' causes and to eliminate perceived enemies of the Jewish people and Israel. **[H: Certainly distracts you, doesn't it?]**

[END QUOTING OF PART 3]

Let us break this here for we are having problems with the computer and are about to lose the entire document. Thank you.

CHAPTER 13

REC #2 HATONN

WED., MAY 24, 1995 10:17 A.M. YEAR 8, DAY 281

WED., MAY 24, 1995

STAY FOCUSED

Dharma, we have a lot of playing and tampering going on with the attenuate energy lines today so watch out for computer warnings of assault or program troubles. It is fine, chela, it simply means my messages are GETTING THROUGH TO THEIR APPROPRIATE TARGET. WE HAVE NOTHING TO HIDE AND EVERYWHERE TO RUN TO. It is important that you readers begin to look at different factions and see their “use” to the overall planners. I remind you: there is nothing too evil to perpetrate against even their own team-mates, for the Elite Bastards have no team-mates—ONLY THE GAME.

MISHPUCKA TERRORISTS NETWORK, PART 4:

[QUOTING:]

[H: Since the REAL players will never allow you to see them clearly you have to realize that we have renamed this article to suit the TRUTH. We integrate ALL of the references as well, not to bore you—but so that you can see that everything is truly documented. It is the “enemy” of you-the-people who do not document but only suggest and then “change” the tale if the first one doesn’t fly. However, because of the involvement of the FBI with the recent activities of the *Mishpucka* we need to point out the differences in the GROUPS involved. You don’t, however, have to go further than your eyes to find the TRUTH in these incidents—they all follow a pattern pointing directly to the guilty by the opposing direction of the pointer arrows. Who does the accusing? Check out the arrows and turn them around and LOOK. You will come to recognize that attacks on such as Hasidic “Jews” are also acts of violence from the so-called Jews—to cause confusion. They most certainly DO NOT HAVE ANY INTENTION OF HAVING ANY TRUTH IN THE TRIBES.]

MORDECHAI LEVY AND THE
JEWISH DEFENSE ORGANIZATION

Besides Kahane, two of the most prominent JDL activists have been Irv Rubin and Mordechai Levy. Each has been repeatedly arrested for criminal activities.

Until 1982 or 1983, Mordechai (Mark) Levy was one of the most active of Jewish Defense League activists [R. Friedman, *False Prophet*, pp. 232-233]. Among his numerous arrests was one in 1981 as a suspect in a car bombing. [“JDL wasn’t militant enough for Levy”, *New York Post*, August 11, 1989, p. 15.] On one occasion he dressed up in a full regalia Nazi uniform to apply for a parade permit to march at

Independence Hall in Philadelphia, apparently in an effort to alert the local Jewish community to the “dangers of neo-Nazism.” **[H: No, just showing his original and real colors.]** [R. Friedman, “Oy Vey, make My Day”, *Village Voice*, August 22, 1989, p.5.]

After leaving the JDL (supposedly because it was not “militant enough”) he founded the Jewish Defense Organization. He claimed that his group, based in New York City, had more than 3,000 members. (The real figure was probably no more than a few dozen.) In the years that followed, Levy and rival Zionist militant Irv Rubin engaged in increasingly bitter feuding.

In August 1989, Levy was arrested following a dramatic night-time confrontation with Rubin and other JDL members. Fearing that Rubin was trying to kill him, Levy went to the roof of the building where he lived and began spraying the lower Manhattan street with semiautomatic rifle fire, wounding an air-conditioning repairman as he sat in his parked van. [New York *Daily News*, August 11, 1989, pp. 1, 4, 5; *New York Post*, Aug. 11, 1989, pp. 5, 5; See also: “Man Charged in Bleecker Street Sniping”, *New York Times*, Aug. 11, 1989, p. B3; R. Friedman, “Oy Vey, Make My Day”, *Village Voice*, August 22, 1989, pp. 15 ff.] Levy was later sentenced to four and a half years imprisonment for injuring the 69-year-old repairman. [“Jewish militant gets 4 1/2 yrs in shooting”, *New York Post*, April 12, 1990 (?).]

On April 22, 1993, Jewish Defense Organization members attacked demonstrators who had gathered in Washington, DC, to protest the US Holocaust Memorial Museum. At least one person was seriously injured. A JDO spokesman told reporters that several members of his group had attacked and beat “four or five” of the 150 or so persons who had rallied to express their opposition to the Museum. [L. Goodstein, “Holocaust Museum Protester Later Beaten”, *The Washington Post*, April 29, pp. C1, C2; L. Kellman, “Hate crimes follow opening of museum”, *The Washington Times*, April 24, 1993, p. A 11; L. Kellman, “Beating Outrages Jews”, *The Washington Times*, April 29, pp. B1, B2; *The Washington Report on Middle East Affairs*, June 1993, pp. 50, 51, 108; For more on the April 22, 1993, demonstration, see: *The Journal of Historical Review*, July-August 1993, pp. 2-3, 17; *The New York Times* informed readers that “attempts were made to interrupt the [Holocaust] museum’s dedication on April 22”. (*NY Times*, “Book Review” section, July 11, p. 1.) This is not true. The demonstration, which took place under police supervision some distance from the dedication ceremony site, was entirely peaceable. The only “interruption” connected with the day’s events was violence committed against peaceful demonstrators.

One of the victims was David Willcox, a 52-year-old employee of the Washington Suburban Sanitary Commission. He was standing on a street corner when three men wearing black “paramilitary” uniforms and skull caps with the Star of David attacked, beating him on the head and legs with metal pipes. Willcox required hospitalization and 12 stitches in his head.

Two JDO members later confirmed the attack against Willcox. JDO spokesman Michael Schneider told a reporter that his group would continue to do “whatever is necessary” to “defend” Jews, including attacking “enemies” in the street. The FBI said that it is investigating the attack against Willcox as a possible act of “domestic terrorism”, while city police announced that they were looking into the incident as a possible “hate crime”. (As we go to press, though, no arrests have been made.)

IRV RUBIN

Since the early 1970s, Irv Rubin has been perhaps the most prominent Jewish Defense League activist and spokesman. After a time as leader of the group's JDL's West coast operations, he emerged as "national chairman" of the post-Kahane JDL. By 1979, Rubin had managed to get arrested 39 times in connection with JDL activities. [*The Jewish Defense League*, ADC Issues [report] No. 9, published by the American-Arab Anti-Discrimination Committee, Washington, DC (1982?)

In March 1992, Irv Rubin was arrested on suspicion of conspiring to commit murder. He was released a few days later after the Los Angeles district attorney's office determined that police lacked sufficient evidence to hold him. ["JDL Chairman Rubin Released in Murder Case", *Los Angeles Times*, March 11, 1992.]

In August 1992, Rubin's JDL succeeded in forcing a Los Angeles restaurant and nightclub, the Largo, to cancel a concert on behalf of the Palestine Aid Society, to raise money for humanitarian assistance. Rubin warned Largo proprietor Mark Flanagan that he could "expect trouble" and an "angry protest" unless he cancelled the event. Soon after, Flanagan discovered that his business' door locks had been destroyed by still-dripping **fast-acting molecular glue**. Then, just hours before the event was to begin, Flanagan canceled the concert out of fear that patrons might be victims of a possible JDL attack. [P.M. Twair, "Freedom of Speech Only a Memory in Gang-Ridden Los Angeles", *The Washington Report on Middle East Affairs*, October 1992.] **[H: Let us not forget the suits brought by Eustace Mullins against the ADL for the SAME TYPES OF TERRORISM THROUGH YEARS AND YEARS OF HIS LIFE. THE CASES ARE SIMPLY DISMISSED SUMMARILY BY SUCH AS JUDGE GREEN WHO WORKS HAND IN HAND WITH CRIMINAL JUDGE WILLIAM P. CLARKE. WHAT A DANDY BUNCH OF JUDICIAL PUPPETS YOU HAVE, AMERICA.]**

VIOLENCE AGAINST HOLOCAUST REVISIONISTS

[H: I herein even object to this reference to ones wishing to TELL THE TRUTH AS THE "REVISIONISTS". The truth and history were revised by the very ones now accusing others of "revision of history". The FIRST parties to change history to suit themselves are the REVISIONISTS. See how easy it is to play into their game and use their terminology against selves?]

Among the most persistent targets of Jewish terrorists in recent years have been those who reject the generally accepted Holocaust story that six million Jews were systematically murdered in Europe during the Second World War.

In recent decades, a growing number of scholars have been citing an impressive body of evidence that raises serious doubts about many supposedly well-documented aspects of the Holocaust story. These "Holocaust revisionists" include acclaimed best-selling British historian David Irving, French professor Dr. Robert Faurisson and Dr. Arthur Butz of Northwestern University. (For more about Holocaust revisionism and the arguments of revisionist historians, write for a catalog of books, tapes and other material from the Institute for Historical Review.) **[H: I have to warn you, again, however, that the Institute for Historical Review is in the throes of turmoil right now as the sitting board was taken out by the very groups the cause is against. It happens continually to silence truth.]**

Incidents of violence against revisionist “thought criminals” have included:

* George Ashley, a high school history teacher and supporter of the IHR, has been the target of several terrorist attacks because of his revisionist views. In April 1982, two bricks were hurled through the front window of his suburban Los Angeles home. One month later, two gasoline fire bombs were thrown against the front of his house, and in December of 1982, JDL criminals ransacked Ashley’s home causing an estimated \$26,000 in damage [IHR *Newsletter*, June 1985, p. 10]. **[H: I have a bit of input here as we move into these incidents against ones who question the myth of the Jews as orthodox. There cannot be correct conclusion with the numbers of persons offered. There were not six million Jews in the area at the time. Mathematics do not lie, friends. I have never said there was not terrorism against prisoners, and indeed, some Jews. I only said that the Holocaust COULD NOT BE AS PRESENTED—NO MORE AND NO LESS, AND IT HAS GOTTEN OUR BOOKS ON THE SUBJECT BURNED, BANNED AND STOPPED AT ALL BORDERS INTO CANADA AND MEXICO. Would you not think, if your tale is TRUE, you would welcome all the questions and proven results—IF IT BE TRUE? Not so, “they” put out the word, you swallow it; they make movies and then you make them documentary truth to be shown by order in the schools; they take your own political figures, make ridiculous movies of them and proclaim it is just a fantasy, and truth has no need to be in Hollywood. You can’t have it both ways, readers. However, the Holocaust COULD NOT HAVE HAPPENED AS THE PROPAGANDA OF THE SO-CALLED ZIONIST “JEWS” PRESENTS IT.]** Mordechai Levy later boasted: “We warned him [Ashley] that if he continued his activity, he would pay a consequence. We warned that if the school board does not stop Ashley, we would stop him.” [Daily News (Los Angeles), Dec. 9, 1982, pp. 55, 85.]

In July 1984, Ashley received repeated telephone calls from someone who threatened to bomb his home. A JDL member identified by police from tape-recordings of the threats was later arrested. [Daily Breeze (Torrance), Sept. 1, 1984.]

[H: As in the case of my writer, there were blasts against the house, bullet holes, threats of blowing up cars and totally insane conclusions by the very courts who are supposed to present truth, justice and attend the citizens. Then when George Green embezzled \$350,000 in gold coins and took it to Nevada where he buried it in the back yard, the Police refused to act on orders of the ex-Judge Brent, on the grounds of non-jurisdiction. What have you come to, America? Well, the facts are that the entire group of judicial thugs are in the pot protecting themselves. They have taken, through foreclosure (with no sales), etc., millions, perhaps billions of dollars, right out of this area—through fixed and crooked politics running right up through two of your Presidents, Reagan and Bush, not to mention Governors and JUDGES. This ex-Judge, Jason Brent, is a high-level member of the elite Mensa Society who published the work on depopulation which advocates the killing of the “elderly, infirm and stupid”. The “flap” lasted all of two weeks at most and he is better entrenched in the system than ever—”having been put upon” by nature of his Jewishness (changed name and all). When you are involved, it is easier to see the way their game works, readers. You are far enough along into this book to have to wake up.

In this case of Ekkers, there is ONLY ONE POINT AND ONE POINT ONLY: THERE WAS NO SALE OF ADVERTISED PROPERTY. THERE IS PROOF THAT THERE WAS NONE

AS ADVERTISED AND AFTER MORE THAN SEVEN YEARS THE LAWYERS ARE STILL QUARRELING OVER “WHO” BOUGHT THE PROPERTY FROM THE RESOLUTION TRUST CORPORATION WHICH FINALLY ABSORBED THE SAVINGS AND LOAN! ONLY ONE PROBLEM: THE SAVINGS AND LOAN NOW IS COMING OUT OF “THAT FIXED BANKRUPTCY” WITH NO DEBTS. NOW ISN’T THAT INTERESTING?? SOMEHOW THE LAWYERS KEEP ON GOING, AND GOING AND GOING, AND OUR OWN LEGAL COUNSEL IS GETTING INTO GROSS TROUBLE WITH ME!

PART OF THE CASE IN POINT WITH THE OPPOSITION IS NOT THE HOUSE, OR THE SALE, BUT THAT “MRS. EKKER WRITES CONTROVERSIAL MATERIAL IN A ‘FRINGE’ PAPER.” INDEED, YOU HAVE COME A LONG WAY, AMERICA. I AM GETTING IN FAVOR OF BRINGING CHARGES AGAINST BOTH LAWYERS INVOLVED—JUST AS THE JUDGE SUGGESTED!]

In August 1984, JDL member Michael S. Canale was arrested on suspicion of making a bomb threat against George Ashley. [R. Varnchik, “Man who calls Holocaust a lie reports threat; JDL figure held”, *Los Angeles Daily News*, Aug. 21, 1984, pp. 1, 8.]

In May 1985, Ashley’s home was the target of another bomb attack, in which no one was hurt. The letters “JDL” were spray-painted on the walk-way leading to Ashley’s front door. [A. Jalon, “Bomb Hits Home of Holocaust Doubter”, *Los Angeles Times*, May 16, 1985.] This attack was cited in a January 1986 federal government report: [US Dept. of Energy, *Terrorism in the United States and the Potential Threat to Nuclear Facilities*, R. 3351-Doe, January 1986, pp. 11-16. Quoted in: Issa Nakhleh, ed. *Encyclopedia of the Palestine Problem* (New York: Intercontinental Books, 1991), Vol II, pp. 862-864, 867-68.]

The following month [May 1985], the JDL claimed credit for bombing the house of George Ashley, Los Angeles-area high school teacher who had told students that the number of Jews killed by the Nazis during World War II was considerably less than the commonly accepted figure of six million, and that not more than a million Jews perished during the war.

* Dr. Charles Weber, a contributor to the IHR’s *Journal of Historical Review*, had his car vandalized in two separate incidents during the month of April 1985. A note from the JDL, which threatened to escalate the attacks into a bombing, was left behind in the second incident. [*Tulsa Tribune*, April 12, 1985, and information from Dr. Weber.]

* Dr. Reinhard K. Buchner, a professor of physics at California State University, Long Beach, and a member of the IHR Editorial Advisory Committee (1980-1983). He was spat upon, physically attacked, threatened by phone, and harassed at his office and home. [*IHR Newsletter*, June 1981, p. 4, and May 1983, p. 6; Information from Thomas Marcellus.]

* German-Canadian publisher Ernst Zundel, a prominent revisionist activist, has been repeatedly attacked by the Jewish Defense League. In December 1983, JDL thugs beat him on the steps of Toronto’s Old City Hall. The JDL carried out another attack against him on February 6, 1984.

In September 1984, Zundel's home in Toronto was damaged in a pipe-bomb attack. A group calling itself "The People's Liberation Army of the Jewish Defense League" claimed responsibility in a phone call to a local television station. In January 1985, a JDL mob attacked Zundel, his attorney Doug Christie and Christie's female legal secretary at the entrance to a Toronto courthouse.

* The office of a German-American group was set on fire in 1985, apparently because of the organization's skepticism about Holocaust claims. According to a report on terrorism issued in January 1986 by the federal Department of Energy, in June 1985 [Source: US Dept. of Energy, *Terrorism in the United States and the Potential Threat to Nuclear Facilities*, R-3351-Doe, January 1986, pp. 11-16. Quoted in: Issa Nakhleh, ed., *Encyclopedia of the Palestine Problem* (New York: Intercontinental Books, 1991), Vol II, pp. 862-864, 867-68.]:

...an anonymous caller stated that the JDL had intentionally set fire to the offices of the German-American Political Action Committee in Santa Monica, California. The German-American group probably incurred the JDL's wrath by its advocacy of the view that "Jews were not gassed by the Nazis... [and that] numbers and reports of predetermined extermination are greatly exaggerated by professional liars."

[H: Before we move into the next focus of target, let us discuss EUSTACE MULLINS and his attackers, the ADL. To get into the subject a bit more intelligently, I want you people to KNOW THAT EUSTACE MULLINS BECAME THE FOCUS OF "TAKE-OUT" ON A PERSONAL LEVEL BY J. EDGAR HOOVER OF THE FAMED FBI. Now you can see WHY it is the ADL, NOT THE JDL, after Eustace and why it is so difficult to get anyone brave enough to represent him in court—OR TO HEAR HIS CASES. In turn, the ADL controls the Cult Awareness Network and follows the militias, HAVING WRITTEN A FULL REPORT USED BY THE GOVERNMENT ON SAME. IT HAS BEEN THE ADL AT WORK ALL THE WHILE IN PUBLIC IN OKLAHOMA CITY. THE ADL IS TREATED AS A BRANCH OF THE GOVERNMENT NOW, AND IS A CO-WORKER AUTHORITY WITH THE FEDERAL BUREAU OF INVESTIGATION. YOU HAD BEST READ AGAIN THE MULLINS AND WEAN REPORTS!]

TARGET: INSTITUTE
FOR HISTORICAL REVIEW

Since its founding in 1978, the Institute for Historical Review has been the leading American publisher of books and other materials questioning the Holocaust extermination story. For this reason, its office in Southern California, as well as individual IHR employees, soon became targets of a systematic campaign that included a drive-by shooting, three firebombings, vandalization of IHR employee-owned automobiles, slashings of 22 tires of employee automobiles, JDL-ORGANIZED DEMONSTRATIONS OUTSIDE THE IHR OFFICE, AND NUMEROUS TELEPHONE THREATS DURING OFFICE HOURS AND AT NIGHT TO IHR EMPLOYEES AT HOME. SO INTENSE DID THE HARASSMENT BECOME THAT THE FAMILY OF ONE IHR EMPLOYEE WAS FORCED TO MOVE. [IHR Newsletter, August 1984, p. 1; Information provided by Thomas Marcellus.] **[H: Now readers, this is all because the PRESENTED PROPAGANDA WAS QUESTIONED and presented for research. It was not necessarily denied in total, simply a request for truth and numbers was asked. Somebody sure has wanted the fact kept quiet and left to the movie-moguls for tampering and turning into re-**

quired teaching to schools. It is because the FACTS bear out the TOTAL LIE INVOLVED. It finally became so frantic a position with which to deal that the JDL/ADL had to literally send in operatives to TAKE OVER THE HISTORICAL ENTITY TO SHUT DOWN THE WORK.]

During the course of a JDL demonstration in front of the IHR office on March 19, 1981, Mordechai Levy and other JDL protesters attacked the car of the landlord's agent, who had arrived to ensure security. While shouting threats, Levy smashed the right front passenger window of the man's car as he drove off. [*Daily Breeze* (Torrance), March 20, 1981, p. 1; Information provided by Thomas Marcellus.] **[H: What would happen to a "patriot" if he smashed in a Jew's car window in America today?]**

A few weeks later, on April 5, 1981, JDL hoodlums staged another violent demonstration outside the IHR office, during which an IHR employee was thrown to the ground and beaten.

In the early morning hours of June 25, 1981, came the first firebombing attack against the IHR office. Fortunately, the arson device—similar to a "Molotov cocktail"—caused only minor damage. A man claiming to represent the "Jewish Defenders" announced responsibility for the attack in phone calls to news agencies. ["Terror Comes to the IHR", *IHR Newsletter*, July 1981, p. 3.]

The second arson attack against the IHR office came on April 25, 1982, in which a copy machine, a few pieces of furniture and some records were damaged. In a telephone message to a local news agency, a group calling itself "The Jewish Defenders" claimed responsibility. ["Arsonists hit Institute for Historical Review office", *Daily Breeze* (Torrance), July 5, 1984, p. A3; *IHR 1982 Annual Report*, December 1982, p.2.]

In an attack on September 5, 1982, the IHR office was riddled with gunfire, demolishing two windows and damaging the front door. Additionally, a small arson device caused some slight damage to the front of the office. Later that day, as throughout the week, came a barrage of murder-threatening telephone calls. Although the caller's voice was identified as that of Mordechai Levy, typically, no one was arrested in the case. ["Nazi Holocaust Doubters Target of Jewish Group", *Los Angeles Times*, August 1, 1985, p. B 1; *IHR 1982 Annual Report*, December 1982, p. 2; Information provided by Thomas Marcellus.]

[END QUOTING OF PART 4]

We need to take a break before going on into the next topic of FIRE-BOMBING ARSON ATTACK.

Thank you.

CHAPTER 14

REC #3 HATONN

WED., MAY 24, 1995 2:45 P.M. YEAR 8, DAY 281

WED., MAY 24, 1995

MISHPUCKA TERRORIST NETWORK, PART 5:

[QUOTING:]

FIRE-BOMBING ARSON ATTACK

This terror campaign culminated in a devastating arson attack on the Institute's offices and warehouse in Torrance on July 4, 1984—the 209th anniversary of American independence. Damage in the attack, carried out in the early morning hours of the 4th, was estimated at \$400,000. [“Arsonists Hit Institute for Historical Review Office”, *Daily Breeze* (Torrance), July 5, 1984, p. A3.]

In a special edition of the *IHR Newsletter* (August 1984), IHR Director Thomas Marcellus summed up:

As a physical entity, the Institute for Historical Review has virtually ceased to exist. Ninety percent of our book and tape inventory—the largest collection of revisionist historical literature to be found anywhere—has been wiped out. Every last piece of office equipment and machinery—including desks, chairs, files and shelves—lay in charred heaps of useless, twisted scrap. Manuscripts, documents, art work, galleys and film negatives—products of more than six long years of a tough, dedicated effort to bring suppressed historical data to people the world over—no longer exist. Tens of thousands of books... estimated at over \$300,000 in value, are gone... More than 2,500 square feet of space that was once the world's most controversial publisher lies blackened in chaos and total ruin.

Two days later, JDL leader Irv Rubin showed up at the site of the gutted IHR offices to publicly praise the arson attack. The JDL, he declared, “wholeheartedly applauds the recent devastation of the offices of the Institute for Historical Review”. **[H: I wonder what would happen to ANY CITIZEN, U.S.A. who would say anything remotely resembling this statement outside a place that so much as breathed opposition against a Jew? Do you see the control gained over you-the-people that allows such as this to happen and, much the more, with blessings?]** Denying any personal responsibility himself, Rubin said that the criminal attack had been carried out by a former JDL activist named Larry Winston (Joel Cohen). “I believe, with all my heart, that he [Winston/Cohen] had something to do with this” arson, Rubin declared. [“JDL applauds blaze at Torrance institute”, *Daily Breeze* (Torrance), July 7, 1984, pp. A1, A6.] In the wake of the fire-bombing, the IHR started up again from a makeshift new office in Torrance. In 1985, Rubin announced a JDL campaign to force the IHR out of the city. (“Nazi Holocaust Doubters Target of Jewish Group”, *Los Angeles Times*, Aug. 1, 1985, p. B1.) **[H: Obviously “hate crimes” are only valid if against the so-called Jews? Aren’t bombings and burnings and threats**

and terrorism AGAINST THE LAWS OF STATE AND NATION? WHAT IS THE MATTER WITH YOU, CITIZENS? I just witnessed something at the Simpson trial that was interesting. Marsha Clark stood screaming at the Judge who had just inferred he might rule against the Prosecution on some point of injustice. She waved her hands and was all but out of control. When the Judge calmed her down and asked Mr. Cochran to make his statement, he began by saying he wasn't going to get hysterical or yell at the judge or anything—but he surely had something to say. Now there was an interruption while Ms. Clark espoused her abuse from the “sexist” statement of the opposing attorney. A MAN’S LIFE RESTS IN THE BALANCE OF THIS COURT—AND THIS IS THE GARBAGE THAT GOES ON DAY AFTER DAY AFTER DAY. AND OF COURSE JEWESS ALLRED IS BUSY MAKING PUBLICITY TRIPS WITH O.J.’S CHILDREN TO CEMETERIES, DEATH SCENES AND ON THE TELEVISION CIRCUITS. WHAT HAVE YOU COME TO? THESE MURDERS WERE AS GOOD A SET-UP AS I EVER WITNESSED OF A MISHPUCKA (MAFIA-TYPE) TERRORIST MURDER SET—INCLUDING THE RITUALISTIC CUTTING OF NICOLE’S THROAT. WHAT IS IT GOING TO TAKE TO AWAKEN YOU ENOUGH TO DISALLOW THESE THINGS? BILLIONS OF DOLLARS ARE BEING WASTED WHILE THE ELITE MISHPUCKA TAKES YOUR NATION IN THIS NEW WORLD ORDER.]

Although **no one was ever arrested in connection with the 1984 firebombing**, the sophisticated nature of the attack suggests that it could have been the work of trained operatives of a foreign governmental agency.

Apart from local news coverage, American newspapers and television reported almost nothing about this act of criminal “book burning”. This skewed media treatment moved noted journalist Alexander Cockburn to observe (in the pages of the liberal weekly *The Nation*) [A. Cockburn, “Beat the Devil”, *The Nation*, March 20, 1989, p. 366.]:

The outfit in the United States that does publish material belittling generally accepted accounts of the Nazi extermination of the Jews is called the Institute for Historical Review. I don't recall much fuss when its offices in Torrance, California, were firebombed in July 1984. **Perhaps this is what Mailer meant by “sophistication” in handling such heterodox opinion.**

At the same time, though, a few prominent voices courageously spoke out against the attack. American historian John Toland—who received the Pulitzer prize for general non-fiction in 1971 for his book *The Rising Sun*—wrote to the IHR. [The statements of Toland and Irving appear in the *IHR Newsletter*, October 1984, p. 1.]

When I learned of the torching of the office-warehouse of the Institute for Historical Review, I was shocked. And when I heard no condemnation of this act of terrorism on television and read no protests in the editorial pages of our leading newspapers or from the halls of Academe, I was dismayed and incensed. I call on all true believers in democracy to join me in public denunciation of the recent burning of books in Torrance, California.

British historian David Irving, author of numerous acclaimed, best-selling works of history, declared: “I was deeply shocked to hear of the fire-bomb attack on your premises.”

[H: Well, you will note that this bunch likes bombs, especially incineration type of devastation. They have a reason for this—and it is called “Holocausting” and “Apocalypsing”. It is an old traditional method of the Jews as far back as history begins. I wonder how many of you realize that Vincent Foster (Clinton’s friend) had written a note in which he said the “FBI had deceived Janet Reno”...! That, readers, is part of what took out Vince Foster—he KNEW THE DECEPTION AND FULL INTENT OF BURNING THE DAVIDIAN COMPOUND IN WACO, TEXAS. There were some things beyond his crooked ability to accept and was sure the records were going to be disclosed. So, later, you have to take out the entire Oklahoma City Federal Building to hide the evidence stashed THERE, don’t you? One thing always leads to another, and usually worse, action.]

JDL HARASSMENT OF IHR CONFERENCE

In mid-February 1989, Jewish Defense League intimidation brought on the cancellation of a three-day Institute for Historical Review conference at two hotel sites in Southern California.

Arrangements had been made months in advance to hold the Ninth IHR Conference at the Red Lion Inn hotel in Costa Mesa. Several days before it was to begin, the hotel received the first of a barrage of telephone threats warning that if it permitted the IHR gathering to take place as scheduled, there would be large, disruptive demonstrations in front of the hotel. It didn’t take many such threats to persuade general manager Russell Cox to cave in to the Zionist group, and to cancel the hotel’s contract with the IHR. Cox then added insult to injury by permitting JDL chief Rubin to hold a “news conference” in the hotel lobby. **[H: Read that again please.]**

Arrangements were then hastily made to relocate the IHR gathering to a nearby Holiday Inn hotel. However, just hours before it was to commence—and as attendees were arriving—the Holiday Inn likewise cancelled out, bowing to JDL threats similar to those made against the Red Lion Inn. **[H: Now what do you suppose would happen to a group of Germans doing this same thing to a meeting foisting off *Shindler’s List* onto an unsuspecting public, requiring it to be shown in public schools?—while the STATEMENTS OF THE AUTHOR OF THE BOOK AND THE MOTION PICTURE PRODUCERS SAID, “IT IS WORK OF FICTION, A FANTASY MADE INTO A MOTION PICTURE.” They then turn about and make a picture about the womanizing and loose morals of your own Thomas Jefferson and, when there is objection—it is said, “We don’t have to stick to the truth—this is a movie which does not infer truth.”]**

At this point, and with help from former US Congressman John Schmitz, IHR Director Tom Marcellus made emergency arrangements with Joe Bischof, proprietor of the “Old World Village” shopping center in Huntington Beach, to hold the IHR Conference there. Bischof refused to bow to JDL intimidation, including a demonstration at the site by a handful of sorry-looking placard-waving JDLers led by Rubin, who shouted insults at passersby. In spite of the disruption, and some inconvenience for attendees, the Ninth IHR Conference proved one of the most successful and high-spirited ever.

JDL THUGS ATTACK YOUNG JEWISH REVISIONIST

On January 22, 1992, revisionist activist David Cole was attacked by JDL thugs at a meeting held at the University of California at Los Angeles. Before the meeting began, JDL leader Rubin first tried to push the youthful Cole down a flight of stairs. JDL hoodlums also harassed and pushed around meeting organizer Robert Morrissey. After the meeting commenced, JDL punks tried to shout down the speakers, and then threw food at Cole. Finally, a JDL thug assaulted Cole—who is Jewish—hitting him in the face and bloodying his nose.

The tumult was recorded on videotape by a camera crew of the CBS television news program “48 Hours”, as well as by news crews of two local Los Angeles television stations. **Neither of the two local stations mentioned a word of the incident in their nightly news broadcasts.** Similarly, CBS officials decided not to air even a second of this outburst, not even in a segment about Holocaust revisionism that was part of the CBS television network’s hour-long magazine-format program “48 Hours” broadcast of February 26, 1992. Network officials apparently decided that scenes of Zionist hoodlums beating a young **Jewish** revisionist would not “fit” with the image of revisionism that CBS wanted to project to its many viewers.

VIOLENCE IN EUROPE THE MURDER OF FRANCOIS DUPRAT

In France, Francois Duprat—a gifted young historian, educator, and prolific writer—was murdered in 1978, thereby becoming the first person to be killed because of his support for Holocaust revisionism. Duprat had publicized the writings of former concentration camp inmate Paul Rassinier, distributed a booklet, *Did Six Million Really Die?*, and had published a revisionist article of his own, “The Mystery of the Gas Chambers.” [Philip Ressed, *Biographical Dictionary of the Extreme Right Since 1890* (New York: Simon & Schuster), pp. 106-107; R. Faurisson, *The Journal of Historical Review*, Winter 1988-89, pp. 417 f.]

As a result of such activism, the 38-year-old teacher was assassinated on March 18, 1978, when the car he was driving was blown up in a **bomb blast**. His wife, who was with him, lost the use of her legs in the attack. A Jewish “Remembrance Commando” and a “Jewish Revolutionary Group” promptly **claimed responsibility for the murder**. [*Le Monde* (Paris), March 19-20, 1978, p. 24, and March 23, 1978, p. 7. See also: “Quinze ans de terrorisme”, (“Fifteen Years of Terrorism”), *Le Choc du Mosi* (France), June 1991, p. 7; M. Weber, *The Journal of Historical Review*, Summer 1988, pp. 180, 184.] So sophisticated was the attack that it is difficult to believe that no government agency was involved.

THE ISRAEL CONNECTION

It is no secret that Israel provides training and weapons for local “Jewish defense groups” in the United States and many other countries. Victor Ostrovsky, a former intelligence case officer of the *Mossad*, Israel’s spy and secret service agency, confirms this connection in his much-discussed book, *By Way of Deception*. [Victor Ostrovsky and Claire Hoy, *By Way of Deception* (New York: St. Martin’s Press, 1990, pp. 37-38.) One department of the Mossad, writes Ostrovsky, is the *Tsafirim*, which is

responsible for setting up Jewish defense groups, called “frames”, or *misgerot*, all over the world, now including some parts of the United States, where anti-Semitism is regarded as a threat. The

main job is to help the leaders of Jewish communities outside Israel plan for their own security. Part of this is done through the *hets va-keshet*, or “bow and arrow”, Israel’s paramilitary youth brigades.

...Often youths from other countries are brought over [to Israel] to spend the summer learning about security, picking up such skills as completing obstacle courses, pitching tents, and learning how to use a sniper rifle and Uzi assault rifle. Still others learn upgraded security skills, such as how to build a slick, for hiding weapons or documents, when and how to do security checks, as well as fundamentals of investigation and intelligence gathering.

Israel provides weapons for the many “Jewish defense groups”, confirms Ostrovsky, indirectly through known arms dealers.

[H: I would like to interrupt your line of thoughts regarding what you are reading here. Remember something, nice people: The “Jews” as such that are tagged and played with in Israel—are not the prime perpetrators—they are simply being used. You had better, as citizens, go back and remember how the United Nations got started, who is on the permanent Security Council, who gave Israel the Palestinian lands and just guess what they (those very ones) REALLY HAVE IN MIND for the “Jews”? There are factions AT THE TOP who hate the Jewish (considered) people to an extent beyond all reason. They may not be any nicer but they nonetheless have great and horrible things in mind for dispensing with these small-time hoodlums. When the time is ripe, these organizations will be brought into total destruction, for you must realize that the NOW USEFUL ADL is British Intelligence. The “little” puppets will be used and then destroyed. In the process, the Patriots will be pulled into the scene and, again, the big, bad Wolves won’t be noticed. There is a big difference in the JDLS of the world and the sophisticated Zionist *Mishpucka* out to get the world domination—which includes RUSSIAN HIERARCHY. You have already been “invaded”, and occupied, by Russian Soviets, FRIENDS; look around.]

TAGAR/BETAR

In Europe the most important Zionist terrorist group is *Tagar*, the youth (or “student”) branch of the radical Zionist movement *Betar*. The Tagar/Betar group has carried out numerous criminal attacks against “enemies”, including Holocaust revisionists. Headquartered in Paris, Tagar/Betar has close ties with the Israeli government, and particularly with the political party of Begin and Shamir. Tagar is reportedly controlled by Israel’s covert operations agency, the Mossad. **[H: Since almost all the final references are foreign, and space is so limited, we will dispense with further references. However, if the references are requested, they will be available.]**

Tagar activists have often boasted of their determination to “strike” against anyone who “denies the Holocaust”. Tagar admitted responsibility for a physical assault against French revisionist historian Olivier Mathieu during a television interview in February 1990. Three months later, Tagar thugs sacked the “Ogmios” bookstore in Paris (which carried revisionist titles).

Tagar/Betar activists receive combat training along military lines from Israeli army officers. Tagar members wear paramilitary blue uniforms with white ties (the Zionist colors). Tagar/Betar has operated in

Europe with the knowledge and approval of high French officials such as Prime Minister Laurent Fabius (who is Jewish). In more than one Tagar/Betar attack against opponents, French police have passively stood by.

Tagar activists have operated in France under other names, including “Jewish Defense Organization” and “Jewish Combat Organization”. Private para-military groups are strictly forbidden in France, except Jewish ones. **[H: My goodness, just like in America.]** Between June 1976 and April 1991, such Jewish “militias” have carried out 50 attacks. In effect, Jewish terrorists in Europe can attack their “enemies” with impunity.

Tagar has also been active in the United States. In February 1992, the “Tagar Student Zionist Organization at the Ohio State University” in Columbus organized a protest meeting against Holocaust revisionism. The group distributed a leaflet—which, typically, contained factual falsehoods—specifically attacking revisionist activist Bradley Smith.

ROBERT FAURISSON

Dr. Robert Faurisson—Europe’s most prominent Holocaust revisionist (and a member of the Editorial Advisory Committee of the IHR’s *Journal of Historical Review*)—was severely injured in a nearly fatal attack on September 16, 1989.

After spraying a stinging gas into his face, temporarily blinding him, three assailants punched him to the ground and then repeatedly kicked him in the face and chest. The 60-year-old scholar, who had been out walking his poodle in a park in his home town of Civhy, suffered a broken jaw and severe head injuries. Physicians operated for four and a half hours to repair his jaw and treat a broken rib and badly swollen face.

A group calling itself “The Sons of the Memory of the Jews” claimed responsibility for the savage attack. In a statement, the group threatened: “Professor Faurisson is the first, but will not be the last. **Let those who deny the Shoah [Holocaust] beware.**” While French police officially would acknowledge only that “three young Jewish activists from Paris” had carried out the assault, the attackers are strongly suspected to have been with the Tagar/Betar organization.

Prominent individuals and organizations in France, along with the country’s most influential daily newspaper, *Le Monde*, condemned the attack. However, French-Jewish “Nazi hunter” Serge Klarsfeld sought to excuse or justify the crime. “Someone who has provoked the Jewish community for years should expect this sort of thing,” he said. “One cannot insult the memory of the victims without inviting the consequences.”

While the September 1989 attack against Faurisson was the most vicious, it was neither the first nor the last. Between November 1978 and May 1993, he was attacked on ten separate occasions.

OTHER TERRORIST INCIDENTS IN EUROPE

* On November 5, 1980, an arson attack destroyed the office, warehouse and printing plant in Sussex, southern England, of the firm that prints *Did Six Million Really Die?* and other revisionist publications of the Historical Review Press. Damage was estimated at 50,000 pounds. A leftist journalist, Manny Carpel, was found guilty of the crime, and sentenced to two and a half years imprisonment. (He served only a little more than a year.)

* In January 1984, in Cologne, Germany, Professor Hermann Greive, a non-Jewish authority on Jewish religious writings, was shot to death by a member of Kahane's Kach group. The murder was reportedly carried out in keeping with a Jewish scriptural injunction that demands death for non-Jews who "PRY" into Jewish religious writings.

* On February 10, 1988, terrorists set fire to the automobile of German historian Ernst Nolte while it was parked at the Free University in Berlin, where he was a professor. An anonymous letter, signed with a five-pointed star, declared: "We attack Nolte because he is one of those who personally represents the continuity of fascism." As co-founder of a "reactionary" group called the "Academic Freedom League" Nolte had been widely criticized for his moderately revisionist views of Second World War history.

* On April 20, 1991, Betar/Tagar thugs carried out a violent attack against several persons who were to attend a conference in Paris on the French writer Marc Augier. (Under the pen name of Saint Loup, Augier wrote a series of books on the French "Legion of Volunteers", which fought on the eastern front during the Second World War.) Three or four of the victims were hospitalized. One, a 67-year-old woman, was in a coma for two months. Two Tagar members were arrested in connection with the attack, but two and a half years later they had still not been brought to trial.

* A bookstore in Paris had to be shut down for good in 1992 after repeated violent attacks by Jewish militants. The bookstore was targeted because it sold revisionist titles and was operated by revisionist publisher Pierre Guillaume.

* On October 19, 1992, a team of about 30 Betar activists shoved and insulted pedestrians, smashed automobiles, and threw tear gas at police in the central plaza of the German city of Rostock. The group was led by the "Nazi-hunting" (and anti-revisionist) husband-wife team of Serge and Beate Klarsfeld. The Betar activists, some of them carrying Israeli flags, insulted passerby with shouts of "Dirty Germans! Dirty Nazis!" **[H: Ah, NONE of this gets into the press—but, the moment the Germans or "anyone anywhere" turns around and stands against this mess, they are called Skinheads, neo-Nazis, and especially, Anti-Semites. There is NEVER a showing of WHAT STARTED THE CONFRONTATION.]**

* In December 1992, the chief of the Jewish Defense League in Israel announced that he was sending teams of killers to Germany to murder "neo-Nazi". Every German who cries "Heil Hitler", or otherwise identifies himself as a Nazi, declared 33-year-old Rabbi Baruch Ben-Joseph (Baruch Green), is a target for death. Prominent German far-right political figures are not the only persons on the Israel JDL's hit list, confided one JDL member: "Persons behind the scenes are often more important, such as the professor who denies or whitewashes the Holocaust in a book."

CONCLUSION

As this report shows, non-governmental Zionist terrorism has been a problem for more than twenty years. It remains a serious problem today.

Espousing Jewish supremacy, the Zionist terror-network operates internationally, linking Israel, Europe and the United States. In addition to the suffering and destruction, resulting directly from its many crimes, the network's campaign of bigotry fosters a dangerous climate of hate and intolerance. Through intimidation, threat and violence, Jewish-Zionist terrorists have succeeded in silencing numerous voices. Many others have never spoken up out of fear that they might likewise become victims.

Particularly alarming is the important support provided to these criminal groups by the government of Israel. This official collaboration poses a threat not only to the freedom and security of individuals in many countries, but to the very freedom and sovereignty of nations.

At the same time, though, the danger should not be exaggerated. Zionist power is formidable but not limitless.

For one thing, Jewish militants are often so inept and mutually suspicious that they squander much of their energy on attacks against each other.

Moreover, the number of individuals and organizations that Zionist militants perceive as “anti-Semitic enemies” has increased so dramatically in recent years that any one person or group is less likely to be singled out for attack. (Even the much feared “anti-Semite” epithet has lost much of its impact. In 1991, an Israeli government cabinet minister denounced President George Bush as “anti-Semitic” because he wasn’t acting quickly enough in approving a \$10 BILLION loan guarantee to Israel.)

The readiness of Zionist militants to use violence against those whose views they reject is an implicit admission of moral and intellectual weakness. By resorting to violence against Holocaust revisionists and others, Zionist fanatics inherently acknowledge their inability to discredit their adversaries’ arguments in free and open debate. Each new act of intimidation and violence only serves to further underscore this intellectual impotence.

In the long run, ideas and arguments cannot be destroyed by violence. Holocaust revisionism, in particular, has made such strides in so many countries in recent years that it can no longer be effectively suppressed.

[H: The truth will always ULTIMATELY “out”.]

[END QUOTING OF PART 5]

Distractors will ever be present—so don’t take your eye off the REAL villain—for you will find him very close to home these days.

Salu.